

BROUGHTON'S MONTHLY PLANET READER, AND ASTROLOGICAL JOURNAL.

Entered according to the Act of Congress in the year 1864, by DR. L. D. BROUGHTON, in the Clerk's Office of the District Court for the Southern District of New York.

Vol. 5.

NEW YORK, OCT. NOV. & DEC., 1864.

No. 1

THE NATIVITY OF
ABRAHAM LINCOLN,
President of the United States.

In Vol. I, No. 6, of the "Planet Reader", published the Nativity of Abm. Lincoln, and to that No., I refer the reader for the part of the Heavens at the time of his birth. In the above named No. there may also be found the following short description of his personal appearance, mental abilities, and general fortune, &c.; which I prefer to copy, rather than re-write the same:—

Hon. Abm. Lincoln was born February 12th 1809; After careful examination of his Nativity, we are of the opinion that he was born near two o'clock in the morning. Should we have ascertained the correct time of Abraham Lincoln's birth, he was born under the planets Jupiter and Saturn, as the sign Sagittary was ascending at the above-named time; and the planet Saturn was in the ascendant. Saturn in Sagittary describes a large person, not stout, but raw-boned; dark-brown hair, good make, and rather dark in complexion; careful, cholic, and will not bear an affront, yet willing to do good to all: a lover of his friends and merciful to his enemies.

The Moon in good aspect to Jupiter, will cause him to be of a good natured and benevolent disposition, and very sociable, and one that will be very popular and very much esteemed among the poorer classes of people. It will likewise cause him to be of sound judgment, and of a practical turn of mind. Saturn in the ascendant will cause him to be of a plodding, thoughtfull, careful character, and one that will try to provide something against a rainy day.

The planet Mercury having no aspect to the Moon, will show that his mental abilities are not of the highest order, and we may venture to predict that he will never become noted for his learning or scholarship. But at the same time Mercury being in good aspect to the planet Herschel, will cause him to be of an original turn of mind, and one that will think and act for himself, and not care about following fashions or the rules of etiquette; and it would cause him to appear rather blunt or abrupt in his deportment and language, and to have a rather comical way of expressing himself.

As the Moon first makes an aspect to the planet Mars, his wife is denoted by that planet; which describes a person rather short, well built, but not stout made, rather light in complexion, light brown hair, and oval face; disposition cheerful, but rather fond of dress and fine outside, of a quick temper but soon over, fond of company, and would be very much respected both by male and female acquaintances and friends, but on account of the Moon making an evil aspect of Mars, they would not live in the most happy manner in a married life. And it would indicate that he would outlive his wife.

This Nativity would not indicate a very large family of children, we should say that they would have some five or six altogether, but there would be much danger of burying some of them when quiet young.

Mr. Lincoln has a rather fortunate Nativity for becoming popular, and for rising in the world with care and industry. But we are sorry to say, that he has some rather unfortunate aspects coming on, and that is the planet Saturn coming in square to his own place and in opposition to Mercury; and the planet Jupiter in opposition to the sun's place; all of which aspects make us inclined to judge that he will be defeated this coming Presidential election, and we think it will be caused by some intrigue or political manœuvres.

At the time Mr. Lincoln was elected Pres-

ident. he had some very evil aspects afflicting his Nativity: and as persons generally acquire something good, or favorable to their prosperity under the influence of fortunate aspects: and something bad, or disappointment of a good, under evil aspects; we were inclined to judge at that time, that he would be defeated in that Presidential Campaign. But if we had been more posted then, in Mundane Astrology, we should have seen that the evil threatened, pointed to some time after the election, and not before it. And as we predicted in the Dec. No. of 1860, "that it would be one of the worst things that could have happened to the United States, Abraham Lincoln being elected President" and that *"ice were afraid that April and May, 1861, would tell a tale that would not soon be forgotten by the people of the United States."* We leave our readers to judge how far the planetary influences have been felt in this Republic.

