

Accessions

85.160

Shelf No.

5569.16

1829.33

GIVEN BY

Jonathan French,
Apr. 13, 1868.

Digitized by the Internet Archive
in 2011 with funding from
Boston Public Library

NEW ENGLAND
ANTI-MASONIC ALMANAC

FOR THE YEAR OF OUR LORD

1833.

"Time cuts down all,
Both great and small."

BOSTON:

Published and sold by WILLIAM SOUTHER Proprietor of the
Copy-Right, Nos. 96 and 98, State street.

Sold also by I. Wilcox, Providence, R. I.; L. D. Dewey & Co., and David
Felt, New York; B. D. Packard & Co., Albany, N. Y.; William
Williams, Utica, N. Y.; N. Eggleston, Hartford, Con.;
G. H. Peck, Brattleboro', Vt.; Office of the Free
Press, Hallowell, Maine; John L. Bunce,
Haverhill, N. H.; and by Book-
sellers and Traders
generally.

[Price \$7 50 per gross; 75 cts. per dozen; 12½ cts. single.]

TO READERS.

IN presenting you with the fifth number of this publication, we would renew our grateful acknowledgments for the favor bestowed on its annual predecessors. We trust your patronage may be extended also to this year's offering. The astronomical calculations may be relied on for their scrupulous accuracy. They were prepared *expressly for this publication*, and we therefore feel authorized to challenge a comparison with *any other Almanac* in the United States. The reader will find the usual quantity of valuable and interesting matter on Agricultural and other subjects. Indeed, we have spared no efforts to make this work worthy of the partiality of the public.

Boston, September, 1832.

☞ The secret signs of the Freemasons are now so generally known, that it is hardly necessary to explain the cuts on the *left hand* monthly pages. That for *January* is the entered apprentice's sign of distress—*February* is the apprentice's due guard—*March*, the due guard of the fellow craft—*April*, the due guard of the master mason—*May*, the master's grand hailing sign of distress—*June*, the mark master's ear sign—*July*, the mark master's hand sign—*August*, the mark master's grand sign of distress—*September*, the past master's sign—*October*, most excellent master's sign—*November*, royal arch mason's due guard—*December*, royal arch mason's grand sign.

ECLIPSES.

In this year there will happen five eclipses, three of the moon and two of the sun.

The *first* will be of the moon, and will happen on the morning of the 6th of January, and will be wholly visible as follows, viz.

	H. min.
Beginning,	2 4.6 M.
Ecliptic, 2	3 7.7 '
Greatest obscuration,	3 15.1 '
End,	4 25.4 '

Digits eclipsed, $5^{\circ} 43'$ on the northern limb of the moon.

The *second* will be of the sun, in the afternoon of the 20th of January, and will be visible in the South Pacific ocean, in Australia and South America, but not in the United States.

The *third* will be of the moon, in the evening of the 1st of July; the latter part of which will be visible as follows, viz.

Beginning before the rising of the moon.

	H. min.
Moon rises eclipsed,	7 34.0 A.
Ecliptic, 2	7 52.2 '
Greatest obscuration,	7 58.5 '
End,	9 36.5 '

Digits eclipsed $10^{\circ} 19'$ on the southern limb of the moon.

The *fourth* will be of the sun on the morning of the 17th of

July, and will be very large throughout Europe, and total in the northern part thereof, but will not be visible in any part of the United States.

The *fifth* will be a total eclipse of the moon, in the evening of 26th of December, visible in part as follows, viz.

	H. min.
Beginning of total darkness,	3 58.8 A.
Moon rises <i>totally</i> eclipsed,	4 29 ‘
Nearest approach of centres,	4 48.1 ‘
End of total darkness,	5 37.3 ‘
End of the eclipse,	6 36.8 ‘

Venus will be evening star to the 17th of May; then morning star through the year.

Jupiter will be evening star to the 1st of April; then morning star to the 24th of October; then evening star.

Chronological Cycles.

Dominical Letter,	F	Epoch,	9
Lunar Cycle,	10	Solar Cycle,	22
The letters M. and A. denote morning and afternoon.			

Names and Characters of the Signs of the Zodiac.

0 ♈ Aries, head.	4 ♌ Leo, heart.	8 ♐ Sagittarius, thighs.
1 ♉ Taurus, neck.	5 ♍ Virgo, belly.	9 ♏ Capricorn, knees.
2 ♊ Gemini, arms.	6 ♎ Libra, reins.	10 ♒ Aquarius, legs.
3 ♋ Cancer, breast.	7 ♏ Scorpio, secrets.	11 ♐ Pisces, feet.

The sun, and moon, and planets, are denoted by the following characters: ☉ Sun, ☾ Moon, ☿ Mercury, ♀ Venus, ⊕ Earth, ♂ Mars, ♃ Jupiter, ♄ Saturn, ♁ Herschel.

The calculations of this Almanac are altogether expressed in *mean* time, but can be easily converted into *apparent* time, by subtracting the equation in the calendar pages when the sun is too slow, and adding it when too fast. The table of the sun's declination, at the top of the page, and the columns of equation of time and the moon's place, in the body of the left hand calendar pages, are computed for noon at Greenwich, or for 7 o'clock in the morning in New England.

The part of the human frame supposed to be affected by the position of the moon, can easily be ascertained by reference with the moon's longitude, to the column of "Names and Characters of the Signs of the Zodiac." Thus, in the calendar pages, on the first of January, it appears that the moon's longitude is 1 sign 7 degrees, and by a reference to the characters of the signs of the zodiac, it will be seen that the neck is the part affected by the moon. We cannot, however, refrain from remarking that this supposition, as well as the idea that it is in the power of any one to predict with certainty, the state of the weather for *even one day* (how much more for a whole year!), are the remains of an absurd superstition.

TIDE TABLE.

The time of high water in the calendar pages is computed for Boston; but the time, at either of the following places, may be readily found, by adding or subtracting, as the case may be, the difference to or from the time, at that city.

	h. m.		h. m.
Albany, add	4 12	Portland, sub.	0 45
Charleston, S. C. sub.	4 00	Portsmouth, N. H.,	0 15
Nantucket, add	0 30	Providence, sub.	2 48
New Bedford, sub.	3 53	Savannah, sub.	2 15
New London, sub.	2 36	St. John's, N. B., add	0 30
New York, sub.	2 21	St. John's, N. F., sub.	5 0
Philadelphia, add	3 00		

At Salem, Eastport, Plymouth, Cape Ann, and Cape Cod, the time is the same as at Boston.

MILITARY FINES, MASS.

Non appearance Company Inspection, 1st Tues. of May \$4—Do. Comp. Trainings \$3—Do. Review and Inspection by Brig. Inspector \$5—Do. at election of Officers \$1—Deficiency of Musket, &c. \$1—Cartridges, &c. 30 cts.—Flints, &c. 20 cts.—Refusing in case of Draft, to march or procure a substitute \$50—Do. to warn for military duty, not less than 20 nor more than \$50—Do. give their names or giving them wrongfully \$12—Do. to do the duty of Clerk, not less than 10 nor more than \$20—Keepers of boarding houses, &c. refusing to give names of persons liable to do military duty \$20—Members of Vol. Comps. coming into parade without uniform \$2—Coming on to parade with arms loaded with ball, &c. or discharging arms without orders, or disorderly behaviour on parade, for each, not less than 5 nor more than \$20—Quitting guard, &c. without leave, not less than 2 nor more than \$10—Umilitary conduct of Musicians of Band, not less than 10 nor more than \$20.

The enrolled Militia consists of persons from eighteen to forty-five years of age. Annual Comp. Inspec. first Tues. of May, when the Rules and Articles are to be publicly read to the companies. The companies are also to be inspected by the Brigade Inspector once in each year. Each Captain to parade his men one day in addition to the above mentioned inspections.

Besides those which are especially named, all persons between the ages of 30 and 45 are exempted from military duty, except that of keeping themselves constantly furnished with the arms and equipments required by the Law of the U. States, and the duty of carrying or sending them to the place of company inspection, on the 1st Tuesday of May.

All persons duly enrolled in the militia, "between the ages of 18 and 30 inclusive," shall be allowed a sum equal to their poll taxes, (except highway taxes) on condition of keeping themselves armed, *uniformed* and equipped according to Law and general orders, and of doing all the active duties required by Law.

Treating with ardent spirits on days of military duty, and at elections of officers, is prohibited; and Courts Martial may punish for all offences, by reprimand, removal from office, and fines not exceeding \$200 at their discretion.

YEARLY & QUARTERLY MEETINGS OF FRIENDS IN NEW ENGLAND.

Yearly Meeting beginning with select do. 7th day after 2d 6th day, 6th month, 9th h. morn. at Portsmouth, R. I. Public meeting for worship 1st day following at Newport and Portsmouth, 10th h. morn. and 4th after. Meeting for business at Newport 2d day following, 9th h. morn.

This yearly meeting comprises the Quarterly Meetings of Rhode Island, Salem, Sandwich, Falmouth, Smithfield, Vassalborough, and Dover, held as follows, viz.—*R. Island.* On the 1st 5th day, 8th month, Portsmouth; 1st 5th day, 11th month, Somerset; 1st 5th day, 2d month, Providence; 1st 5th day, 5th month, E. Greenwich.—*Salem.* On the 4th 5th day, 5th month, Salem; 3d 5th day, 8th month, Lynn; 3d 5th day, 10th month, Weare; 3d 5th day, 1st month, Saybrook.—*Sandwich.* On the 1st 5th days, 4th and 12th months, New Bedford; 1st 5th day, 7th month, Nantucket; 1st 5th day, 10th month, Sandwich.—*Falmouth.* On the 5th day, before the 1st 6th day, 6th and 9th months, Falmouth; 5th day before 1st 6th day, 11th month, Durham; 5th day before 1st 6th day, 2d month, Windham.—*Smithfield.* On the 2d 5th day, 8th month, Bolton; 2d 5th day, 11th month, Northbridge; 2d 5th day, 2d month, Smithfield; 2d 5th day, 5th month, Northbridge.—*Vassalborough.* On the 5th day before the 2d 6th day, 2d 9th and 11th months; and the 5th day before the last 6th day, 5th month, Vassalborough.—*Dover, N. H.* On the 4th 5th days, 4th and 10th months, Dover; 4th 5th day, 8th month, Berwick; 4th 5th day, 1st month, Sandwich.

