INDEPENDENCE. BUCHANAN COUNTY. IOWA. WEDNESDAY. AUGUST I. 1860.

Number 22

THE RISING TIDE BLISHED EVERY WEDNESDAY DAVID P. DANIEL,

endence, Buchanah County lows M. B. R. 118 S. Sud Bitty Cents a Year lo Advan

Rates of Advertising, ents pet Line for the First Insertion.

da, 61 Pive Lingsor lessiger yea including Paner Sigliculars sen Carda, of Free Langeor renegary analysis—sinciding Paper, Rightollars, additional Planet Free, the Bollor, a size off. Adding Reise, and will be judicised by except where a Special Ardicional Contrary.

Add inhibited by except where a Special Ardicional Contrary.

Add inhibited by the Contrary.

Add Adding the Contrary.

Business Directory.

IRS. H. P. M. BROWN SUPERIOR STREET, 288 CLEVELAND, OHIO,

sale the Complete Works of

MRS. H. M. DURHAM. on Main Street, in Allen's New

rick Building, on Seepad Ploof,
NEAR THE BRIDGE,

dependence, low Work done in the Latest stylet in 2, 1856. 16-17 Wheeley and Wilson's

· Analy Calbraid
Family Sewing Machines.

Corner of Main & 18th Streets DUBUQUE, IOWA DUB O (C.B. 17) N.J.
2 "Rooms at all Unicatopen for) Adies to
cond become capable of judging whether
object to purcture
in see Warranda and formulade at Manufac
lates, by O HEWHIGHT, again
C. H. WRIGHT,

SACK MANUFACTURER.

PRESSING COUNTY BLANT MONES
ON PASSING ASTRONOMY BATTERING
SPERTY BUSING BATTERING
SPERTY BUSING BATTERING
BURIT FAFEE
BURINGAL BESTEVBERST

YOUTH'S CURNER.

Little Flora Hew

"Please tell me about Henven Marrins. Do the stars shine there? do the flowers blossom! and will the birds sing as they sing here? And a listle acling head rested, upon the watching prother? broom, and two sort brown eyes tooked up, for a reply.

"Heaven, darling, is a beaultfur land not far off. There is no night there, and so they lawe in need of the stars for light. The birds sing there and the flowers are his ways in bloom."

"Will my head aclic in Heaven, Manma? and will God heir me when I say, Our Enther who are in Heaven, I suppose he'll be there, too, won't he Mamma?" Please tell me about Heaven Mam-

Mamma?"

"They are not sick in Herven, my child. But you are weary and must reest," and Mrs. Hews hit back the long ourle from little Flora's foretheal with one hand, and with the other she with you are weary and must be the fore the control of t

our that oberstadows the itle mound.

AUSUCCE, IDWA

Mrs. He're and May and Star go and May the start than myself to wear This is true. I care not how you view and his start to the sound that the start for they miss Toras sunny silicand views of Christ are over liedes employ often and awest voice. There is a silicand views of Christ are over liedes employ often and a west voice. There is a liedes employ often and a warm missing upon the nerves and sense, but the forms but they are the first hearth for the sound by ground that drakiny and at the sense liedes employ of the sense hearth, and a vacant opiates and slookedic poisons, or in all their hearts. But they dry ground the nerves and sense, the forms but they are to the form the sense of the form but the sound that drakiny and at the sense of the form of the

Original Poetry.

THE SONG OF THE LUNATIC F

BY J. C. HEAD.

My bark is on the swelling tide, My barle is on the swelling tide, And down the stream I'll fet it gilde; Yes, let is guide folow the stream; This life is but a fleeting dream. This world is not my home, not not And cursed bet he who'd have it so. There is a world of endless bliss, And as I'm passing on through this, What matter if at time I steal. The widow's inte, the orphan's neal What matter, if a time I steal. What matter, if it is seen I tread, My minesty field more the lessel. My princely foot upon the head Of lowly man and woman wea What matter, if my lust I wreak Upon thoughnee, imocent, and pure If by faisehood I may lure The oniteless art to sin.

The guileless heart to sin.

What matter, If I erush within

The bower of confiding youth,

Each rising aspiration after truth. Each rising aspiration after unamber of the What matter if erect featand, How many wives in auguish pine, If fill is with mic and mine; How many children pale with fear, When a father's steps they bears

Suppose that chains and fetters bind FC one-half of lineau kind; And dingeous dark, nod prison cells, Like so many carthy bells, Hold within their Horid jaws, The victims of tyranic laws.

Suppose one half the human race. Are wrapped within the foul embrace Of Slavery? What matters it to me, So long as I and mine are free?

Suppose that famine, lean and gaunt, Suppose that lamine, lean and gau
The step-dame of poverts and war
Howls to the poor in bitler scorn,
If so be I sell my corn
For three times its real worth,
To the staying ones of enrit?

Suppose that war, with perinons red, Strews the said with warriors dead, And widows moan, and orphans ery Because the loved ones collily lie, All mangight in the arms of death, Summoned by a tyrant's breath. To do the work of vengeance sire, That said thrant's hanghty ire. May be appeared, what eare I flow many free may live or die, If from the field, all dienched and golf I gather, that the world calls glory! Your tender consciously the content of the conten All manufed in the arms of death.

Before I reach the boiling flood, plesd a dying Savior's blood lach is sufficient to atone i all the sins that c'or were kn And thus to Heaven, in spite of Hell I an bound, so fare you well!

Selected Miscellany.

one and faith must the state heart beme, that it will turn aside with calm
in the property of the sound of the
me, that it will turn aside with calm
it pity from the crue tannt and the
wremend: shart of calumny; saying
on its divinest, immost concionness
or it divinest, immost concionness
or it will. A mid the term
forgive them all.? A mid the term
st of opposition, amid the term are both eternal jandythat God is in all.
There is no separation was of the
bill and piercing of the accumulated
imaterial form; there is no death; no e and faith must the staid heart bewhile and piereing of the accumulation with and piereing of the accumulation energy with darkest folds, of mailtion energy with darkest folds, of mailtion energy with darkest folds, of mailtion in the fitte's highest same and purest motions fold the fitted in the fitter, the poor idoo grovest
make fitte highest same and purest momake fitte highest same and in the fitte high likes highest beginning in the dark highest high likes highest high likes highest high likes hi ercipy of the accumulated host; while misrepresenta-

rorld.