In the present Presidential Campaign, Mr. Lincoln has much more favorable planetary influences operating in his Nativity than he had in the last: he will have the benevolent planet Jupiter transiting over his ascendant in good aspect to Venus' place, and a Secondary Direction of the Moon to Jupiter; and other favorable influences which it is not necessary here to enumerate; all of which indicate that his chances for being elected the next President are very much in his favor. But I might here state, that shortly after the election is over, Mr. Lincoln will have a number of evil aspects afflicting his Nativity, (I do not think that any of them will begin to be felt until the election is past,) they will be in operation in Nov. and Dec. of this year. During these months, let him be especially on his guard against attempts to take his life; by such as fire arms, and infernal machines.

I notice in the "*Boston Sunday Herald*," that Professor Lister, of that City, has attempted to publish the "Horoscope of Abraham Lincoln," I see that he has copied the greater part from a former No. of the *Planet Reader*, (without making any acknowledgment,) and also an old Latin Astrological work; which no person but himself appears to know anything about. I really should have expected something better from a person who was formerly one of my Father's pupils. But after all there is one comfort, and that is: Mr Lister agrees with me in predicting that Mr. Lincoln will be our next President.

THE NATIVITY OF

Gen. Geo. B. McClellan.

For a Map of the Heavens for General McClellan's time of birth, I refer the reader to the Dec. No. of 1861, in which No., and the one for Jan. 1862, may be found the greater part of the following sketch of Gen. McClellan's Nativity.

Having often been asked if I had examined the Nativity of Gen. McClellan, and as there appeared to be a general anxiety as to whether he would be likely to succeed in crushing out this great Rebellion, I had made up my mind to publish his Nativity in the "*Planet Reader*," if I could get the correct time of his birth. With that object in view, I called upon Dr. McClellan, (Gen. McC's brother of Philadelphia,) and after stating my errand; he told me that he did not know the hour that Gen. McClellan was born, but that he would ask his Mother, and that I might call again; I accordingly called the next day, and he told me that Gen. George B. McClellan, was born on the 3rd. of December, 1826, at a little after 12 o'clock in the morning.

According to the time of birth given, Gen. McClellan was born under the planet Mercury, as the celestial sign Virgo was rising on the Eastern horizon, at the time he was born. The planet Mercury being lord of that Sign, in Capricorn, and the Moon (his co-significator) in Aquarius, will describe a person of rather low stature, well built, or inclined to be corpulent. light brown or auburn hair, rather dusky complexion, with a quick penetrating eye.

The Moon being in conjunction with Mars, and both in trine (a good aspect) to the planet Jupiter, and all three being in sextile (another good aspect) to the Sun, will give him a decided taste for military affairs, and they will cause him to be of good or sound judgment in all such matters; he will be a person remarkable for energy and perseverance, and one ambitious of honor. The Moon in good aspect to Jupiter would cause him to be very popular among the people generally. His Nativity is the same in that respect as Abraham Lincoln's the President of the United States. The above aspects would likewise cause him to be bold and confident, and wishful to excel in all manual exercises, such as riding, shooting, fencing, &c., and he would be very quick at learning how to use any kind of mechanical tools, or sharp instruments. I should say that he would have made a very good Surgeon.

The planet Mercury near a conjunction to the planet Venus, and both in opposition to the planet Saturn, will cause him to be very cautious in all he does, and he will never want to undertake anything or make any particular move without being sure that he is safe, and thoroughly prepared for all mishaps that may arise. Indeed he will be equal to Gen. Washington for caution. But at the same time, his Nativity would indicate that there is much danger of him being too cautious, and by that means missing some good opportunities that he might have taken advantage of, to have defeated his enemy, and of course being led into those very evils that he was guarding against.

Gen. McClellan has a fortunate Nativity for marriage, as the Moon first applies by good aspect to the benevolent planet Jupiter, and Jupiter is likewise lord of the seventh house (the house of marriage) and he is found in the fortunate sign of Libra, which will describe a lady of rather tall stature, of a good figure, but rather slender made, full eyes, light brown hair, and rather fair complexion; will have a very genteel and prepossessing appearance; in disposition, of a mild temper, winning and obliging, and of innocent recreations, much esteemed and generally fortunate. Gen. McClellan and his wife will live together in a very happy or loving manner. His Nativity is not so fortunate for children. I should say that he will only have a very small family, and I think that he will be very doubtful about him having any children to live to grow to the age of maturity.