RATES OF POSTAGE.

Every letter of a single sheet, not over 30 miles, 6 cents; over 30 and not exceeding 50, 10 cents; over 80, and not exceeding 150, 12 1-2 cents; over 150 and not exceeding 400, 18 3-4 cents; over 400, 25 cents.

Letters composed of two pieces of paper, *double* postage; three pieces, *triple*; and four pieces *quadruple*.

Packets composed of one or more pieces of paper, or one or more other articles, and weighing one ounce avoirdupois, *quadruple* those rates, and in proportion for all greater weight.

Every article sent in the mail, which is not either a newspaper, magazine, pamphlet, or legislative journal, is subject to letter postage, excepting Printer's bills to their subscribers, which may be sent in a newspaper, magazine, &c.

Every ship letter, originally received at an office for delivery, 6 cents, and if forwarded by post, with the addition of two cents to the ordinary rates of postage.

Letters by Steam Boats are subject to postage, as if carried all the way by land.

Newspapers, not over 100 miles, 1 cent; over 100 miles, 1 1-2 cent; to any distance in the state where printed, 1 cent. Magazines and Pamphlets, not over 100 miles, 4 cents per sheet, that is, 4 cents for every 4 pages folio, 8 quarto, 16 octavo, or 24 duodecimo, or of a smaller size; over 100 miles, 6 cents. But if published *periodically*, the postage is, not over 100 miles 1 1-2 cents, over 100 miles, 2 1-2 cents.

Magazines or pamphlets must have the number of sheets they contain, printed or written on one of the outer pages, and if not truly stated, double postage shall be charged.

1833. JANUARY, first Month, begins on Tuesday.

Sun's Declination (South) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	23° 1'	9	22° 6'	17	20° 44'	25	18° 57'
2	22 55	10	21 57	18	20 32	26	18 42
3	22 50	11	21 48	19	20 19	27	18 26
4	22 44	12	21 38	20	20 6	28	18 11
5	22 37	13	21 28	21	19 53	29	17 54
6	22 30	14	21 18	22	19 40	30	17 38
7	22 22	15	21 7	23	19 26	31	17 21
8	22 14	16	20 56	24	19 11	F.1	17 5

Full Moon 6d. 3h. 8m. M. | New Moon 20d. 5h. 21m. A.
 Last Q. 12d. 6h. 52m. A. | First Quar. 23d. 7h. 54m. A.

D.M.	D. W.	Sun rises.	Sun sets.	D. in. H. M.	Sn.sl M. s.	Moon souths.	Moon sets.	High water.	Moon's place.
1	Tuesd	7 35	4 33	0 5	3 56	8 5	1 59M	7 26 A	1 7
2	Wedn	7 35	4 34	0 6	4 25	8 57	3 7	8 30	1 20
3	Thurs	7 35	4 35	0 7	4 52	9 54	4 17	9 28	2 4
4	Friday	7 35	4 36	0 8	5 20	10 54	5 29	10 19	2 19
5	Saturd	7 35	4 37	0 9	5 47	11 58	rises.	11 10	3 3
6	SUN	7 35	4 38	0 10	6 13	morn.	5 20A	11 59	3 19
7	Mond	7 35	4 39	0 11	6 39	1 1	6 35	morn.	4 4
8	Tuesd	7 35	4 40	0 12	7 5	2 3	7 49	0 47 M	4 19
9	Wedn	7 34	4 41	0 13	7 30	3 2	9 3	1 33	5 4
10	Thurs	7 34	4 42	0 14	7 54	3 57	10 16	2 17	5 18
11	Friday	7 34	4 43	0 16	8 18	4 48	11 26	3 1	6 2
12	Saturd	7 34	4 44	0 17	8 41	5 37	morn	3 48	6 16
13	SUN	7 33	4 45	0 19	9 4	6 24	0 33M	4 47	7 0
14	Mond	7 33	4 46	0 20	9 26	7 11	1 39	5 59	7 13
15	Tuesd	7 32	4 48	0 22	9 47	7 58	2 43	7 18	7 25
16	Wedn	7 32	4 49	0 24	10 8	8 46	3 46	8 27	8 8
17	Thurs	7 31	4 50	0 26	10 28	9 35	4 45	9 22	8 20
18	Friday	7 30	4 52	0 28	10 48	10 24	5 40	10 6	9 2
19	Saturd	7 30	4 53	0 30	11 6	11 13	sets.	10 46	9 14
20	SUN	7 29	4 54	0 32	11 24	0 2	4 51 A	11 21	9 26
21	Mond	7 28	4 55	0 34	11 41	0 49	5 48	11 53	10 8
22	Tuesd	7 28	4 57	0 36	11 58	1 35	6 46	0 24 A	10 19
23	Wedn	7 27	4 58	0 38	12 13	2 20	7 44	0 53	11 1
24	Thurs	7 26	4 59	0 40	12 28	3 3	8 43	1 23	11 13
25	Friday	7 26	5 0	0 42	12 42	3 45	9 42	1 56	11 25
26	Saturd	7 25	5 1	0 44	12 55	4 28	10 43	2 33	0 7
27	SUN	7 24	5 3	0 46	13 8	5 11	11 46	3 15	0 20
28	Mond	7 23	5 4	0 48	13 19	5 57	morn	4 9	1 2
29	Tuesd	7 22	5 5	0 50	13 30	6 45	0 50M	5 18	1 15
30	Wedn	7 21	5 7	0 52	13 40	7 38	1 56	6 43	1 29
31	Thurs	7 20	5 8	0 55	13 49	8 34	3 6	8 2	2 12

Miscellaneous Matter.

Farmer's Calendar.

- 1 Earth nearest the Sun.
- 2 Very low tides. *A storm*
- 3 Bat. Princeton 1777
- 4 ♀ stationary. *of snow*
- 5 Decl. visible. *or rain*
- 6 D perigee. Epiphany
- 7 h stationary. Very high
- 8 Bat. N. Orleans 1815
- 9 tides. *succeeded by*
- 10 Stamp Act passed 1765
- 11 *very cold weather.*
- 12 low tides. *Clear but*
- 13 1st S. after Epiphany.
- 14 *very cold.*
- 15 ♀ Greatest W. elong.
- 16 *More snow may*
- 17 Franklin born 1706
- 18 Bat. of Cowpens 1781
- 19 *be expected.*
- 20 tides rather high
- 21 D apogee. *Pleasant*
- 22 Bat. Tallapoosa 1814
- 23 Wm. Pitt died 1806
- 24 *and fine for the season.*
- 25 Conversion of St Paul
- 26 *Stormy and tempestuous*
- 27 3d S. after Epiphany
- 28 *with rain or snow.*
- 29 very low tides. *At the*
- 30 *end of the month very*
- 31 *fine and clear.*

Now is the time to get your supply of wood for summer; therefore make the most of the sledding season; for whilst the snow lies very little can be done to advantage in the field or garden. See that the rats are not busy in your corn-barn, for without care it will cost as much to feed these vermin as it will all your family. Cut your timber. Look well to your cattle and keep them clean. When it rains or your houses are covered with snow, burn your chimneys. There is a season for all things, and industrious farmers can always be busy. Settle up your accounts, for your creditors have better memories than your debtors, and a dull horse wants purring.

A few Questions asked and answered according to our way of thinking.—Who is the best man? Not he who makes the greatest show, or the most noise: but he who does the most good at the least expense.

Who is the best farmer? Not he who has the largest farm, or the most land; but he who does all his work at the right time and in the right way.

Who is the best politician? Not he who rides the fence till he sees which side is the strongest, or who intrigues with the ignorant, the vicious, and the profligate, to get himself into office. But he who reads candidly, imparts the information he has acquired honestly, and is faithful in all situations.

1833. FEBRUARY, second Month, begins on Friday.

Sun's Declination (South) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	17° 5'	9	14° 39'	17	11° 57'	25	9° 3'
2	16 47	10	14 19	18	11 36	26	8 41
3	16 30	11	14 0	19	11 15	27	8 19
4	16 12	12	13 40	20	10 53	28	7 56
5	15 54	13	13 20	21	10 32	M.1	7 33
6	15 35	14	12 59	22	10 10	2	7 10
7	15 17	15	12 39	23	9 48		
8	14 58	16	12 18	24	9 26		

Full Moon 4d. 2h. 2m. A. | New Moon 19d. 0h. 51m. A.
 Last Q. 11d. 8h. 45m. M. | First Quar. 27d. 8h. 43m. M.