Thou the patry meed of wo...
Anne, the chitter of eartile mocking to ever lead the raisonal soil.

Morning and Afternoon.

Morning and Afterno

when this, thy goal is work And for its attainment ts attainment papse not, oh toiling prother! falter not oh tired and suffer occure falter not on tired and antiering sister for it is the angel's path, all sore and rugged as it seems to thy material eye. The soul blossoms of imperishable, beauty have been waterial. ed by the herrt's st tears: they wil infold in use and glory here, and in its livinest fruits hereafter. Once a swee Spritual Disipline.

BY CORA WILDERS.

BY CORA WILDERS.

BY CORA WILDERS.

To live the life ordained by spiritual complications; if gave me a jewel of meadate, it behooves us to cast aside bloosens for my tears; strength, use and the clinging carbiliness that many tears; strength, use and the clinging carbiliness that many tears. from thought and soul and hearthstone, and knowledge for my every careal the clinging carthliness that would, and I know, now, that Disipline is hostand and log the heavinward spiring the stand and log the leavinward spiring the spirit is an angel message, the stand and log the leaving the spirit is an angel message, the spirit is an angel message, the spirit is an angel message.

so only farreas in a first expension of the second of the

Mrs. Arden took it out of his he and looked at it despairingly — there
was full three hours' work about it

"And, Nelly—if you wouldn't mind altering these shirt-bosoms—they're all in a wrinkle—the pattern was a bad

one."

"You insisted on having them made tecording to that very pattern, entirely igainst my advice."

"Well, I know I did," adid Mr. Ar-

den, rather sheepishly; 'Martin said it was a good one but Martin don't know everything!"

everything to

"I wish you had found that out before the shirts were male," said. Mrs.
Arden, petulently.

"I say?" interposed her spouse, apparently desirous of changing the subject,
"what are you going to have for dinmer?"

ner?"

"I don't know, I'm sure," was the vexed reply, "I believe men are always thinking about eating"— no sooner is breakfast over than dinner begins to listarb them!"

sturb them!" "I wish you would make one of the

preaktast over tanh during begins to disturb them?"

"I wish you would make one of those puddings I like—make it yourself, for Susian always mangles it. We haven't had one in a long time now."

"There yous the day to leisture that was to have put my leftlen in such fine order," signed min. Ander.

"O, pelha" said his "Historia domination of the pudding his whisters in the glass, "what do you care about criffen work? A would of the work to find his chief happiness in domestic dilutes. It don't appiness in domestic dilutes. It don't would not be a lall contented?" your office work was so colless that you never, got a momen't time to smoke a cigur of to read a nowappine!"

"Manage," replied Mr. Arden, hesitatingly; "but then you are not a man,"

"No—I know I'm nop," said Mis. Arden, quickly; "It were, my wife should have a little telsare to breaking in heard of the work with the constitution." It would be sufficiently the constitution of the constitution of the constitution of the content of the post of the resulting the down of the content of the real time. "I never did secretion of only work disposed or Uro press or office issuances in a chair, or rest and 1500 over his westing linar obtain, or rest and 1500 over his

at remained of his little

hings? He started up from the rock of faucy that had ork of fancy that had woven itself in a vague dream; the sunshine lay ightly upon the floor, and the fingers they are d to the hou din

er.
The pudding was made who coat in rime order. the unstafactory shirts upped aparts and Nelly though pale nd tired-dooking; came to the door tired looking, can

ith a simile to greet her husband.

"Why, Harry what on earth have
on got there?" she exclaimed, as Mr. arden came up the steps, staggering ander the weight of two or three blos-coming gerapiums and verbenns, which he had brought up from down town with incredible difficulty.

"Thought you'd like some flowers for your garden," explained he; and Nelly traightway gave him "a good old-fash-oned" kiss that amply sufficed for por-

erage fees.
"And now," said lie, after dinner, there is n't much daing at the office suppose you and Is devote the io-day—suppage you and In devote the thermoon to garden-work. We can nake the little place as neaters a pink!" "O, Harry that would be delightful!" Eclaimed sire, with brightning eyes;

"O, hang the shirts! let 'em wait! I want to see your checks a little 'redder, my love!"

der, my love!"

Mrs. Arden wondered in her secret
heart what had wrought shis agreeable
change—she didn't know anything of
her husband's dream!

Communications.

Under this Maid our Correspondents express helrown eshimeets, and for which they alone re responsible:

For the Rising Tide.

onious we must live in

To be harmonious we must live in armony with ourselves.

Wisdom to such as received:

* Edly to those who do see believe it!

Spiritualism is at roform am, and those tho are made believe by my insteading are the reformers. Medjums are to the are the references. Mediums are to the printed and moral port of what lamps are to the physical, dispelling darkness and arror, and, illuminating the pathway of the Departed prints use these organisms to dispense the large of parted once levels and arror to the mining of arrive children. They got only feel are the children. They are the children. and on the mand with their rich gifts; but thousands upon thousands of individuals our castly a cise recorne, vigorssing, and heal

that they of darkne

body, in a ak debilitated state. The only sour Dr. deals o ters, and pl fit to deprive him of life, that the living state.

their own destroyers.

At the commencement, perhaps a few days of abstinence would have all right.

The remely for overloading the stom The remark for overloating the stom-nables abstracted. Plain food, well-cooked, and laken at proper intervals, and in moderate quantities, will insure health. Eating soo much, of highly health. Eating too much, of highly seasoned fool, and too many, kinds at one meal, is the beginning of mischief. Fies and puddings are digostible, and not injushus if made of praper materials. Rich-pastey, warn bleuit, rich cake, sweetheats, orth foll gravies, brandy-anus, ton, and softee, are whist generate disease in eating, and produce intermediate by the body. nharmony of the body.