Gen. McClellan has not in reality a very fortunate Nativity, on account of the evil planet Saturn, being retrograde near the mid-heaven at the time he was born, and in opposition to the planet Mercury, (his significator). This January, 1862,* will be a very exciting time for him, on account of Saturn being retrograde in his ascendant, and Herschel retrograde in his tenth house. † I look for the army under his command making some decided movements,

but I fear some misfortune will befall them.

In the December No. 1861, under the head "*Signs of the Times*," I stated that:—"The conjunction of these superior orbs Saturn and Jupiter produce very remarkable effects on individuals, when the conjunction happens in important places in those persons' Nativities." Then I alluded to the Nativities and lives of James I. and Charles II. of England, and likewise to the Nativity of Napoleon Bonaparte, as proofs for this statement.

This last conjunction of Saturn and Jupiter which took place 21st of October, 1861, happened in the ascendant in Gen. McClellan's Nativity, and on the 1st of November, he was made commander of the American armies.

In March 1862, the evil planet Saturn will be retrograding over the same degree in which the before-mentioned conjunction took place, and I look for it affecting Gen. McClellan very much, he will make some decided movements about this time, but whether they will be good or bad for him, I will not here state. Should Gen. McClellan be commander of the American army in December, 1862, it will be very evil for the Northern States at that time, and his life will more than once be in great danger, but I think that he will be displaced by the commencement of 1863 ‡.

In conclusion, I might here state that the great conjunction of Saturn and Jupiter of 1802, happened in an important place in Napoleon Bonaparte's Nativity, just before his career commenced, likewise Napoleon Bonaparte had the evil planet Saturn in the tenth house (the house of honor) at the time he was born, just the same as Gen. McClellan. Question, will Gen. McClellan have a career similar to Napoleon Bonaparte, and will his career come to a sudden end, like Napoleon Bonaparte's did?

McClellan's Nativity still continues to be afflicted, in Oct. & Nov. (1864), he has Mars passing over his tenth house, in opposition to the Sun's place; and Saturn over his second house, in square to Herschel's place;

* The time I published this Nativity.

† Gen. McClellan became near dying of a fever under these aspects.

‡ He was displaced in the latter part of Nov. or beginning of Dec. 1862, when Saturn was transiting his ascendant in evil aspect to his own place in the tenth house.

In a short sketch of McClellan's Nativity published in the *Planet Reader* for Oct. Nov. and Dec. 1862, for the months Nov. and Dec. I said: "Nov. 1862, is not anything like so fortunate for Gen. McClellan, as he will have the planet Saturn passing an evil aspect to Mercury's place, which will cause him to have a great many evil reports and complaints laid against him, and very likely he will make some false move, or the rebels will lead him into some trap."

Dec. 1862, opens with a bad transit of Saturn over the ascendant in evil aspect to his own place in the tenth, and to Mercury and Venus's places in the fourth; yet perhaps he may not feel their direful effects until the latter part of the month. His enemies will be rampant to have him removed, and I am afraid that they will be but too successful. The Star of McClellan's good fortune appears to be waxing dim, and it will be some months before it begins to grow brighter, or perhaps it may have set forever.

which makes his chances for being elected President for the next term very doubtful.

When the benevolent planet Jupiter comes over his Sun's place, and in good aspect to Mars', and its own place; which will take place in the early part of this coming Dec., there will be some chance of his being re-instated into his former office, or of his meeting with some new office, or preferment, especially as Gen. Grant's Nativity will be very much afflicted at that time.

If the election was to come off in Dec. instead of Nov. the chances for McClellan being elected President would be much more in his favor.

The year 1865, will be a much more fortunate year for Gen. McClellan than this has been.

☞ I may refer to this Nativity again in a future No.

THE NATIVITY OF

Gen. JOHN C. FREMONT.

In Vol. 3rd of the *Planet Reader*, I gave a short sketch of the Nativity of General Fremont, to which vol., No. 6, I refer the reader for a Map of the Heavens taken for the time he was born.