D.M.	D. W.	Sun rises.	Sun sets.	d. in. H. M.	Sn.sl. M. S.	Moon souths.	Moon sets.	High water.	Moon's place.
1	Friday	7 19 5	9 0 57	13 57	9 35	4 13 M	9 9 A	2 27	
2	Saturd	7 18 5	10 1 0	14 4	10 38	5 19	10 5	3 16	
3	SUN	7 16 5	11 1 2	14 11	11 41	D rises	10 56	3 26	
4	Mond	7 15 5	13 1 4	14 16	morn.	5 18 A	11 45	4 12	
5	Tuesd	7 14 5	14 1 7	14 21	0 43	6 36	morn	4 27	
6	Wedn	7 13 5	15 1 9	14 25	1 41	7 52	0 30 M	5 12	
7	Thurs	7 12 5	17 1 12	14 28	2 36	9 6	1 12	5 27	
8	Friday	7 11 5	18 1 14	14 31	3 28	10 17	1 51	6 11	
9	Saturd	7 10 5	20 1 17	14 33	4 18	11 26	2 32	6 25	
10	SUN	7 8 5	21 1 19	14 33	5 7	morn	3 16	7 9	
11	Mond	7 7 5	22 1 22	14 34	5 55	0 32 M	4 7	7 22	
12	Tuesd	7 6 5	24 1 24	14 33	6 43	1 36	5 12	3 4	
13	Wedn	7 5 5	25 1 27	14 32	7 32	2 37	6 36	8 17	
14	Thurs	7 3 5	26 1 30	14 30	8 21	3 34	7 55	8 29	
15	Friday	7 2 5	28 1 32	14 27	9 10	4 27	8 58	9 11	
16	Saturd	7 0 5	29 1 35	14 23	9 59	5 14	9 45	9 23	
17	SUN	6 59 5	30 1 38	14 19	10 46	5 56	10 26	10 5	
18	Mond	6 57 5	31 1 40	14 14	11 33	D sets	11 1	10 16	
19	Tuesd	6 56 5	33 1 43	14 8	0 18	5 36 A	11 32	10 28	
20	Wedn	6 54 5	34 1 46	14 2	1 2	6 35	0 1 A	11 10	
21	Thurs	6 53 5	36 1 48	13 55	1 44	7 35	0 30	11 22	
22	Friday	6 51 5	37 1 51	13 47	2 27	8 36	1 0	0 4	
23	Saturd	6 50 5	39 1 54	13 39	3 10	9 37	1 32	0 17	
24	SUN	6 48 5	40 1 57	13 30	3 54	10 39	2 7	0 29	
25	Mond	6 47 5	41 2 0	13 21	4 41	11 43	2 47	1 12	
26	Tuesd	6 45 5	42 2 3	13 11	5 30	morn	3 39	1 25	
27	Wedn	6 44 5	43 2 6	13 0	6 23	0 49 M	4 46	2 8	
28	Thurs	6 42 5	44 2 9	12 49	7 20	1 58	6 14	2 22	

FEBRUARY.—Pisces, the Fishes, ♋.

Miscellaneous Matter.

Farmer's Calendar.

- 1 Middling tides. — *Some*
- 2 Purification. *snow*
- 3 Septuagesima Sunday.
- 4 *D per. may be expected.*
- 5 Inva. of Poland 1831
- 6 extremely high tides
- 7 ♄ D ♀. ♄ H ☉. *Fine*
- 8 *but very cold.* [1799
- 9 Cap. of the Insurgent
- 10 Sexagesima Sunday
- 11 *Becomes milder.*
- 12 very low tides. *A*
- 13 Revolution in England
- 14 *storm of snow* [1688.
- 15 *or rain is near.*
- 16 Frig. Philadelphia des.
- 17 D Apogee. — [1804
- 18 *Fine again about*
- 19 Shrove Tuesday *this*
- 20 Ash Wednesday. Tides
- 21 ♄ D ♀ rather high
- 22 Washington b. 1732
- 23 Peacock ta. 1813 *time*
- 24 1st Sunday in Lent.
- 25 Bat. of Warsaw 1831
- 26 tides very low
- 27 ♄ D ♀. *Look out for*
- 28 H ☉ ♂ *a storm.*

Prune your fruit and other trees this month. Get your tools in order for spring work whilst you have leisure. Have a place for everything and everything in its place. It is a short month, and bestir yourself accordingly. As this is the last winter month, see that your winter work be completed. Look over your seeds, and see that none of them are suffering for want of care. This is also a good month for cutting timber. Remember the severity of the last winter, and be careful that you have a plentiful supply of wood. If thou lovest life, do not squander time, for it is the stuff that life is made of.

What is Aristocracy?—In reply to the question of what is Aristocracy? General Foy, a distinguished orator in the French Chambers, gave the following striking definition.—“I can tell you what it is,” said he; “Aristocracy in the 19th century is the league, the coalition of those who would consume without producing, live without working, know everything without learning anything, carry away all the honors without having deserved them, and occupy all the places of Government without being capable of filling them.”

Handle your tools without mittens; a cat in gloves catches no mice.

1833.

MARCH, third Month, begins on Friday.

Sun's Declination (South to 21st) at 7 A. M.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	7° 33'	9	4° 28'	17	1° 19'	25	1° 50'
2	7 10	10	4 5	18	0 55	26	2 14
3	6 47	11	3 41	19	0 32	27	2 37
4	6 24	12	3 17	20	south 8	28	3 1
5	6 1	13	2 54	21	north 16	29	3 24
6	5 38	14	2 30	22	0 39	30	3 47
7	5 15	15	2 7	23	1 3	31	4 11
8	4 51	16	1 43	24	1 27	A.1	4 34

Full Moon 6d. 0h. 14m. M.

New Moon 21d. 6h. 24m. M.

Last Q. 13d. 1h. 13m. M.

First Quar. 28d. 6h. 6m. A

D. M.	D. W.	Sun rises.	Sun sets.	D. in. H. M.	Sn. sl M. s.	Moon souths	Moon sets.	High water.	Moon's place.
1	Friday	6 40	5 46	2 12	12 37	8 19	3 3 M	7 43 A	3 6
2	Saturd	6 38	5 47	2 15	12 25	9 21	4 2	8 55	3 20
3	SUN	6 37	5 48	2 18	12 12	10 22	4 57	9 51	4 5
4	Mond	6 35	5 49	2 20	11 59	11 21	D rises	10 41	4 20
5	Tuesd	6 33	5 50	2 23	11 45	morn	5 22 A	11 26	5 5
6	Wedn	6 32	5 51	2 26	11 31	0 18	6 39	morn	5 20
7	Thurs	6 30	5 53	2 29	11 16	1 12	7 53	0 8 M	6 5
8	Friday	6 29	5 54	2 31	11 1	2 5	9 5	0 47	6 19
9	Saturd	6 27	5 55	2 34	10 46	2 55	10 15	1 26	7 4
10	SUN	6 25	5 56	2 37	10 30	3 45	11 22	2 4	7 17
11	Mond	6 23	5 57	2 40	10 14	4 35	morn	2 44	8 0
12	Tuesd	6 22	5 59	2 43	9 58	5 25	0 26 M	3 30	8 13
13	Wedn	6 20	6 0	2 46	9 41	6 15	1 26	4 29	8 26
14	Thurs	6 18	6 12	2 49	9 25	7 5	2 22	5 48	9 8
15	Friday	6 17	6 22	2 51	9 8	7 54	3 11	7 14	9 20
16	Saturd	6 15	6 32	2 54	8 50	8 42	3 55	8 25	10 1
17	SUN	6 13	6 42	2 57	8 33	9 29	4 34	9 18	10 13
18	Mond	6 11	6 53	3 0	8 15	10 15	5 7	10 0	10 25
19	Tuesd	6 10	6 7	3 3	7 57	10 59	5 39	10 36	11 7
20	Wedn	6 8	6 8	3 6	7 39	11 42	D sets	11 6	11 19
21	Thurs	6 6	6 9	3 9	7 21	0 25	6 29 A	11 36	0 1
22	Friday	6 5	6 10	3 12	7 3	1 8	7 31	0 5 A	0 14
23	Saturd	6 3	6 11	3 15	6 45	1 53	8 34	0 36	0 26
24	SUN	6 1	6 12	3 18	6 26	2 39	9 38	1 10	1 9
25	Mond	6 0	6 14	3 21	6 8	3 27	10 44	1 48	1 22
26	Tuesd	5 58	6 15	3 23	5 49	4 19	11 50	2 31	2 5
27	Wedn	5 56	6 16	3 26	5 31	5 13	morn	3 23	2 18
28	Thurs	5 55	6 17	3 29	5 12	6 10	0 54 M	4 30	3 2
29	Friday	5 53	6 18	3 32	4 54	7 9	1 54	5 57	3 16
30	Saturd	5 51	6 19	3 35	4 35	8 8	2 50	7 28	4 0
31	SUN	5 49	6 20	3 37	4 17	9 7	3 39	8 40	4 14

Miscellaneous Matter.

Farmer's Calendar.

- 1 ♀ ♂. Higher tides
- 2 Sup ♂ ♀ ☉. *Fine*
- 3 *weather for the*
- 4 ☽ per. 22d Cong. ends
- 5 Boston Massacre 1770
- 6 ♀ gr. E. elon. Tides
- 7 *season. Becomes*
- 8 *very high cold and*
- 9 *blustering.*
- 10 3d Sunday in Lent
- 11 *Changes to pleasant*
- 12 *and agreeable weather.*
- 13 Dr Priestley born 1733
- 14 *very low tides. Rain*
- 15 ♂ ♀ ☉. Gen. Jackson
- 16 *or snow [born 1767*
- 17 ☽ apog. *should now*
- 18 *be expected, then fair*
- 19 *weather but windy.*
- 20 SPRING BEGINS.
- 21 ♂ ☽ ♀
- 22 Tides quite high
- 23 Cap. of Penguin 1815
- 24 5th S. in Lent. *Warm*
- 25 Annunciation. *and*
- 26 *tides quite low pleasant.*
- 27 ♂ ☽ ♀ *Another*
- 28 ♀ greatest E. elonga.
- 29 Swedenborg d. 1772
- 30 Bat. of Grochow 1831
- 31 Palm Sunday *storm*

There is a time for everything—and everything in its time. As soon as the snow gets off the ground, busy yourself in repairing your stone walls and mending your fences. Look to your nurseries of fruit trees, and visit them early. Watch the weather, and be prepared to begin your work when it permits.