But it is the fashion to cook thus and

so. The coloure pronounces rich and highly seasoned food exceedingly pak atable. (Lo, the poor supmach!) These are fastionable dishes and must be estare inhinoushed dishles and must be est-ent, and to long as fashion has the sway, we must expect the larger part of society do, be made up of Dysper-tics, Weal fivers, Chronic and Scrofu-lous complaints, and not one-half the difficulties enumerated at that.

will come when we shall be satisfied the harrowings of miner and conserving a viscous free court, then; and I would thereby escape a pred of the Devil, and Animal food is required by many perdreadful doom, which avaited inc. upted of the Devil, and Animal food is required by many httly to east off the works sons at present thereinse it correspond As the tide of pro-matter. As soon as the stomach with their natures. As soon as the summary with their natures. As the trie of profit breaks forth. The press advances, minual food will be I have
fit comes, it often leaves done away. There is not one-half as or rathe
and, other parts, of the much pork eaten now as their was 2011 before

years ago. Twenty years hence will itualism show a greater decrease still not only perhaps cak, debütated state. The years ago. Twenty years lence will tualism which 1 do not believe; by aid then is to feall; a phy show a greater decrease still and only perhaps it will terminate as the perhaps it will to fore, but of other means. As the perhaps it will to fore the perhaps it will to fore the perhaps and indicate the perhaps and perhaps it will be remained and Inquirer. In the perhaps the perhaps it will be remained to the perhaps and perhaps the perhaps it will be remained to the perhaps and perhaps the perhaps it will be remained to the perhaps and perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps it will be remained to the perhaps the perhaps the perhaps it will be remained to the perhaps the perhaps

leve, he was conclusion is, that 'qod' Frints, instead of being manufactur-has sent this disease for some wise pur-pose; and if the patient lies sick long, preserved in nearly a untimal state.— he is God's prisoner; and if he dies, Some have acquired the method now, he is God's prisoner; and if he dies. Some have acquired the method now, God, in his infinite goodness, has seen of preserving fruit in nearly a fresh God, m ms phintle goodness, has seen of preserving fruit in nearly a fresh fit to deprive him of life, shat the living state. So, as earth's children progress may be benglitted and profit thereby; in spiritual-wisdom, five, will have here when in fact, attrough dissipation in counterparts, and every year of pro-eating and strinking, they have been gression will tell its fresh tale of perfection, and harmony will be the result Dubuque, July 25. L. S. B.

> *We agree with our correspondent, that water is better than tes or coffee, but we kee decidedly of apinion that to "ringe down? food with anything is very bad practice. We thereford recommend to dyspepties, and all others who would enjoy good health, to use no drink whatever with their meals!-This is a sovereign remody for indiges-

> > For the Rising Tide. Free Discussion.

I notice in your prospectus these words: "Ourcelands are open to Free Discussion on all subjects connected with Religion or Morals; so that no soul who has an honest thought to ut-ter shall be deprived of median thre' which to bring that thought before the People, so long as it is clothed in re-spectful language."

If this is not fair I am at loss to know

on. No wonder that the little garwas a similar spect to here no work
was a similar spect to here no who believed the lowers whose
lines seemed to review here
inest seemed to review here
inest seemed to review here
warning among our members! The
warning among our members! The
warning among our members! The
warning among our members is the contract of the property both. And I will hear remark that the
warning among our members is the warning among our members is the warning among our members is the warning among our members is the warning among our members is the warning among our member ed to visit anu. As I revolven this question in my mind, I longed for some wild beast to devour me, thinking Godfootid not get possession of me then, and I would thereby scape the But as I grew older I investigated the

told you what I now believe ratio will terminate as the Rible

N. H. BARBEI

The Tornado.

Two days previous to the event the great entastrophe occasioned by large portion of our swept ov stroying so many lives of our citiz I was standing at the West door of my house, a short time before the sun arose, and I beheld a bright light arise in the north-west, having the form aring much the appearance dome,be o when it emits its briliant hight everlasting fires beneath. It depth, until its top seemed to reach high Heavens, exhibiting every va and shade, far surpas with their meals!— skill of the artist, bearing the ing

So splendid was the sight, and se different from anything that I had ever seen, I had a desire that all should itted to witness the pheno no. I called my wife that she intents be a spectator of so grand a sight. At the time I flad a strong impression that it was one nous of some wonderful complision in nature, and according to the last a state admin to Mrs. B. ksed that opinion to Mrs. B.

nation the bluffs, in Dub looking over the fiver, and I saw a black cloud, having the appearance of the snocke of a volcaso, or similar in

feelings, I would like to ask considered of perfect manhord this arbitrary God question a little.

It is true, that History, both profunc ed, teach us of a God of tervengence, visiting the people with all kinds physical punishment; polysical punishment;
go kind of tops and mercy is there in such and a God! We can't put our trust in a God bearing such a chancter. History can not be true, when Liferity is with such outlandish accusations, worse by far, than finite man a father who became so enraged at his thetically, for the space that he would rush out in a frezy and it's utmost capacity; many say break the limbs of the inogent mem were present, and a deathlist bers of his family, and take some of prevailed in the audience what their lives crying "vengence is mine," of instruction and sweet conand rushing on to the fields, destroy. The speaker labore whick I do not believe, and as jury the beasts in like manner? That stated, I shall investigate Spir-would be a lovely God to worship. In which I do not believe; and this manner, many access I chovah; and ing the beints in the manner we can death, is not amount would be a lovely God to worship. In beautiful change. That the state manner, many access Jehoyah, and read child, had only left the fall they sanctified Christians. Since this they sanctified Christians. Since this for another more beautiful state tornade, we heard a very devout Min- istence; like the winged but it is ister fay the charge of the distruction of lives to God, and thanked Him for that we formed not the fle being so mindful of us as to pass is by pathetic tear, as it was the named or so mercifully, on that occasion, and pression of the soil, or vent to the laid it to the sinfulness of the land. Our heart naturally responded, Oh! thou unjust God of Chaldeaus, why did thou take a narrow strip of land and lay waste the innocent children,

Then let us not lay any charge to Infinite Wisdom, or principle, that man is too good to perform. Let us then have a cosistent God, one who would maturely into the spiritual star, too not willingly inflict, an injury upon do not remain children there are more mortals one that has fixed laws, and than they would here; and indust he mortale, one that has fixed laws, and the violations of them will be visited on the violator of those laws—not the chile nnocents If weithe favored, had been unfortunata enough to have lived in that locality, it would have been the same; the fluids, or certain properties in the atmosphere would have gather in the atmosphere would have gather ed, and cast its vengence all the same nd that Rev. might have been th victims instead of others. Then we would have been the victims of God' nge and they the favorites. The fuct is God is a God of Mercy and Justice; ot of Partiality

The New Birth.

Bone into the Spirit World, on Monday, July 23d, 1860, William and Beit Longuers, son of William and Marshin Longhurst, of Dubuque, Iowa. the water of the areas of people to long at it winded at reposition (congression, for the constant dedifficulties immerated at that.