A friend of the author called on General Fremont, in New York, and made inquiries in regard to the time of his birth. Gen. Fremont stated that he was born on the 21st of January, 1813, at 11 o'clock at night. Therefore I shall take the above for his authentic time of birth, which would cause him to be born under the planet Venus, as the sign Libra was ascending at the above mentioned time, and Venus being in the sign Capri-

corn, in square to the Moon in Libra, and in a movable Sign, in the third house, (the house of journeys,) will describe a person about the middle size, slender made, and rather dark in complexion, and one that would be a great traveller.

Gen. Fremont has got a very fortunate Nativity, especially for Military affairs; and I should say that he will be the most successful General in the United States, in the long run; as he has the war-like planet Mars in good aspect to the Sun and Jupiter, and in conjunction with Herschel, and in his own house, in the sign Scorpio. Gen. Fremont's Nativity is very like the Nativities of Lord Nelson, and Gen. Washington in that respect, as the planet Mars was in the sign Scorpio when both the above named great Warriors were born. Indeed Gen. Fremont has the planet Mars in the very same degree in his Nativity that Gen. Washington had in his.

The above Nativity will indicate one of uncommonly good abilities; but at the same time, it will be very difficult for him to bind his mind down to study long together; as Mars in conjunction with the planet Herschel and the Moon in square to both Mercury and Venus, and the Sun in opposition to Jupiter, will denote one of an uncommonly active intellect, quick at perception, and his thoughts will appear to run with the rapidity of lightning. He will be very active and energetic, and must always have some excitement going on; and while there are any oppositions, difficulties, or hardships to encounter, he will never falter, or give way, while there is any life left in him.

But the above aspects will indicate that he will be subject to evil reports, and false accusations, and that he will meet with many difficulties, and oppositions through life; yet, he will always overcome them, and those very accusations, and oppositions, will always in the end add honor to his name, and lustre to his character.

At the time of Gen. Fremont's birth the benevolent planet Jupiter was in the tenth house, (the house of honor) in good aspect to the moon, on the ascendent, and in good aspect to the planets Mars and Herschel in the second. The above positions of the planets at Fremont's time of birth are uncommonly fortunate, and they are sure to tell in some part of his life, (when he has other good directions and aspects in operation). General

Fremont has by far the most fortunate Nativ-ity of any other gentleman living in the U. S. whose Nativty I have examined.

The planet Venus being in the third house, near a conjunction of Mercury and Saturn, and in square to the Moon; and the Sun in the fourth in opposition to Jupiter, will show that he will have some bitter enemies, who will try to do him all the harm they can. But it is impossible for either his enemies or any one else to keep him down, or prevent him from rising, and as I stated before I believe that he will be the most successful general in the U. S. in the long run.

There is one draw back that I should mention and that is the planets Mars and Herschel in conjunction, in the second house, which will cause him to have no idea of the value of money, but at the same time he will be uncommonly fortunate in acquiring money, but at other times, completely hard up for ready cash.

In the coming November election, he could only have stood a poor chance of being elected, on account of the evil planet Saturn an-nsying over his ascendant, in square to his own place; therefore he acted wisely in withdrawing his name. Gen. Fremont will not really be a fortunate man now, until the latter end of 1867. But he is yet certain to become one of the most noted and popular men in the United States; and he yet stands fair for becoming one of its Presidents.

THE FATE OF THE NATION, For the Autumn Quarter of 1864.

"Beautiful" stars in other days.
The prophet's eyes might read your rays,
And tell of many a strange event
Of warfare and of warning sent."

The Sun enters Libra, which is denominated AUTUMNAL EQUINOX, this year on the 22nd of Sept., at 2h. 16m. P. M. when 8° of Scorpio was in the mid-heaven, and 13° of Capricorn was

rising. Saturn is lord of the Scheme, and in conjunction of Venus in Libra, in the ninth house, and in trine to Mars in the fifth. The Sun and Mercury are on the cusp of the ninth house, and in square to the Moon in the sixth. Herschel is in the sixth house, and Jupiter is in the tenth.