Question. Why is old decomposed dung comparatively useless as manure? *Answer.* Because as soon as dung begins to decompose, it throws off its volatile parts, which are the most valuable and efficient.

Another. Why are the stem and leaves of the beet root valuable? *Ans.* Because when dried and burned they yield ashes so rich in alkali, that it melts easily by heat, and surpasses many of the common varieties of potassa.

It has been proved by several series of experiments, that, for feeding cattle, and particularly milch cows, during the winter, the water ought to have the chill taken off; as when in the state of freezing, or nearly so, it creates a general chill throughout the frame, and suspends, instead of assists, the functions of digestion. It has been found, by adopting this method, and giving cows their hay saturated with salt-water, they yield one third more milk.

Strive not with a man without cause, if he hath done thee no harm.

1833.

APRIL, fourth Month, begins on Monday.

Sun's Declination (North) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	4° 34'	9	7° 36'	17	10° 23'	25	13° 12'
2	4 57	10	7 53	18	10 50	26	13 32
3	5 20	11	8 20	9	11 11	27	13 51
4	5 43	12	8 42	20	11 32	23	4 10
5	6 6	13	9 4	21	11 52	29	4 29
6	6 28	14	9 25	22	12 13	30	4 47
7	6 51	15	9 47	23	12 33	M 1	5 5
8	7 13	16	10 8	24	12 53	2	5 23

Full Moon 4d. 9h. 59m. M.

New Moon 19d. 9h. 3m. A.

Last Quar. 11d. 7h. 25m. A.

First Qua. 27d. 0h. 47m. M.

P.M.	D. w.	Sun rises.	Sun sets.	D. in. H. M.	Sn. sl. M. s.	Moon souths.	Moon sets.	High water.	Moon's place.
1	Mond	5 48	6 21	3 39	3 58	10 3	4 18 M	9 35 A	4 29
2	Tuesd	5 47	6 22	3 42	3 40	10 57	4 56	10 22	5 14
3	Wedn	5 45	6 23	3 45	3 22	11 50	Drises	11 5	5 28
4	Thurs	5 43	6 24	3 47	3 4	morn.	6 40 A	11 45	6 13
5	Friday	5 41	6 25	3 50	2 46	0 41	7 52	morn	6 27
6	Saturd	5 39	6 26	3 53	2 28	1 32	9 2	0 22 M	7 11
7	SUN	5 37	6 27	3 55	2 11	2 22	10 10	1 0	7 25
8	Mond	5 36	6 28	3 58	1 54	3 14	11 14	1 38	8 8
9	Tuesd	5 34	6 29	4 1	1 37	4 6	morn	2 17	8 21
10	Wedn	5 32	6 30	4 3	1 20	4 57	0 13 M	3 1	9 4
11	Thurs	5 31	6 31	4 6	1 4	5 48	1 6	3 53	9 16
12	Friday	5 29	6 32	4 9	0 48	6 37	1 52	5 1	9 28
13	Saturd	5 28	6 33	4 12	0 32	7 24	2 33	6 22	10 10
14	SUN	5 26	6 34	4 14	0 16	8 10	3 8	7 39	10 21
15	Mond	5 24	6 35	4 17	0 1	8 55	3 39	8 40	11 3
16	Tuesd	5 23	6 36	4 20	fst. 14	9 38	4 6	9 25	11 15
17	Wedn	5 21	6 37	4 22	0 28	10 21	4 32	10 2	11 27
18	Thurs	5 19	6 38	4 25	0 42	11 5	4 58	10 37	0 10
19	Friday	5 18	6 39	4 28	0 55	11 49	Drises	11 9	0 22
20	Saturd	5 16	6 40	4 30	1 9	0 35	7 29 A	11 42	1 5
21	SUN	5 15	6 42	4 33	1 21	1 23	8 36	0 16 A	1 18
22	Mond	5 13	6 43	4 36	1 34	2 14	9 43	0 53	2 2
23	Tuesd	5 11	6 44	4 39	1 45	3 9	10 49	1 35	2 15
24	Wedn	5 10	6 46	4 41	1 57	4 6	11 52	2 22	2 29
25	Thurs	5 8	6 47	4 44	2 8	5 4	morn	3 16	3 13
26	Friday	5 7	6 48	4 47	2 18	6 3	0 49 M	4 22	3 26
27	Saturd	5 6	6 49	4 50	2 28	7 0	1 38	5 44	4 10
28	SUN	5 4	6 50	4 52	2 37	7 55	2 20	7 9	4 25
29	Mond	5 2	6 52	4 55	2 47	8 48	2 57	8 20	5 9
30	Tues.	5 1	6 53	4 58	2 55	9 40	3 30	9 15	5 23

Miscellaneous Matter.

Farmer's Calendar.

- 1 $\delta \odot \gamma$. Fine and
- 2 Δ perigee. $\delta \Delta \eta$
- 3 clear weather
- 4 Very high tides
- 5 Good Friday
- 6 about this time.
- 7 Easter Day. Showers
- 8 Easter Monday may be
- 9 Easter Tues. expected.
- 10 U. S. Bank inc. 1816
- 11 Becomes chilly, with
- 12 Very low tides easterly
- 13 Δ apogee winds.
- 14 Low Sunday
- 15 Inf. $\delta \text{ } \text{ } \odot$. Look out
- 16 for an easterly
- 17 Franklin died 1790
- 18 $\delta \Delta \gamma$ storm
- 19 Bat. of Lexington 1775
- 20 rather high tides
- 21 2d Sunday af. Easter
- 22 $\delta \Delta \text{ } \text{ } \odot$. Fine for
- 23 several days, but
- 24 not very warm.
- 25 $\delta \Delta \text{ } \text{ } \odot$. St Mark
- 26 tides quite low
- 27 York, U. C. tak. 1813
- 28 3d Sund. after Easter
- 29 Δ perigee. Frequent
- 30 $\delta \Delta \eta$ showers.

Now is the time to begin your spring work in good earnest. First take care to get your seed for spring grain into the ground. Sow flax seed as early as possible. Get all your dung on the ground, and your first plowing completed. Plant potatoes for early use about the middle of this month. You may now graft and inoculate fruit trees, and set out orchards. Be sure to be busy in your garden. Hoe deep and hoe often, and your land will retain more moisture for it. Your crop will of course find more nourishment and better bear the drought.

Recipe for making paper fire proof.—Immerse any kind of paper in a strong solution of alum water—thoroughly dry it, immerse and dry it again—and neither fire nor candle will burn it.

Cure for a Burn.—Scrape the inside of a potato; mix sweet oil and turpentine so as to make poultice of the mixture, and apply it to the burn immediately, and it will extract the heat.

The Goods of Life.—Speaking of these, Sir William Temple says—the greatest pleasure of life is *Love*,—the greatest treasure is *Contentment*,—the greatest possession is *Health*,—the greatest ease is *Sleep*, and the greatest medicine is a *true Friend*.

1833.

MAY, fifth Month, begins on Wednesday.

Sun's Declination (North) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	15° 5'	9	17° 22'	17	19° 20'	25	20° 58'
2	15 23	10	17 38	18	19 34	26	21 8
3	15 41	11	17 53	19	19 47	27	21 19
4	15 59	12	18 9	20	19 59	28	21 28
5	16 16	13	18 24	21	20 12	29	21 38
6	16 33	14	18 38	22	20 24	30	21 47
7	16 49	15	18 53	23	20 35	31	21 56
8	17 6	16	19 7	24	20 47	J. 1	22 4

Full Moon 3d. 8h. 0m. A. | New Moon 19d. 8h. 52m. M.
 Last Qu. 11d. 2h. 0m. A. | First Quar. 26d. 5h. 54m. M.

D.M.	D. w.	Sun rises.	Sun sets.	D. in. H. M.	S. fst. M. s.	Moon souths.	Moon sets.	High water.	Moon's place.
1	Wedn	5 0	6 54	5 0	3 3	10 30	4 1 M	10 2 A	6 8
2	Thurs	4 59	6 55	5 2	3 11	11 20	D rises	10 42	6 22
3	Friday	4 58	6 56	5 4	3 18	morn.	6 41 A	11 22	7 6
4	Saturd	4 56	6 57	5 7	3 24	0 11	7 52	morn	7 20
5	SUN	4 55	6 58	5 9	3 30	1 2	8 58	0 1 M	8 3
6	Mond	4 54	6 59	5 11	3 35	1 54	10 0	0 38	8 16
7	Tuesd	4 53	7 0	5 13	3 40	2 46	10 57	1 14	8 29
8	Wedn	4 52	7 1	5 15	3 44	3 38	11 47	1 53	9 11
9	Thurs	4 51	7 2	5 17	3 47	4 29	morn	2 34	9 24
10	Friday	4 50	7 3	5 19	3 50	5 18	0 31 M	3 19	10 6
11	Saturd	4 49	7 4	5 21	3 53	6 5	1 9	4 12	10 17
12	SUN	4 48	7 5	5 23	3 54	6 50	1 41	5 22	10 29
13	Mond	4 47	7 6	5 25	3 56	7 34	2 10	6 37	11 11
14	Tuesd	4 46	7 7	5 27	3 56	8 16	2 36	7 47	11 23
15	Wedn	4 45	7 8	5 29	3 56	8 59	3 1	8 43	0 5
16	Thurs	4 44	7 9	5 31	3 55	9 43	3 26	9 26	0 18
17	Friday	4 43	7 10	5 33	3 54	10 28	3 53	10 5	1 1
18	Saturd	4 42	7 11	5 35	3 52	11 16	D sets	10 42	1 14
19	SUN	4 41	7 12	5 37	3 50	0 6	7 30 A	11 20	1 27
20	Mond	4 40	7 13	5 39	3 47	1 1	8 39	0 0 A	2 11
21	Tuesd	4 39	7 14	5 41	3 44	1 58	9 44	0 41	2 25
22	Wedn	4 38	7 15	5 45	3 40	2 58	10 44	1 28	3 9
23	Thurs	4 37	7 16	5 45	3 35	3 58	11 37	2 16	3 23
24	Friday	4 36	7 17	5 47	3 30	4 56	morn	3 9	4 7
25	Saturd	4 36	7 18	5 48	3 25	5 52	0 22 M	4 9	4 21
26	SUN	4 35	7 19	5 50	3 19	6 45	1 0	5 19	5 6
27	Mond	4 34	7 20	5 52	3 12	7 36	1 34	6 40	5 20
28	Tuesd	4 33	7 21	5 53	3 6	8 25	2 4	7 53	6 4
29	Wedn	4 33	7 22	5 55	2 58	9 14	2 32	8 52	6 18
30	Thurs	4 32	7 22	5 57	2 50	10 3	3 1	9 40	7 2
31	Friday	4 31	7 23	5 58	2 42	10 53	3 31	10 23	7 15

Miscellaneous Matter.