Many a first primer diffy seem to
he ware of the above facts, you at the seem to the constant of
the above facts, you at the seem to the constant of
the constant of the above facts, you at the seem to the constant of
the constant of the above facts, you at the seem to the constant of
the constant of the above facts, you at the seem to the constant of
the constant of the above facts, you at the seem to the constant of
the constant of the above facts, you at the constant of
the constant of the above facts, you at the constant of
the constant of the above facts, you at the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the constant of the constant of
the constant of the con

Friend, with due reverence to your ties will be fully developed to hope." our sight, it is not to that ! whence up tervolde votage strong evidences of that flor le reads

The functal disco by Miss Scongall, of Roc inder spirit influence, A hound lare sung, the medium sciencing What would you think of most beautifully, appropriately and thetically, for the space of abentions minutes. The house was crossed to we call death, is not annihilation to leaves its caterpillar-body. Sie mge strong inward emotions, bringing relation to the troubled and pent-up spin, a gentle showers upon the parched can She gently referred to the previous errors of the day, in supposing a kid ness of the condition of and beist and fowl? Why did thou have gone to the spirit-land. Asia not spare them, they simmed not? I stend of a fixed condition of their happiness or misery, it was a state everlasting progression for all laman beings, and though children was preigh children the pre beings, ar rudimental condition child in which to develop or unfoldit self to a perfect state of man or v gern, inherent in the child, which is denied an unfoldment on the usual earth-plane of its existence, (which is the proper place) will mature, and re-fold its mative powers, in that spinal state into which the departed child as entered. Then dry your tears, loving mothers, your darling departed illish daughter, will eventually become a felly developed spirit-woman. And b e comforted, affectionate falliers for our infant son will be a full grown an in the eternal spheres. And were I now to digress from my subject, and give vent to my feelings, I would say, "Glory to God in the highest, peace of earth, and good will to men.

INDEPENDENCE, TOWA.

VID P. DANIEL NEWS DANIES.

" The "RISING TIDE" is. wally Spiritual or thoroughly Reforan Ajour tal published in the West. my more readers than any other Mislied in this region of coun . Business men in Dubuoue and n places, who wish to Advertise in live vill please bear these FACTS

Give us the Facts.

10000

boman der pre-te, they

foræth nfoldti

mitural

hildh.

hers, for

ect, and ald sav.

cartifi

sny to dur friends throughou ic West, and especially those in our en State; to send us such tests, in ter facts as may be elicited by their estigations of Spiritual phynomena The public mind is now considerably ned on this subject; and it only resthe prombigation of such home factor may be within our reach, to althe West to the investigation of son'l us such facts as come within in knowledge; and thus help to keep in Tide of Spiritual Truth "Rising," ill shall overflow all the land with Sparifying waters.

The following persons are authorized receive subscriptions for the "Rising ," in their respective localities: abagus—S. Y. Bradstreet.

B. Chieng III.—H. Driwell. , Chiengs III.—Mas. A. L. Mekar. Breene Br. Min.—R. N. Wufte. Hardin/Clayton county, Iowa-DR f. P. Syxports.

ADVERTISING AGENTS. Dabaque-W. J. Gilbert, 110 Main

Cicago-C. H. Scriven, 63 Deal bei Stroot. Breton—S. M.: Attrengill & Co ad State street.

THAVELING AGENTS. liss Isabel Scougali, of Rockford,

S. P. LECAND, Middlebury, Summit.

emselves, in answer to our call.

Persons receiving this copy of on at their neighbors to "go and do that su

A Short Review of a Sermon.

For the form of Godliness, but

of God, and that it was the only way any person could be saved was by faith and obedience to its teachings.

blind that common folks could not un-three other pers derstand it is so the Lord had mised un learned men to decipher it; and the to Fayette and West Union, there unlearned must take God's word throling appointments at the latter place finite silting; and spoke of Clark's Mrs. B. to lecture on the Sabieth. Comentary, we supposed as authority. He said, it was necessary to have a some liking strong drink, would go to diversified scenery, spoke forth addring the rule of governition and praise to the Great Ruler ment, saying that we need "h little the Universe. With one of old problems would see on others would say "be not dank with Minch, il birculates among people of wine," from this would affect wranging of Classes, Parties, Sects, and Creeds, dec. This showing the absolute necessity of creeds, which appeared satis sity of creeds, which appeared satisnetery to the audience. He said that
Jesus made no creed, and if he had it Convention, and Mrs. Grundy's probawould not be suitable to our day, and
it would be like, (in comparison), and and finally wound up with some conpack-horse to a railroad-ear. Very,
Yersation respecting a certain loog-local
good, that placed Calvin, Lutter, and paper, which smelt very strongly of
Wesley's creeds and doctrines among bimactore, and frequently made a great the antiquities such being the rule we need new onces now; what was a them for facts when finally we came dapted to Luther's wants and circumtot to the conclusion that said popul was stances, are very insufficient for the of too small calliber to take any notice present wants of the people, the there of, so we let him pop away, for no one are many, that seemingly, need those with common sonse would pay any attrestraints, and then come far short of the statements.

Jesus made no creed, why? because The sum and the following the first sum of the first sum of the following following the following foll all important subject! Let each needed none, and his expected the bu man family to progress to the full stature of himself, in spiritual things. Undoubtedly, he knew there were men litely informed that it was six miles to enough to make creeds, and as they the next house in the direction we were throw them off as a worn out garment, going,

good for nothing.

But then to the idea advanced in the discourse, that desus, being God, could not have been espable of making a creed, any better adapted to our use, han a pack-horse is to the railroad car. greater weight of reverence than that, sof, and, as we drove up to the food.

How very strange, that God should have wrote a book on which depended though not a Bloomer. the salvation of the human family, and have it so miserably gotten up that the majority, must take it second-hand. We think God must have made a great mistake either in the creation of man, or the writing of the Bible; if he die it. For there is an inharmony between

Again, he very cautiously warned those firm in the falth, not to associate those firm in the fath, not to associate with persons who denied the power of colliness, or to read anything, that was not in accordence with the Bible "from such turn away;" be like Chris tian in Pilgrim's Progress, stick you ha living Tild," will please consider singers in your ears &c., that you may undividation to subscribe for it, (if not hear or know. Can it be possible r are not already taking it,) and to that popular Christianity, is so impure keep, the church together; that there what she had beard that they we is not. Vital piety and principle, in the queer sort of folks, and that they members to remain in subjection to the be Free Lovers, for the women lows, and Charch regulations. Or is A Short Review of a Sermon.