The above positions of the heavenly bodies are rather favorable for the general prosperity of the Nation; business generally will be rather good, although much sickness and many deaths, by such as fevers, small-pox &c., both in the army and among the people, are foreshown.

Herschel and Mars retrograding in the sign Gemini (which sign rules the United States,) will produce much excitement and tumult and perhaps riots in the Northern States, especially in the latter part of Nov. and forepart of Dec.

Also during this Oct. there will be some very heavy battles fought, in which the Government forces will gain some decided advantages. Things during this month appear to prosper not only in the army and navy, but throughout the Northern States, and the chances for Lincoln being elected again are very much in his favor.

Jeff. Davis' Nativty is very much afflicted; in Oct. and Nov. things look very black indeed for him and his confederacy, especially towards the latter part of this Oct. Some of the more sanguine persons will think that it is all up with the South now! and sooner the leaders cut their sticks, the better it will be for them: but I would remind such persons, that they have thought so before-time, and been deceived.

On the first of Dec. Mars forms an opposition of the Sun, and on the 2nd, an opposition of Jupiter, near these dates I look for a regular crash in money matters, financial affairs will be all up-side-down; if there is not a panic, or perhaps riots in the large Cities. Let the wise ones stand firm under.

Our diplomacy with Foreign Nations keeps all straight, but I look for very exciting news from the Old Country, such as a panic, or riots, or large fires, also sickness and many deaths in London, and other large Cities in England.

FATE OF THE NATION For Oct., 1864.

At the new Moon on the 30th of Sep. (from which we make our predictions for Oct.) Aries ascends, and Mars rules the schemes. The illumination falls in the 7th house. The heavenly monitors point favorably for the General Government and its forces. I look for several decided advantages being gained over the rebels, during this month, especially near the 7th and 14th. They lose some of their strong-holds; perhaps Petersburg or Richmond. Gold and stocks come down in value near the 9th, 19th and 25th days.

Gen. Grant has favorable influences operating in his Nativty this month: but Jeff. Davis feels the evil influence of Mars passing over his Sun's place, in evil aspect to Jupiter's; his health is poor, and misfortunes beset him. The Rebels retreat, and they grow very much discouraged.

Business of all kinds continue rather good; but the health of the public suffer, and many deaths both among the people and in the army

occur. This month will be remarkable for fires and railway accidents. There are no difficulties brewing between this, and foreign nations, but I look for exciting news both from England and Ireland.

FATE OF THE NATION For Nov., 1864.

The New Moon from which we make our predictions for Nov. occurs on the 30th of Oct. at 10h. 28m. A. M. The conjunction falls in the 10th house. The positions of the planets are generally unfortunate for the general government, and although the army will gain some advantages over the Rebels, the tide of good fortune for our army appears to be setting, and things appear to be slightly improving for the Rebels.

Business falls off, and all commercial affairs grow dull. Although the chances are, that Lincoln will be chosen to occupy the Presidential chair, for another four years, yet before this month gets out he begins to find it is going to be no easy work for him. The public begins to be clamorous, and the President or some leading officer or general, commits some great blunder, or the army meets with reverses. Let the President be careful of secret enemies, and also of assassination, during this and the next months.

Gen. Grant labors under evil influences: misfortunes beset him, and if he has not taken Richmond or Petersburg, before the middle of this month, the chances of his taking either will be very much against him.

I look for heavy gales, and storms at sea, and around our coast, this month, in which many ships and lives will be lost. Also this month will be remarkable for accidents and fires likewise for robberies and murders.

I look for strange news arising from Europe. London and the western part of England, feel the evil effects of Mars retrograding in its ruling sign; riots, fires, and diseases, such as fevers and small pox will be prevalent in those parts.

Louis Napoleon suffers under evil planetary influences, his health is affected, and he begins to be involved in difficulties, if not war.

An Eclipse of the Sun takes place on the 30th of Oct. but it will be invisible in the United States.

Perhaps I may make some predictions from it in my next No.

FATE OF THE NATION For Dec., 1864.