Farmer's Calendar.

- 1 St Philip & St James
- 2 Bat. of Lutzen 1813
- 3 Havre de Grace burnt
- 4 Tides quite high [1813
- 5 4th Sun. af. Ea. *Chilly*
- 6 *easterly winds may*
- 7 Bible So. formed 1808
- 8 *be expected with*
- 9 *some rain.*
- 10 Tides very low
- 11 Dapogee. *Clear*
- 12 Rogation Sunday
- 13 ☐ ☺ ☿ *weather*
- 14 ☿ gr. West. elong.
- 15 *about this time*
- 16 Ascension Day
- 17 Inf. ♂ ♀ ☺. Tides
- 18 quite high. *Rain may*
- 19 Sunday af. Ascension
- 20 *be expected. Fine*
- 21 *weather for*
- 22 *the season.*
- 23 ♀ stationary. ♂ ♀ ♂
- 24 Dperigee. Tides low.
- 25 Conven. met at Philad.
- 26 Whit Sunday. [1787
- 27 Whit Monday
- 28 Whit Tuesday
- 29 ♂ ♀ ♀. *Look out*
- 30 *for a cold*
- 31 Middling tides. *storm*

This must be a very busy month for farmers and gardeners.— Plant corn, potatoes, beans, peas, lettuce, &c. Seeds of all kinds may now be put in the ground. The best dung for gardens is untried earth, that is, rich and mellow ground, taken about half a foot below the surface of rich, new earth. Prune fruit trees, beginning when the buds have scarcely begun to swell, and ending before the expansion of the leaves. It is high time to clear your barn yard, and manure your fields with its contents. Having laid it where it is to be used, you will please either to spread and plough it in soon after spreading as possible, or cover it with earth, sods or some other substance, which will protect it from sun and rain, as well as absorb its fertilizing gases. You may about as well suffer your hay cocks to be bleached and washed as your manure heaps, unless there is some suitable substance to coat, underlay, or mix with the animal and vegetable substances which they contain. Be very particular to spread your manure evenly, so that every portion of your soil may have its due share. Watch your bees, for it is about time to look out for swarms. This useful insects meet with less attention from us farmers than it merits. Bees cost almost nothing at all but a little care, and a few hives, which any farmer can make.

“Gayly look the hill and dales,
Soon as vernal Spring prevails.”

1833.

JUNE, sixth Month, begins on Saturday.

Sun's Declination (North) at 7 in the morning.

Dys.	Dec.		Dys.	Dec.		Dys.	Dec.		Dys.	Dec.
1	22° 4'		9	22° 57'		17	23° 24'		25	23° 25'
2	22 12		10	23 2		18	23 25		26	23 23
3	22 20		11	23 6		19	23 27		27	23 21
4	22 27		12	23 10		20	23 27		28	23 18
5	22 34		13	23 14		21	23 23		29	23 15
6	22 40		14	23 17		22	23 23		30	23 12
7	22 46		15	23 20		23	23 27		J. 1	23 8
8	22 52		16	23 22		24	23 25			

Full Moon 2d. 7h. 6m. M. | New Moon 17d. 6h. 27m. A.
 Last Q. 10d. 7h. 37m. M. | First Qua 24d. 10h. 47m. M.

D.M.	D. w.	Sun rises.	Sun sets.	D. in. H. M.	S. fst. M. S.	Moon souths.	Moon rises.	High water.	Moon's place.
1	Saturd	4 31	7 24	5 59	2 34	11 44	6 42 A	11 5 A	7 29
2	SUN	4 30	7 24	6 1	2 25	morn.	7 48	11 43	8 12
3	Mond	4 30	7 25	6 2	2 15	0 36	8 47	morn	8 25
4	Tuesd	4 29	7 26	6 3	2 6	1 28	9 40	0 19M	9 7
5	Wedn	4 29	7 27	6 4	1 56	2 20	10 27	0 55	9 19
6	Thurs	4 29	7 28	6 5	1 45	3 10	11 7	1 30	10 2
7	Friday	4 28	7 28	6 6	1 34	3 58	11 41	2 6	10 14
8	Saturd	4 28	7 29	6 7	1 23	4 44	morn	2 45	10 25
9	SUN	4 28	7 30	6 8	1 12	5 28	0 11 M	3 28	11 7
10	Mond	4 28	7 30	6 9	1 0	6 11	0 38	4 23	11 19
11	Tuesd	4 28	7 31	6 9	0 48	6 53	1 4	5 28	0 1
12	Wedn	4 28	7 31	6 10	0 36	7 36	1 28	6 42	0 13
13	Thurs	4 28	7 32	6 10	0 24	8 19	1 53	7 49	0 26
14	Friday	4 28	7 32	6 11	0 11	9 6	2 20	8 44	1 9
15	Saturd	4 28	7 32	6 11	slow 1	9 55	2 51	9 33	1 22
16	SUN	4 28	7 33	6 12	0 14	10 48	3 26	10 18	2 6
17	Mond	4 28	7 33	6 12	0 27	11 45	D sets	11 2	2 20
18	Tuesd	4 28	7 33	6 12	0 40	0 45	8 33 A	11 47	3 4
19	Wedn	4 28	7 34	6 13	0 53	1 47	9 31	0 34 A	3 19
20	Thurs	4 28	7 34	6 13	1 6	2 48	10 20	1 21	4 3
21	Friday	4 28	7 34	6 13	1 19	3 46	11 1	2 8	4 18
22	Saturd	4 28	7 34	decr.	1 32	4 41	11 37	2 55	5 2
23	SUN	4 28	7 34	0 0	1 45	5 33	morn	3 46	5 17
24	Mond	4 29	7 35	0 0	1 58	6 23	0 9 M	4 47	6 1
25	Tuesd	4 29	7 35	0 0	2 11	7 12	0 38	6 1	6 15
26	Wedn	4 29	7 35	0 1	2 24	8 0	1 6	7 19	6 28
27	Thurs	4 30	7 35	0 1	2 36	8 49	1 36	8 26	7 12
28	Friday	4 30	7 35	0 1	2 48	9 38	2 6	9 20	7 25
29	Saturd	4 31	7 35	0 2	3 1	10 29	2 39	10 7	8 8
30	SUN	4 31	7 35	0 2	3 13	11 21	3 18	10 49	8 21

Miscellaneous Matter.

Farmer's Calendar.

- 1 Chilly easterly winds
- 2 Trinity Sunday.
- 3 may be expected.
- 4 Peace with Tripoli
- 5 Tides quite high [1805
- 6 Becomes warm for
- 7 Reform Bill passed 1832
- 8 D apogee some days.
- 9 1st Sun. after Trinity
- 10 Very low tides
- 11 St Barnabas
- 12 ☐ ☉ ♀. Hot weather,
- 13 ♂ D ♀ with [1800
- 14 ♂ D ♀. Bat. of Marengo
- 15 Tides become higher
- 16 2d S. af. Trin. showers.
- 17 Bat. Bunker Hill 1775
- 18 War with Eng. 1812
- 19 Gen. Green died 1786
- 20 D per. ♂ D ♂ high tides
- 21 SUMMER BEGINS. Fine
- 22 Chesapeake at. 1807
- 23 ♂ D ♀. 3d S. af. Tr.
- 24 Nativ. of St John Bapt.
- 25 growing weather.
- 26 Wm. 4th began to reign
- 27 Tides quite low [1830
- 28 Bat. of Monmouth 1778
- 29 St Peter. Very fine.
- 30 4th Sunday af. Trinity

Weed your Indian corn. Hoe beds of beets, carrots, leeks, onions, parsley, parsnips, &c. Melons and cucumbers, attacked by black flies or spiders, must be fumigated, with tobacco smoke. Be careful to destroy all kinds of weeds, before they run to seed. Plant cucumbers at the latter end of this month for pickling. Cabbages should be often hoed and earthed; nothing will make them flourish better. Seek and destroy worms. Soap suds is one of the best antidotes against insects as well as a very good manure. Trees, shrubs, garden vegetables, &c, if showered with this liquid once or twice a week, would not be injured by worms or bugs, and would flourish surprisingly. Watering plants, such as potatoes, turnips and even flax with sea water, has been recommended by Dr Deane, but he says, 'salt water applied to tender plants, most commonly proves too strong for them, if applied when the ground is dry. But if it be wet, the strength of the water is abated by mixing with the juices in the soil, before it is taken up by the roots, and thus it is rendered innocent and safe, as I have found by experience.' Do not forget to place a handful of ashes or plaster, or mixture of both on your hills of corn and potatoes, just before the first or second hoeing. These substances are usually applied after hoeing, but it has been thought better to cover them with earth, lest the sun and air steal away their fertilizing qualities.