Wantery is the spice of hise, to we have and Church regulations. Or is laws and Church regulations. Or is have and complete, and doned our bounce and such matter it had nover seen key of those eccentrity had nover seen key of those eccentrity to bid them go here or go there, we know that is best for you? If such the case with any, don't be alarmed you could 'nt make a thinker out or set within any on the same shound the corrier of the house, and well walk in it, right is what the cost think for themselves, you had been any draw the corder to think for themselves, you had been any draw the corder to think for themselves, you had been any draw the corder to think for themselves, you had been any draw the corder to think for themselves, you had been any draw the corder to think for themselves, you had been they work trousers. "No, indeed" said she "I'm sot a "No, indeed" said she "I'm sot a "A sad misske, thought yet how convenient to the ordinary draw the convenient to the ordinary draw the convenient to the outer garment and fly away into the convenient to the ordinary draw the convenient to the conve

tad If you want a good watch free of charge, read the spifolke Exchange Company's advantagement if this paper.

The Sermion was good, for one per
The sermion was good was good was good was good was good was good

A Trip in the Country.

A week ago last Satutday, in compa 2d The inference was that it was so my with Mrs. H. F. M. Brown, na, we took on in a carriage and ionrooved Northwa

The weather was cool and d. light (the previous night's rain having cause, the dust beautifully,) and Nature, in it And heart could but exclaim, "How wond rous are thy works, O, Lord, God hosts.2

hosts."

In the forepart of the day we sed ourselves by talking of the news, the latest of which was, a Spiritualist flourish about hearsays, and stating

the attainments of those old soldiers. After traveling some eighteen of the cross. principally over prairie, we drove up to a respectable looking farm house were then made about the road, and the probability of getting corn, ten, &c.

Nothing daunted, we drove on ing Morey's basket Juli of provisions aboard; but the ten. After passing sight of two or three log cabins, but to our disappointment they were un

a woman appeared at the other end of the house, wearing a very short dress,

We soon learned there was to apid exit from the carriage to terra firm After entering, and going through the preliminary introduction of strangers, some remarks were made in regi

"Ah !" said she, "I should not married so young, had it not been

getting a home."
In that short sentance, though is spoken the history of many a late, unhappy licart

The inquiry was then made. there any Spiritualists living in this part of the country? Are they cree lovers, honest neighbors," &c.

She answered that she did it much about them; but support

A fad miseake, thought we, so out of fashion, full quarter of a yard shove the ordinary length, yet hos conveni-on election of the conveni-tion of the convenience of the conveni-tion of the convenience of the misea of the convenience of the convenience in its defraggled. It mud, but then how upgented, that is popularly speaking.

hat our whold-load was composed of those crazy fanaties we had, been talk-ing about. We gave a ligarty laugh

started our horses in the direction cated, flint we might see these soailed Free Lovers. After going about we miles out of our way we halted in we miles out of our way we halted in cont of a large farm-house, and told hem our errand. The woman called to good joke; mirthfulness againgave and a sudden pull upon the right we started again for Payette, without

information received, we told her

socing the wonder we had expected. Passing through Favotte, we came out upon the most beautiful farming country, that has been our fortune to sed: wheat and outs, are much heavier than in this vicinity; though there grambling here among the fari

Before support we found outselver at end of our journey. With a g nights rest, and a pleasant morning adjen to our friend, Mrs. Brown, took tests in the carriage, and were soon to neward bound. Making a short honeward, boundly Making a short all on friends in Fayette, with fifteen mles ride brought us to the residence from friends; the supposed, "Free-tyres," where we direct Justantier the sur had passed below the horizon, we arrived at home, all safe

For the Bising Tide. Preaching at the Court House.

At 3 o'clock, p. na., next Sanday, Blov. Mr. Prazier will preach at the Chart House in this village. Mr. Fra-zier belongs to the Free Presbyteriens, an order which is distinguished for its enhous opposition to slavery, intermerance, and other prevalent sine chief have too long had the counter nance of both church and state. A general attendance is requested. T.

Test Facts.

Unior tails him dwipripou publishing from week to week and facily and plejomens as charly demonstrate the presence of apilical value, they take plane's think two knowledges of the facility of our Correspondents. Send on the facility facility for the plane's think two knowledges for the facility of our Correspondents. Send on the facility facility for friends.

Remarkable Accident.

Dr. J. A. Gridley, a physician of ass, is the author of the following ommunication, which appears in the Northampton Gazette of June, 5th.— In sending it to the editor, the doctor urage." "On the 22.1 ultimo the wife of Dr

Gridley, a fleshy heavy woman, while reaching for blossoms with one hand through a chamber window, and partly supporting berself with the other by helding to a small bough, which broke, was procepitated bend foromost use the front yard. Was she hart?— lextlid none at all—for he gave his negels tharge concerning her that they should hear her up? What in the same herves and an unbeleiving ch of hence and an unbeleiving church are such texts recorded in the Bible fay, if the sums principlis and heavenly powed are not as allve and active to slay as in time past? Are the hence slay as in time past? Are the hence has interested in the weither of hinfamily? Bellides, her fitther, who has two an inhalfam of the spirit weeld for the last fifted years, informed her in the element of the last fifted years, informed her in the element of the last fifted years, informed her in the element of the search of the way; that her this effective his own body unday her thus effective down? In corroboration of his statement will not five which we on of his statement. I will say that her pron strings was broken and the skist k her drass torn in several places apron strings was broken and the skins or her dress torn in several place or sawise near the lip, he though a strong hash had gathered to time folds and held thirmly just above the cave, till, as was affirmed, it gave way—no not of her clothing could have possibly observed the tee, for the extraine and of its haute bould just by reached; for was there anything about the was down that could be fond to tear her dress it all, and much less in the direction that the sits indicated. She are a first had lingling inso the house with the greet on. When do you that I have begin and also with the jousive assertion has the had been before any the first a visible power. She was up the first in the loops the here from the loops the here from the loops the first in the loops the here from the first and the strings of the loops the here from the first and the first in the loops the here from the first and the first in the loops the here from the first and the first and the first into the first and the first an

New Advertisement

WATCHES GIVEN AWAY!! GIFT valued from two dollars to one la dollars GIVEN with every Book sold, at

Lienstone Watch is GUAIL TELH in every twelve book Sufel Exchange Co. 116 Washington street, Boston, Mass. The most extensive and the most liberally from The most extensive and the most liberalis it con the in existence.