The New Moon for Dec. takes place on the 29th of Nov. at 2h. 17m. A. M. The Lumination falls in the third house, in conjunction with Jupiter, and in opposition to Mars, Venus is lady of the scheme, and Saturn is in the ascendant, The positions of the heavenly bodies are very evil and conflicting. Things look very gloomy indeed both for poor people and for the Government. Commerce and business of all kinds is uncommonly dull; and if the army moves at all, it retreats, or gains but small advantages.

On the 1st and 2nd days, Mars forms an opposition of the Sun and Jupiter, respectively. The people begin to lose confidence in the paper money, and many failures take place, and I fear a regular panic in commercial affairs or a stop-

page in business. Also it would be advisable for the civil authorities in large cities to provide against riots and incendiaries.

The public health suffers from some epidemic disease, of a feverish nature, in which the chest and throat will be affected. Much excitement prevails on religious matters, and some remarkable court trials or law suits are talked of.

News from abroad become rather alarming, there will be much danger of the United States drifting into a war with some foreign country, I should say France. Also there will be heavy failures or a panic in business affairs in London and in other parts of England. Louis Napoleon, and the Queen of England, have very evil influences afflicting their Nativities at this time.

TO THE READER.

Although the "PLANETS" have been constantly performing their stated revolutions, sending their benign or malignant influences into every family, and to every person; the "Planet Reader" has been delayed in its "circulation", or I might say thrown out of its "orbit", and I have no doubt that many readers will have missed its cheering rays, and warning voice; as some have so expressed themselves both by letter, and by verbal communication-

On account of removing my business from Philadelphia to New York, and partly on account of indisposition both in myself and family, I found it next to impossible to publish the *Planet Reader* in the autumn of last year, and it got delayed one month after another until a whole year has passed into oblivion. However, another such occurrence is not likely soon to take place, as I have every reason to think I shall settle, at least for some years, in New York; therefore the reader may venture to hope now, that the "*Planet Reader*" has once fairly started on its course again, that it will continue to circulate at its regular periods, and it is my intention, if health permit and the reader second my endeavours, of building up the readable "*Planet*" until it shall become a *Star* of the first magnitude.

Hoping that the *Planet* of the reader's own good fortune, will continue to shine with increasing splendour, I now bid him farewell until next January.

THE ASTROLOGER.

No. 2.

Sun in Scorpio.

Traditions relating to the Fate of Persons born from the 20th of October to the 20th of November.

"The Sun in *Scorpio* doth augment the inheritance, and addeth boldness. and stoutness, also flattery, by the which he shall deceive many, showing (as they say) bread in one hand, and hiding a stone in the other; mingling poison with honey, performing almost nothing that he promiseth. notwithstanding, he will be merry, and full of jesting, without sight of belief, and a conqueror of his enemies.

"It causeth a female born when the Sun in *Scorpio* to be friendly, wise, and crafty, which shall be deceived of her first husband; her other husband she shall joyfully live with, and overcome her enemies. She shall also have pain in the side or stomach, and be marked either in the head or shoulders, or in the arm. It maketh both men and women bold and rash, and sometimes to rob and steal, and to search out forbidden things, and to make contracts or bargains.

Also it maketh them rather wanton, unmanageable, and full of evil thoughts and imaginations, and soon angry, and sometimes very afflicted. Howbeit there shall be princes and great men which shall esteem and set much by such sort of men or women, and so of the common people which shall flatter them, whereby they may be had in great reputation and honor.

No. 3.

Sun in Sagittarius.

Traditions relating to the Fate of Persons born from the 20th of November to the 20th of December.

"*Sagittarius* is not altogether evil, for when a son is born, the Sun dwelling in it, shall give him fortune, and ministrerth courage to take anything in hand in whatsoever purposes; and specially to travel in strange countries, and to cross the seas, and not to return without great gain. He shall also get ends to assist him to come into the houses and courts of princes or rich men, not to stir up the trenchers or lick the dishes, but the common or viler sort of courtiers do; and not to be put in some office, as steward, or clerk like; to the which promotion his agility and strength shall greatly prefer him. Moreover, he shall be altogether given to riding, hawking, hunting, dancing, and

leaping, plays and games, combats and conflicts, for the which he shall have many enemies, which shall envy him, and impugn him grievously, whom he shall notwithstanding vanquish and overcome. He shall also possess his father's inheritance, which happeneth not to all men. And oftentimes it maketh him just, witty, still, hearty, ingenious faithful, gentle, firm and stable, painful and boasting. The woman born when the Sun is in *Sagittarius* shall not much differ; but she shall be full of anxiety, painful, merciful, and much envied, and laid in wait for by evil men; but she shall overcome them. She shall marry about the age of 17 years, but if that marriage proceed not, she shall not marry until the age of 24 years. She shall be fertile in child-bearing"

Astro-Phrenology - Prognostic Astronomy.