1833. JULY, seventh Month, begins on Monday.

Sun's Declination (North) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	23° 8'	9	22° 23'	17	21° 14'	25	19° 41'
2	23 4	10	22 16	18	21 3	26	19 28
3	22 59	11	22 8	19	20 52	27	19 14
4	22 54	12	22 0	20	20 41	28	19 1
5	22 49	13	21 51	21	20 30	29	18 47
6	22 43	14	21 42	22	20 18	30	18 32
7	22 37	15	21 33	23	20 6	31	18 18
8	22 30	16	21 24	24	19 54	A.1	18 3

Full Moon 1d. 7h. 52m. A.

First Quar. 23d. 4h. 56m. A.

Last Qu. 9d. 11h. 29m. A.

Full Moon 31d. 10h. 25m. M.

New Moon 17d. 2h. 32m. M.

D. M.	D. W.	Sun rises.	Sun sets	D. in. H. M.	Sn. st. M. S.	Moon souths	Moon rises.	High water.	Moon's place.
1	Monday	4 32	7 35	0 3	3 24	morn.	7 33 A	11 27 A	9 3
2	Tuesd	4 32	7 35	0 4	3 35	0 12	8 22	morn	9 16
3	Wedn	4 33	7 35	0 4	3 47	1 4	9 4	0 2 M	9 28
4	Thurs	4 33	7 34	0 5	3 57	1 52	9 41	0 35	10 10
5	Friday	4 34	7 34	0 6	4 8	2 39	10 13	1 7	10 22
6	Saturd	4 35	7 34	0 7	4 18	3 24	10 41	1 39	11 4
7	SUN	4 36	7 34	0 8	4 28	4 7	11 6	2 12	11 15
8	Monday	4 36	7 33	0 9	4 38	4 49	11 30	2 49	11 27
9	Tuesd	4 37	7 33	0 10	4 47	5 31	11 55	3 32	0 9
10	Wedn	4 38	7 33	0 11	4 55	6 13	morn	4 28	0 22
11	Thurs	4 38	7 32	0 12	5 4	6 57	0 21 M	5 36	1 4
12	Friday	4 39	7 32	0 13	5 12	7 44	0 49	6 53	1 17
13	Saturd	4 40	7 31	0 15	5 19	8 34	1 21	8 6	2 0
14	SUN	4 40	7 31	0 16	5 26	9 28	1 58	9 5	2 14
15	Monday	4 41	7 30	0 17	5 33	10 27	2 44	9 58	2 28
16	Tuesd	4 42	7 29	0 19	5 39	11 29	D sets	10 48	3 13
17	Wedn	4 43	7 29	0 20	5 45	0 31	8 11 A	11 36	3 27
18	Thurs	4 44	7 28	0 21	5 50	1 33	8 56	0 24 A	4 12
19	Friday	4 44	7 27	0 23	5 54	2 32	9 35	1 8	4 27
20	Saturd	4 45	7 27	0 24	5 58	3 27	10 9	1 52	5 12
21	SUN	4 46	7 26	0 26	6 2	4 19	10 40	2 35	5 27
22	Monday	4 47	7 25	0 28	6 4	5 9	11 9	3 21	6 11
23	Tuesd	4 48	7 24	0 30	6 7	5 58	11 37	4 13	6 25
24	Wedn	4 49	7 23	0 32	6 8	6 47	morn	5 20	7 9
25	Thurs	4 50	7 22	0 34	6 9	7 36	0 7 M	6 41	7 22
26	Friday	4 51	7 21	0 36	6 10	8 26	0 41	7 59	8 5
27	Saturd	4 52	7 20	0 38	6 10	9 17	1 18	9 0	8 18
28	SUN	4 53	7 19	0 40	6 9	10 8	2 0	9 51	9 0
29	Monday	4 54	7 18	0 42	6 7	10 58	2 47	10 34	9 12
30	Tuesd	4 55	7 17	0 44	6 5	11 48	D rises	11 11	9 25
31	Wedn	4 56	7 16	0 46	6 3	morn	7 41 A	11 44	10 7

Miscellaneous Matter. — |

Farmer's Calendar.

- 1 Eclipsed, visible.
- 2 Earth farthest fr. Sun
- 3 Fort Erie taken 1814
- 4 Independence 1776
- 5 Tides quite low. *Very*
- 6 Dapog. *warm weather*
- 7 5th Sun. after Trinity
- 8 Showers may be [1755
- 9 Defeat of Braddock
- 10 looked for at this time.
- 11 Very low tides.
- 12 *Fine weather but*
- 13 ♄ ☽ ♀ *very hot.*
- 14 6th Sunday af. Trinity
- 15 Tides become higher
- 16 ☾ eclipsed invisible
- 17 *An easterly storm.*
- 18 ☽ perigee *should*
- 19 Tides very high
- 20 ♄ ☽ ♀ *be provided for.*
- 21 7th Sunday af. Trinity
- 22 *Fine again for*
- 23 Tides quite low
- 24 *some days.*
- 25 St James. *Rain*
- 26 ♀ great W. elongation
- 27 ☐ ♃ ☉ *is to be*
- 28 8th Sunday af. Trinity
- 29 *expected, followed by*
- 30 *fine growing and*
- 31 *mowing weather.*

You may now sow peas for the fall; also turnips. Hill your Indian corn. Now for hay. Begin by mowing that which is ripest and thinnest. Look after your bees, which in hot weather will swarm. Get your sickles in order for reaping early rye, which will be fit for cutting the latter end of the month. Grass will not start again so readily unless it is mown quite close to the ground; and the loss in the crop when this is not done, is more than is generally apprehended; for, in most kinds of grass, one inch at the bottom of the crop weighs more than several inches near the top. Clover, after it is cut, should remain in the swath till it is dried about two thirds its thickness. It should not then be spread, but only turned over, and as little shaken or stirred about as possible before it is put under cover. Salt your clover and other succulent and coarse hay. But over salting diminishes the nutriment. More than a peck to a ton is superfluous. Half that quantity is often sufficient. Ten or fifteen pounds is usually an ample allowance. It is a good plan to mix layers of green or new cut clover with layers of straw in the mow. In this way the essence of clover is absorbed by the straw, and cattle will greedily eat the whole mass. If slugs injure your fruit trees, &c, you may favor them with a decoction of tobacco. Soap suds is the best of manures for cucumbers, melons, &c.

1833. AUGUST, eighth Month, begins on Thursday.

Sun's Declination (North) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	18° 3'	9	15° 53'	17	13° 27'	25	10° 47'
2	17 47	10	15 35	18	13 7	26	10 26
3	17 32	11	15 18	19	12 48	27	10 5
4	17 16	12	15 0	20	12 28	28	9 44
5	17 0	13	14 42	21	12 8	29	9 22
6	16 44	14	14 23	22	11 48	30	9 1
7	16 27	15	14 5	23	11 28	31	8 39
8	16 10	16	13 46	24	11 7	S.1	8 18

Last Quar. 8d. 1h. 19m. A. First Qu. 22d. 1h. 48m. M.
New Moon 15d. 9h. 56m. M. Full Moon 30d. 2h. 12m. M.

D.M.	D. W.	Sun rises.	Sun sets.	D.de. H.M.	Sn.sl. M. s.	Moon souths.	Moon rises.	High water.	Moon's place.
1	Thurs	4 57	7 15	0 48	6 0	0 35	8 14 A	morn	10 18
2	Friday	4 58	7 14	0 50	5 56	1 21	8 43	0 15 M	11 0
3	Saturd	4 59	7 13	0 52	5 51	2 5	9 9	0 43	11 12
4	SUN	5 0	7 12	0 54	5 46	2 47	9 34	1 13	11 24
5	Mond	5 1	7 11	0 56	5 41	3 28	9 58	1 43	0 6
6	Tuesd	5 2	7 10	0 58	5 35	4 10	10 23	2 16	0 18
7	Wedn	5 3	7 9	1 0	5 28	4 52	10 49	2 55	1 0
8	Thurs	5 4	7 7	1 2	5 20	5 37	11 18	3 41	1 13
9	Friday	5 5	7 6	1 4	5 13	6 24	11 52	4 45	1 26
10	Saturd	5 6	7 5	1 7	5 4	7 15	morn	6 6	2 9
11	SUN	5 7	7 4	1 9	4 55	8 10	0 33 M	7 32	2 22
12	Mond	5 8	7 3	1 11	4 46	9 9	1 22	8 44	3 6
13	Tuesd	5 9	7 1	1 14	4 36	10 11	2 22	9 42	3 21
14	Wedn	5 10	7 0	1 16	4 25	11 13	D sets	10 34	4 6
15	Thurs	5 11	6 58	1 18	4 14	0 14	7 29 A	11 22	4 21
16	Friday	5 12	6 57	1 21	4 2	1 12	8 8	0 8 A	5 6
17	Saturd	5 13	6 55	1 23	3 50	2 8	8 41	0 50	5 21
18	SUN	5 14	6 54	1 26	3 37	3 0	9 10	1 31	6 6
19	Mond	5 15	6 52	1 28	3 24	3 51	9 38	2 11	6 21
20	Tuesd	5 16	6 50	1 31	3 10	4 42	10 8	2 54	7 5
21	Wedn	5 17	6 49	1 34	2 56	5 32	10 41	3 42	7 19
22	Thurs	5 19	6 47	1 37	2 41	6 22	11 17	4 42	8 2
23	Friday	5 20	6 46	1 39	2 26	7 13	11 58	6 3	8 15
24	Saturd	5 21	6 44	1 42	2 11	8 4	morn	7 29	8 27
25	SUN	5 22	6 42	1 45	1 54	8 55	0 45 M	8 39	9 10
26	Mond	5 23	6 41	1 48	1 38	9 45	1 35	9 31	9 22
27	Tuesd	5 24	6 39	1 50	1 21	10 32	2 29	10 15	10 4
28	Wedn	5 25	6 37	1 53	1 4	11 19	D rises	10 50	10 15
29	Thurs	5 26	6 36	1 56	0 46	morn.	6 47 A	11 22	10 27
30	Friday	5 27	6 34	1 59	0 28	0 3	7 13	11 50	11 9
31	Saturd	5 28	6 32	2 2	0 10	0 46	7 38	morn	11 21

AUGUST.—Virgo, the Virgin, ♍.