SEND FOR A CATALOGUE!

a live patronized other larger requested to acquair mas. Our inducements a their in the shade. T es " Onen F ver Silver Watches, Huntlu Watches then Face. sizes. 14 Chains, various d Steeveliutions :

u Pas, new and rich styles

and pens.
Sends Gold Rings.
Ke s and It it rins.
Ke s and It it rins.
Gry of Ladt at develop. Plus
april ing all the \$13 les new v
...osaic, Gold, Stone, Lava, F

Suffolk Exchange Company, 116 Washington st. Boston 22-3t C. W. ELI-RIDGE, Trea

S. P. LELAND,

Is now prepared to give a course of LECTURES ON GEOLOGY Where he may be desir

IS distinct dive instructed with Cle-Maje, presenting sections of the st, with the divider and arrangement may and kingrovings of the ch-meter of each Period; together with a Beautifuk Panorams

Beautifold Panorama,
On Patating, colorising of One thurbred and
distribute pricks of Causas, with a vice of each
eat age in the coloris normation; arise science
eath age in the coloris normation; arise science
eath age in the coloris normation; and in the
science of the colorism of M. N. there
would, and the connection of M. N. there

indre lectures, Adhress, Adhress, S. P. LELAND, S. P. LELAND, County Onto

22tf Middletury. rue as soon as convenient, for are: being made for the Winter's lectur

REPORM BOOKS.

FOR SALE AT THE "TIDE" OFFICE. ISAAC T. HOPPER'S LIFE,

HY.L. MARIA CHILD. THE THINKER, BY A. J. DAVIS.

NIGHT SIDD OF NATURE, Or Ghosts and Ghost Sers, BY CATHARINE GROVE SPIRITUAL INTERCOURSE. Its Philosophy Explained,

BY ANDREW JACESON DAY FILSE & TRUE MARRIAGE, BY MRS. H. P. M. BROW

LIFE OF CAPTAIN BROWN BU JAMES REDPATIL MORAL SAYINGS OF CON-

FUCIUS. THEODORE PARKER ON BLAVERY.

The above, and all other Spiritual and Reformatory Books, furnished to Order, at Eastern Prices, adding Cost f Transportation.

FROM C. H. SCRIVEN'S Advertising Agency, 68 DEARBORN SI. CUICAGO III

vins-ly; OF ARL Rixes
FATEBANKS & GREENLEAF,
35 tike breed, Chicago.
35 becareful to buy only the gentine.

MRS SKIDMORE, CLAIR VOYANT PHYSIGIA

Is Permanenty Located at 178 Madison St., Chicago,

Where she can be consulted for the Cure of all Diseases.

Cure of all Macan HE HAS CUIED Asthma, Cor-cert, Chindular Taihota. Goin te, Acçand can refer the affici artice in Chicago, who have bee than Medicines are P

Ren into the news, was referred to this Continues. Skidmore has no superior on this Continuent as MEDICAL FXAMEERS The singular manner in which she reads Pisesso, and dis

All Forms of Disease

1860.

Great Eastern and Southern Route

1860

LOCAL TOWNS TO AND AND ADDRESS.

By way of the Dubuque & Pacific and Illinois Central

Y CONNECTION with the Western Stage line from Port Dodge, lows Palls, Ceder Path, and Vaterioo. A 150 in connection with a line of itages from Usage, St. Charles, and Waresby;

CONNECTING,

At Independence, and forming a Direct, Chean and Streitisms foots from Northern form and Streitisms foots from Northern form and Streitisms foots from Northern form and Streitisms, Chean, Wartz, Roston, Hurlington, New tricans, Glacing to Huttimore, Philadelphia, and ail points East South, and south east.

South, and south east.

**Presenger, by purchasing Trough Ticket,
will take from facents to St. 23 in Fare, and say
trainported with their Bagrange, from the Durique & Paelfo Railroad at Unbuque, to the Himoid
Central Depot at Dunteth, Free of Charge.

TWO DAILY TRAINS.

Leave Dinleath morning and evening.

At 7 45 A. M., and at 7 30 P. M.

* Sleeping Cars. attached to Night Trail
both East South. Bor Through Thekets and It
formation, apply at the Railroad tiffices at Cele
fails, Watertoo, Independence, and Dentleth. c.r. Jounson, A. PHATT, Chicago, Feb. 17, 1860.

GALENA & CHICAGO UNION R. R.

1560. Summer Arrangement. 1860.

ON AND APPER Critics, Asso. 14: 560, Trains (No. 10), 100 (1), 100

SUP. M.

CONSECUTION
CONSECUTI

AT CHICAGO With all Eastern and South-ern Trains.
Nors.—It is P. M. Train leaves Freeport es Sunday, but no re oir Salurday.

Consections wild at France with all Il-lians Jonated Insulance Trains.

inos Centert Hubrond Traina.

a.* Slaeping Care on all Night Traina.

E. B. TALOUTE, Superiment

H. H. Pokran, Gen. Pas'r. Ag't. nite

Dubuque & Pacific R. R. Time Table No. 18.

On and after Westunday, June 20th Cars will run on the above Road according to the following. Pable, until further notice:

THAINS NOVING WEST. 8 45 A. M. Parisis Parisis
Dabuque,
Julien,
Peosta,
Epwarth, 9 80 " 9 55 " 10 15 " 10 85 " 11 00 " Farley, Dyserville, Enlyille, D-laware Center, Manchester, Manchester, Masonville, Vinthrop, Independence, Jasup; 1 10 °° 1 45 °° 2 20 °°

TRAINS MOVING BAST

Je cup; 11.00 A.M. In cuendence, 11.45 a.c. Whiterop, 12.15 P.M. in opendence, Winthfop, Masonville, Manchasteri 1 25 g n 1 50 g n 2 05 g n 2 85 g n Manchiseleri,
Dels mare Denta,
Earlfülle,
Dyertville,
Farlis,
Epworth,
Prosta,
Justen,

Prosta; Juliani, Dabnopas;

Reason vs. Authority. *ŘEVIEW,* No. 1.