All those who by Astrology,
Their destiny would know;
Or wish to test Phrenology,
Should to the Broughton's go.
Their skill by thousands have been tried,
One dollar is their fee;
In Greene street now they do reside,
One hundred and twenty.
The Planets they will read to you,
And tell what is decreed:
What to avoid and what to do,
Would you in life succeed.
They tell the poor how to gain wealth,
And live a life of ease;
They to the sick restore their health,
No matter what disease.
A true description they will give,
Of husband or of wife;
And tell the wretched how to live
A joyful happy life.
Inform you of an absent friend,
Be he alive or dead;
Tell how you may your fortune mend.
Phrenologize your head.
Or if perchance in love you are,
With some true hearted swain,
They'll tell you if, safe from the war,
He will return again.
They'll tell if you will married be,
Or live and die a maid;
Tell what amount of family;
Describe your husbands trade.
Things past and future tell they will,
Whatever they may be:
In Greene street near to Prince they live,
One hundred and twenty.

English Astrological Almanacs.

We purpose importing a number of English Astrological Almanacs for 1865, so as to supply our old customers, and others, with them. We cannot now state the price, but we are in hopes of being able to do so, and also to have them ready for sale, by the middle of December

MAN, KNOW THYSELF!

PROGNOSTIC ASTRONOMY,

ASTRO-PHRENOLOGY,

Or Astrology and Phrenology Harmonized.

Public attention is urgently solicited to this Science as practised on Moral and Christian principles, by Dr. L. D. and Mrs. S. D. BROUGHTON, who by minute investigation and large practice for the last 15 years, are enabled to introduce before the public the Art of delineating *Human Character*, by the position of the **HEAVENLY BODIES**, in a more Scientific form than has ever yet appeared.

When practiced by honest and intelligent persons, this method of defining Human Character will be found vastly superior to every other mode, and entirely divested of all the Cant and Sophistry with which this useful and heavenly science has been hitherto incumbered by its professors.

Dr. L. D. and Mrs. S. D. BROUGHTON, Professors and Teachers of Prognostic Astronomy and Astro-Phrenology, have great pleasure in announcing to the admirers of this Science, that they may be visited at their Residence, **120 Greene Street, New York**, where they will be happy to give attention and such advice as their long experience in accordance with the Holy Scriptures may render necessary.

Persons wishing to test the truthfulness of this Science, Head of Families requiring a Profession, Trade or Calling for their Children, and all those who make **NATURE** and **MORAL DUTY** their study, will derive much benefit by consulting Dr. L. D. or Mrs. S. D. Broughton, who will practically illustrate the **ELECTRIC PHENOMENA** of the **PLANETARY ORBS**, as displayed on the Character of Man, in his Moral, Mental and Physical Capacities, specially pointing out the Nature and Qualities of the Mind—the Constitution of the Body as regards **Health and Disease**—the Mental and Corporeal Affections, and their *Influence on Individual Prosperity, Marriage, Profession and Trade, Mercantile Speculation, and the probability of rising to Eminence and Renown in any particular pursuit*—in short ample particulars of Personal Talent and Power necessary to be known, can be faithfully illustrated by this **INCOMPARABLE SCIENCE**, the knowledge being deduced purely from the position of the Heavenly Bodies, (at the time of birth,) which were created for Signs, for Seasons, and to rule the day & night.

TERMS: Ladies 50 Cents to \$1. Gentlemen \$1. to \$2. Nativities written from \$5. upwards.

Office 120 Greene Street, below Prince St., N. Y.