Miscellaneous Matter.

Farmer's Calendar.

- 1 Lammas Day. Tides
- 2 Dapogee rather high
- 3 *Warm and damp*
- 4 9th Sunday af. Trinity
- 5 Bat. of Brownstown
- 6 *weather may* [1812
- 7 *now be expected with*
- 8 ♀ stationary
- 9 *a little rain.*
- 10 Very low tides.
- 11 10th Sunday af. Trin.
- 12 ♂ ♀. *A storm is*
- 13 ♂ ☉ near.
- 14 Tides quite high
- 15 Dperigee. *Fine* [1777
- 16 Bat. of Bennington
- 17 ♂ ♀ & ♂. *weather.*
- 18 11th Sunday af. Trin.
- 19 Guerriere taken 1812
- 20 Bat. on the Miami 1794
- 21 Virginia Massacre 1831
- 22 Inf. ♂ ☉. Low
- 23 tides. *Somewhat*
- 24 Bat. Bladensburgh 1814
- 25 12th Sunday af. Trin.
- 26 ♀ stationary. *cooler.*
- 27 Bat. on L. Island 1776
- 28 *Hot again about*
- 29 Dapogee *this time.*
- 30 Middling tides. *Look out*
- 31 *for an easterly storm.*

Pull and stack seed flax, if ripe. Continue to gather seeds of various sorts, as they ripen, when the weather is dry. Gather herbs for distilling and drying. Budding or inoculating generally succeeds best when it is performed in cloudy weather, or late in the afternoon. If any of your fruit trees are blighted, apply some hog's dung. Cut down or dig up by the roots all useless or noxious plants in good season, that is to say before their seeds are formed, or nearly ripened, and either throw them to your swine, or rake them into heaps, and bury them with sods, mud, rich earth, &c, or dry them in the sun for feeding cattle in the winter. This is the right time in the year for destroying the bushes, which infest your pastures. Wet weather is best for this purpose, because the sap vessels will continue open longer, the sap will be discharged, the roots weakened, and eventually they will lose their power of producing new shoots. Take a scrutinizing, scientific survey of your fruit trees, and pick off a part of the fruit from limbs which are over loaded, or put props under them. If cows be troubled with the garget, put tar on the ridge between the horns, and on the nose. This is said to be an infallible remedy. Keeping your sheep also with their noses well tarred, from the middle of this month to the last of next, will preserve them from the gad-fly, which causes worms in their heads. Dig and house early potatoes when ripe, and before the vines be dead.

1833. SEPTEMBER, ninth Month, begins on Sunday.

Sun's Declination (N. to 23d) at 7 in the morn.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	8° 18'	9	5° 20'	17	2° 16'	25	0° 51'
2	7 56	10	4 57	18	1 52	26	1 15
3	7 34	11	4 34	19	1 29	27	1 38
4	7 12	12	4 11	20	1 6	28	2 2
5	6 50	13	3 48	21	0 42	29	2 25
6	6 27	14	3 25	22	north 19	30	2 48
7	6 5	15	3 2	23	south 5	0.1	3 12
8	5 42	16	2 39	24	0 28		

Last Quar. 7d. 1h. 10m. M. First Quar. 20d. 2h. 25m. A.
New-Moon 13d. 5h. 29m. A. Full Moon 28d. 6h. 33m. A.

D.M.	D. W.	Sun rises.	Sun sets.	D. de. H. M	Sn. fst. M. S.	Moon south.	Moon rises.	High water.	Moon's place.
1	SUN	5 29	6 31	2 4	0 9	1 27	8 3 A	0 18 M	0 3
2	Mond	5 31	6 30	2 7	0 28	2 9	8 27	0 46	0 15
3	Tuesd	5 32	6 28	2 10	0 47	2 51	8 52	1 16	0 27
4	Wedn	5 33	6 26	2 12	1 6	3 34	9 19	1 49	1 9
5	Thurs	5 34	6 25	2 15	1 26	4 19	9 50	2 28	1 22
6	Friday	5 35	6 23	2 18	1 46	5 7	10 27	3 13	2 5
7	Saturd	5 36	6 21	2 21	2 6	5 59	11 11	4 13	2 18
8	SUN	5 37	6 20	2 24	2 26	6 55	morn	5 34	3 1
9	Mond	5 38	6 18	2 26	2 47	7 54	0 5 M	7 8	3 15
10	Tuesd	5 39	6 16	2 29	3 7	8 54	1 8	8 25	3 29
11	Wedn	5 40	6 14	2 32	3 28	9 55	2 19	9 27	4 14
12	Thurs	5 41	6 12	2 35	3 48	10 54	3 36	10 18	4 29
13	Friday	5 42	6 11	2 38	4 9	11 51	D sets	11 4	5 14
14	Saturd	5 43	6 9	2 40	4 30	0 46	7 5 A	11 48	6 0
15	SUN	5 44	6 7	2 43	4 51	1 39	7 36	0 27 A	6 15
16	Mond	5 45	6 5	2 46	5 12	2 31	8 7	1 7	6 29
17	Tuesd	5 46	6 4	2 49	5 33	3 23	8 39	1 47	7 14
18	Wedn	5 47	6 2	2 52	5 54	4 15	9 14	2 28	7 28
19	Thurs	5 48	6 0	2 54	6 15	5 7	9 54	3 13	8 11
20	Friday	5 49	5 59	2 57	6 36	5 59	10 39	4 10	8 24
21	Saturd	5 50	5 57	3 0	6 57	6 51	11 29	5 25	9 6
22	SUN	5 51	5 55	3 3	7 18	7 41	morn	6 51	9 18
23	Mond	5 52	5 53	3 6	7 39	8 30	0 23 M	8 8	10 0
24	Tuesd	5 53	5 51	3 8	7 59	9 16	1 20	9 5	10 12
25	Wedn	5 54	5 49	3 11	8 20	10 1	2 18	9 48	10 24
26	Thurs	5 55	5 47	3 14	8 40	10 44	3 18	10 24	11 6
27	Friday	5 56	5 45	3 17	9 1	11 26	D rises	10 55	11 18
28	Saturd	5 58	5 44	3 20	9 21	morn.	6 7 A	11 25	0 0
29	SUN	5 59	5 42	3 23	9 40	0 8	6 30	11 53	0 12
30	Mond	6 0	5 40	3 26	10 0	0 50	6 55	morn	0 24

SEPTEMBER.—Libra, the Balance, ♎.

Miscellaneous Matter.

Farmer's Calendar.

- 1 13th Sunday af. Trin.
- 2 ♂ ♂ ♀. Middl. tides
- 3 ♂ ♂ ♀ Cool mornings
- 4 Boxer taken 1813
- 5 1st Cong. met at Phil.
- 6 and evenings may [1774
- 7 be expected. Very low
- 8 14th Sun. af. Tr. tides
- 9 Very fine weather
- 10 Bat. L. Erie 1813 for
- 11 Bat. L. Champ. 1814
- 12 some days.
- 13 Dper. Bat. Quebec
- 14 ♂ ♂ ♀ Very. [1759
- 15 15th Sunday af. Trin.
- 16 high tides. Some rain
- 17 about this time,
- 18 Lower tides. followed
- 19 Bat. of Stillwater 1777
- 20 Chas. Carroll b. 1737
- 21 Low tides. by very fine
- 22 16th S. af. Tr. weather.
- 23 AUTUMN BEGINS.
- 24 ♂ ♀ ☉. Look out
- 25 Arnold deserted 1780
- 26 Dapogee for a
- 27 Tides quite storm.
- 28 high. Very fine.
- 29 17th Sunday af. Trin.
- 30 Yorktown invest. 1781

Look to your Indian corn; cut stalks and take care to dry them well, for they are excellent fodder. Get your cider-presses in order. Cut down the haulm of asparagus, clean the beds, and dung them where you think necessary. Sow wheat and rye. Dig potatoes in dry weather. Begin to secure roots, &c. from approaching hard frost, by covering them well over with straw and dung. Take care of your flax that is rotting, that it is not overtaken by severe frosts. Hard corn should not be dealt to swine without soaking, boiling or grinding. Indian meal will be better for boiling, or at least scalding; and every kind of food, proper for swine will be greatly improved by cooking. Your swine will fatten the faster if they can have access at will to charcoal, which will give them an appetite for food, and prevents their having a certain genteel disorder, called dyspepsia. Protect grapes and other fruit from wasps by hanging up vials of honeyed or sugared water near the fruits you wish to defend. Mr Buel, of Albany, who is a practical as well as scientific cultivator, says, 'it were better that the sun never should shine upon potatoes, they should be housed with all the dirt that adheres to them.' If you wish to have your crops devoured by bugs, worms and grasshoppers, set your boys, young and old, to shooting all the birds they can come across.