The fault which this article proposes, and with the views of S. Y. Brad-reet, as expressed in his 'Progressive Series," is what I shall call a misdirected offert, or aiming a thing which ha

ted effort, or aiming a thing which has no existence. He seems to be laboring under the ddinsive idea that the Church receives the Bible as authority. This is not reory! I am quare there are professions enough of this kind, but we must learn, if we have not to look beyond professions and shrings two of things. A Spiritualist should be a matter 3/

the infellibility and authority of the Scriptures. Not a year since, H-heard one of these wiscakers, in the garb of a clergy man, say that the Bible came the distance as it has father was gone adistance front home and should write him a letter with his own hand, ecc. but all arch pretended are mer talk, and hollow at that has man must be said hollow at that a turn must be one of Pollock's fools who never had a done thoughts in all is likely be does know that the Bible, as we have it contains errors, and is therefore imported. Our 7 by 9 pulpit leclaimers, who are the ones to talk the loudest about authority, just as soon as a passage is TWENTY-NIRER THOUGHT WINDERS about that it is camblaited wrong, or other than it is camblaited wrong, or other than it is camblaited wrong, or after the printing of a Standard Bi-

we lacked a der evidence that Saint Mark's Gospel was the work of inspiration, showing that he would sconer destroy the Bible, or my partor in than to admit a market. to admit our claims.

the Hibetto fut the sace very they also used the world Jehoval, where our uses Lord and God. This probebly would have been of great service, had it been softom the beginning, for two reasons:

their corrections, which should be call ed the Standard Bible. We should s, which should be callbear in mind that this Committee wer Orthodox men, and in the employ of a Bible and Missionary Society. Their claims were accepted, and measures began to be taken for printing the Standard Bible.

But just at this point, a portion of the church were sufficiently clear from see where the move must land the Bi ble in the estimation of the masses; and, at the same time, our free pape handled them so without mercy, that the project was postponed. Of course, I do not know as these were all the reasons for postponement; it might have been, at least in part, a matter of have been, al least in part, a matter of speculation, designed to shuffle off the stock of Bibles on hand, believing that the new would sell any way. I may not have charify enough, for to speak truly, I am suspicious of plous fraud somewhere in Unit game.

However anspitious some thougs may be which the case in volves, there is no mistaking some points there at least I lat.—There was a fear that the Bible as we have it was unsound and unrellable, which existed among them to a sextent that demanded, a candid investituation.

are the ones to talk the londers about farmed their fears by detecting overs anthority, just as soon as a a desage is seen to be against their idol theory, will find out that it is translated wrong, or something else is the latter with it, his creed is right anylow.

In Midhigan, where I spont several years as a Sprittalist we made ranch may of the signs that proud follow them that beheve, and it was difficult for our ministerial opponents to get over or do sway with the argument. But it is according to the Bible that they that seek shall find, and they sought and did mid, and we were treated to a sermion by the Circuit Presche, in the introduction to which we were informed, that we lacked a of revidence that Saint Mark's Gospel was the world sooner who are invived in that be stident, showing that the world sooner destroy the Bible, or say passo of their sin in numistical larguage. Be in the support of the state of the support of the sup d would sooner the sain in unimistaknow in guage. Do when any part of it, than
This is but; a Boards for Missionary and bible pur-

destroy the Bible, or any passon it, than to admit our claims. This is but, a specimen of what we see all about us, and which goes to show that the church has generally, confine more in their creads and elergy them in the Bible; the latter matches was ped and twisted of said the former. It is a tool to take the Bible contains errors. OI Most religious systems of the day, truthe, when called out and applied, will compell them to adort the Spiritualist philosophy. And it, a pears to the best the for supposed of fors, especially if those errors do not established them for supposed of fors, especially if those errors do not established them for supposed of fors, especially if those errors do not established them for supposed of fors, especially if those errors do not established them for supposed of fors, especially if these them to be book as authority; in doing so, they are a guide while its elements are in a world did not that the Sciffort's were wrong on the subject of baption; and translated the Biblished suit themselves; they also used the word Jehovan where ourselves the two supposes that the Bible entaining errors. OI Most structure of laking the Bible as authority in the subject of one supposed to war, and it is specified to the book as authority; in doing so, they are supposed to war, and resorts to nature of the published and the Biblished suit themselves; they also used the word Jehovan where ourselves the themselves the suppose that the best about those who suppose that the best about those who suppose that the best about the war with the well about the word of the suppose that the best about the word of the suppose that the Biblished end that the best and the suppose that the best about the word of the suppose that the best about the well as the man who is opposed to war, and it is personally the suppose that the Biblished and the best and the best about the word of the w

True, we have in the Wesley creed the statement that the Bible is the only rule, and the sufficient rule, both been sofform the beginning for two leet that John Wester was a management of the words and sold of their grist fer of the words and sold being grist from the Desiry, which is a freudral source of mischie:

2d.—As the word Desorth signifies the was the beginning that the formation of the sold in the presented it they would be well below the significant of grand if they lived up to rise that it was the beginning the words represented it they would be the well beginned to be well and seem visit file stays on this subject; they for the word of the sold seem with the shapeword of the sold seem with the shapeword the sold seem with the shapeword seem of Glottlian of the sold seem with the shapeword seem of the sold seem of the sold seem with the shapeword seem of the sold seem with the shapeword seem of the sold seem with the shapeword seem of the sold seem of the sold seem with the shapeword seem of the sold seem of

New Advertisements.

PROSPECTUS OF

THE RISING TIDE:

A WEERLY NEWSPARE, devoted as Investigation and unfoldment as Parts and Philosophy of "Moder printailsm" it is News of the Dand Moral Reform generally. Our co

timns are open to

connected with Morals of Religion; so that no soul who lies an Earnest Tho't a to utter for the Good of Mankind, shall f to utter for the Good of managements which ig to bring that thought before, the Peo H ple so long as it is clothed in respect G ful language.

As the "Rising Tide" of Old Ocean

lation; so we into our Paper shall be our Paper shall be brought to weeping away all false Creed ies, Dogmas, and whatever is n ipon the inimutable principles

Address
D. P. & Mrs. M. M. DANIEL Editors, Independence, Iowa

LIPS ILLUSCRATES — A First-dass Weekly Pistoral Family Paper, dero ted to News, Literature, Saleriee, the Arts: to Entertainment, Improvement of Entertainment Improvement Arts: to Entertainment Landson Quarto, published weekly, at \$2 a year or \$1 for half a year.

THE WATER-CURE JOURNAT:— Devoted to Hydropathy, its Philosophy and Practice; Physiology, Anatomy, and the Law of Life and Heath, even by the best writers. Illustrated Monthly. One \$1 a year.

The PhrexoLocical Journal.—
Gives Practical Instruction to Learners, with Directions for the Cultivation and Improvement of Mankind. In Quarto form, amply Illustrated with Portraits, \$1 a year.

We will send the above in connection with the "Rising Pide" at the following rates, Cash in Advance:—

onths; on Trial, ... Deders at o

The North-Westers Farser.
Devoted to Agriculture, Horizulture and the interest of Western Jarmor generally. Published by Miles Brig ton, Dubuque Monthly, at the lose figures of \$1.00.

Ures of \$1. 00.
Or we will furnish the "Rising Tide" and North-western Furnier for \$2.00 a year.

a year.

GODEY'S LADY'S BOOK. This is do arty. Cidedly the best Lady's Magasine in the Vulnted States, and contains about 100 the pages monthly, comprised of splendid active Stude Engraving, benutiful Pashion free Daine Mixing, Embreddery, \$ fond-line and the control of the c

DUBUQUE, IOWA.

DIRECTORS.

Graefenberg Family

MPTIVE'S BALM, Price \$3.pr b ANY O MARKET ANY O MARKET AND ANY O MARKET AND ANY O MARKET ANY O MARK

or which they are recommended, is a ablished by FOURTHEN YEARS expe Abindance of Unsolicited Testimens dest subjectly the contry affords, may a the Philications of the Greafeaborg

e Manual of Health

Medical Profession

HOWARD ASSOCIATION Philade phia

Philade pnia.

Renevolent Institution, establish

Special Dellowment, you'the
Raise of the Sick and Distressed, plicted with Virulent and Epilemic
Discuss, and dispecially for
the Ours

Dislance of the Secural Organs.

Horse & Cattle Ma

of the service of the

Great Discovery of Gold As reported at Pike's P

HUMRUG!!

But it is a fact that

CHA'S F. PUTNEY Has the Largest and best selected

Stock of Groceries Drugs MEDICINES PAINTS OUR DVESTUFFS and WINDOW GLASS West of Dabugue

His Stock is Extensive and Complete sving been purchased with CASH, at very low rates, and he WILL SELL at Greatly Reduced Prices. His Stock con ists, in pa t, of the folloing articles: Alcohol, Turpine, Camphi

Burning Fluid, Fluid Lamps, Coal Oil, a Cheap and Brilliant Ligh Varnishes, Oils of various kinds.

Paints of various colos; rushes, a General Assortment Pure Wines and Liquors, for Medicina Purposes only. Toys, a Good! Accordment

SCHOOL BOOKS OFFICIALLY RECOMMENDED

STATIONERY, &c., &c.

Also, constantly on hand, a Full Sup ply of the most Popular and Meritoriou Patent Medicines.

Perfumery, Toilet and Fancy Articles. . Ppp Spice, Slerius, Soap

Brooms, Tobacco, Sauff, Fresh Garden Seede, &c.,&t.,&n.

TIMES, a Good Assortment of articles in his line, and Goods, too, that he ear in his line, and twods, too, that he lean Recommend and Warrant as Purs and Genuine. So those wishing to buy day-thing in this line, will please remember the place, in the Banking Haire of T. C. BARTLE & Co., one door was of the Montour House, Main Street,

Independence, Iowa DRY GOODS. 23 Physician's Prescription Compounded at ALL hours, a 23 Country Produce taken LL hours, day or duce taken in exc r Goods. Peb. 21, 1859. 25 n22 lyr

MONEY SAVED! SAVE YOUR MONEY by purchasing S Goods of KINSLEY & BUWLEY.

THE LARGEST STOCK ever receiv

ed at the Chesp Cash Store of S KINSLEY & BOWLEY 11 POUNDS the Brown Sugar for K. & B's.

THE BEST Fifty Cont Tes ever offered in the West at K. & D'd. 502.35

PRINTS - the best ever offered, 9 yards for \$1,51 Kinstey & Bowley's They have on hand a fine stock of DRY GOODS,

CROCKERY. GROCERIES

Wood-Ware.

HATS CAPS.

Millinery Goods, &c.

Which they offer Wableste and Rossi
us Reduced Prices for Cash.

"All kinds of Country Produce taken in
Stoliange for Goots." Two West Koons
in Union Block, Main affect,
Independence, - - Iowa.

KINSLEY & HOWLEY May 7, 1959 20 31.1yr.

CEE. LATHROP.

Mileyney at Jiny A Ins. Co. Igen
Independence, Itowa,
Wilsi, Phythrice in the state of the state

LOCATED AT

NSOLIDATION of "Bryant & Sine

exelment verm irded to this College at the late United S r in Chicago, for the Best Rusiness Pen and for Best Bookkeaping. Hiptme Book-Keeping and Accounts

COMMERCIAL LAW

By special arrangement with the Law School the University of Chicago, the session which are held in our College rooms, or such a chert are privileged to attend all the fectors this department, and to receive instruction

"SPENCERIAN" PENMANSHIP

This smous system—the pass? knows to the world, is our standard.

*2. Clegallar and Catalogue, of so page in alabed grainfounty on application to the underlined grainfounty on application to the underlined.

Nov. 19, 1859.

AS THE TIDE CONTINUES TO RISE. We desire to have it carry the

GLAD TIDINGS TO EVERY LAND,

That the Largest, Cheapest, and Stock of

GROCERIES.

BOOTS.

SHOES. CLOTHI

And Every Style of Goods

Calculed to make this life Der. and Home Plea ant, gan be for at Brick Store near the Bridge.

P. C. WILCOX

cannot refrai from Speaking of t Let theo your Also of our DOLLAR TEA, which

are selling for

SEVENTY CENTS. . P. C. WILCOX

WANTED.

Grain and Produce Of Every Description In exchange for the

NECESSARTES OF LIFT

P. C. WICO

LADIES- HOU COMFORTERS

AND PANCE WOOLEN GLOVES At WILCOX'S.

FANCY DRESS GOODS