1833. OCTOBER, tenth Month, begins on Tuesday.

Sun's Declination (South) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	3° 12'	9	6° 17'	17	9° 16'	25	12° 8'
2	3 35	10	6 40	18	9 38	26	12 28
3	3 58	11	7 2	19	10 0	27	12 49
4	4 21	12	7 25	20	10 22	28	13 9
5	4 45	13	7 47	21	10 43	29	13 29
6	5 8	14	8 10	22	11 5	30	13 49
7	5 31	15	8 32	23	11 26	31	14 8
8	5 54	16	8 54	24	11 47	N.1	14 28

Last Qua. 6d. 11h. 14m. M. First Qua. 20d. 7h. 6m. M.
New Moon 13d. 2h. 9m. M. Full M. 28d. 10h. 48m. M.

D.M.	D. W.	Sun rises.	Sun sets.	D. de. H.M.	Sa. fst. M. S.	Moon souths.	Moon rises.	High water	Moon's place.
1	Tuesd	6 15	38 3	28 10	19	1 33	7 22 A	0 22 M	1 6
2	Wedn	6 25	37 3	31 10	38	2 17	7 52	0 53	1 19
3	Thurs	6 35	35 3	34 10	57	3 4	8 26	1 28	2 1
4	Friday	6 45	34 3	36 11	15	3 55	9 7	2 8	2 14
5	Saturd	6 55	33 3	39 11	33	4 48	9 56	2 57	2 27
6	SUN	6 7	31 3	42 11	50	5 44	10 54	3 56	3 11
7	Mond	6 8	29 3	45 12	8	6 42	morn	5 14	3 25
8	Tuesd	6 9	28 3	48 12	24	7 41	0 0 M	6 48	4 9
9	Wedn	6 10	26 3	50 12	41	8 38	1 12	8 7	4 23
10	Thurs	6 11	24 3	53 12	56	9 34	2 28	9 7	5 8
11	Friday	6 13	23 3	56 13	12	10 29	3 45	9 58	5 23
12	Saturd	6 14	21 3	59 13	26	11 22	Dsets	10 42	6 8
13	SUN	6 15	19 4	2 13	41	0 15	6 2 A	11 24	6 23
14	Mond	6 16	17 4	4 13	54	1 8	6 33	0 5 A	7 7
15	Tuesd	6 17	15 4	7 14	8	2 1	7 8	0 44	7 22
16	Wedn	6 18	14 4	10 14	20	2 55	7 47	1 24	8 6
17	Thurs	6 19	12 4	13 14	32	3 49	8 30	2 5	8 19
18	Friday	6 20	11 4	16 14	44	4 42	9 19	2 48	9 2
19	Saturd	6 22	9 4	18 14	55	5 34	10 13	3 39	9 15
20	SUN	6 23	8 4	21 15	5	6 25	11 10	4 43	9 27
21	Mond	6 24	6 4	24 15	15	7 12	morn	6 0	10 9
22	Tuesd	6 26	5 4	27 15	24	7 58	0 9 M	7 21	10 21
23	Wedn	6 27	3 4	30 15	32	8 41	1 8	8 23	11 3
24	Thurs	6 28	2 4	32 15	40	9 24	2 8	9 13	11 14
25	Friday	6 29	0 4	35 15	47	10 5	3 8	9 51	11 26
26	Saturd	6 30	4 59	4 38	53	10 47	D rises	10 24	0 8
27	SUN	6 32	4 57	4 41	59	11 30	4 59 A	10 56	0 21
28	Mond	6 33	4 55	4 44	16	4	morn.	5 25	11 28
29	Tuesd	6 34	4 54	4 46	16	8	0 14	5 54	morn
30	Wedn	6 36	4 52	4 49	16	11	1 1	6 27	0 1 M
31	Thurs	6 37	4 51	4 52	16	14	1 51	7 5	0 36

OCTOBER.—Scorpio, the Scorpion, ♏.

Miscellaneous Matter.

Farmer's Calendar.

- Some stormy weather*
 2 Maj. Andre hanged '80
 3 *may be expected.* [1777
 4 Bat. of Germantown
 5 Gen. Proctor def. 1813
 6 18th Sun. af. Tr. *Very*
 7 2d bat. of Stillwater '77
 8 Tides quite low *fine*
 9 Bat. at Savannah, 1779
 10 ♂ ♀ *about this time.*
 11 ♀ perigee. ♂ ♀
 12 *Cool but fine*
 13 19th Sunday af. Trin.
 14 Very high tides
 15 *weather for the*
 16 *harvest. Frequent frosts*
 17 Burgoyne sur. 1777
 18 Bat. of Leipsic 1813
 19 Cornwallis taken 1781
 20 20th Sunday af. Trin.
 21 Bat. of Trafalgar 1805
 22 Bat. Red Bank 1777
 23 ♀ apog. Very low tides
 24 *should now be*
 25 Macedonian tak. 1812
 26 *expected.*
 27 21st Sunday af. Trin.
 28 St Simon and Jude
 29 ♂ ♀ ♀ Tides quite
 30 *Weather very* high
 31 *fine.*

No time in this month must be lost. Gather in your Indian corn. Prune and plant forest trees, clean out water courses. Now you may make cider, in earnest. Be sure to have your Indian corn husked as soon as possible after it is gathered in heaps. If you neglected your asparagus beds last month, be sure to secure them this. Stop the growth of all kinds of weeds in your garden. You may now dung vacant lands in your gardens, and dig and throw it in ridges. Let all your winter apples be gathered in the second week of this month. Be careful not to bruise or break the skin of any of them. To avoid this, always pick them off; never knock them off with poles, nor shake them off. It is indeed best to have your orchards wholly cleared by the middle of the month. Every farmer should endeavor to have a good orchard; it is of vast profit in a family. Dr Johnson said he knew a clergyman of small income, who brought up a family very reputably, which he chiefly fed with apple dump-
 lings.

The groves now lose their leafy honors; but, before they are entirely tarnished, an adventitious beauty, arising from that gradual decay which loosens the withering leaf, gilds the *autumnal* landscape with a temporary splendor, superior to the verdure of Spring or the luxuriance of Summer.

1833. NOVEMBER, eleventh Month, begins on Friday.

Sun's Declination (South) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	14° 28'	9	16° 54'	17	19° 1'	25	20° 47'
2	14 47	10	17 11	18	19 16	26	20 59
3	15 6	11	17 27	19	19 30	27	21 10
4	15 24	12	17 44	20	19 44	28	21 20
5	15 43	13	18 0	21	19 57	29	21 31
6	16 1	14	18 16	22	20 10	30	21 41
7	16 19	15	18 31	23	20 23	D.1	21 50
8	16 36	16	18 46	24	20 35		

Last Quar. 4d. 7h. 51m. A. First Quar. 19d. 3h. 6m. M.
N. Moon 11d. 0h. 54m. A. Full Moon 27d. 2h. 23m. M.

D.M.	D. W.	Sun rises.	Sun sets.	D.de. H.M.	Sn.fst M. S.	Moon south.	Moon rises.	High water.	Moon's place.
1	Friday	6 38	4 49	4 55	16 16	2 44	7 52 A	1 15 M	2 24
2	Saturd	6 39	4 48	4 58	16 17	3 40	8 48	1 59	3 8
3	SUN	6 40	4 47	5 0	16 17	4 37	9 51	2 48	3 21
4	Mond	6 41	4 46	5 3	16 16	5 34	10 59	3 46	4 5
5	Tuesd	6 43	4 44	5 5	16 14	6 31	morn	4 59	4 19
6	Wedn	6 44	4 43	5 7	16 12	7 26	0 11 M	6 24	5 3
7	Thurs	6 45	4 42	5 10	16 9	8 19	1 24	7 43	5 18
8	Friday	6 47	4 41	5 12	16 4	9 10	2 39	8 44	6 2
9	Saturd	6 48	4 40	5 14	15 59	10 2	3 54	9 35	6 17
10	SUN	6 49	4 39	5 17	15 54	10 53	5 7	10 20	7 1
11	Mond	6 51	4 38	5 19	15 47	11 46	D sets	11 3	7 16
12	Tuesd	6 52	4 37	5 21	15 39	0 40	5 38 A	11 44	8 0
13	Wedn	6 53	4 36	5 24	15 31	1 35	6 19	0 24 A	8 14
14	Thurs	6 55	4 35	5 26	15 22	2 30	7 7	1 4	8 27
15	Friday	6 56	4 34	5 28	15 12	3 24	8 0	1 43	9 10
16	Saturd	6 57	4 33	5 30	15 1	4 16	8 57	2 23	9 22
17	SUN	6 58	4 32	5 32	14 49	5 6	9 56	3 6	10 5
18	Mond	6 59	4 31	5 34	14 36	5 52	10 56	3 57	10 17
19	Tuesd	7 0	4 30	5 36	14 23	6 37	11 56	5 0	10 29
20	Wedn	7 2	4 30	5 38	14 9	7 20	morn	6 13	11 11
21	Thurs	7 3	4 29	5 40	13 54	8 1	0 56 M	7 25	11 22
22	Friday	7 4	4 28	5 42	13 38	8 43	1 56	8 23	0 4
23	Saturd	7 5	4 27	5 44	13 22	9 25	2 56	9 10	0 17
24	SUN	7 7	4 27	5 46	13 4	10 9	3 57	9 50	0 29
25	Mond	7 8	4 26	5 48	12 46	10 55	D rises	10 28	1 12
26	Tuesd	7 9	4 25	5 50	12 27	11 44	4 25 A	11 4	1 24
27	Wedn	7 10	4 25	5 52	12 8	morn	5 2	11 42	2 7
28	Thurs	7 11	4 24	5 53	11 48	0 37	5 47	morn	2 21
29	Friday	7 13	4 24	5 55	11 27	1 33	6 40	0 23 M	3 4
30	Saturd	7 14	4 24	5 56	11 5	2 31	7 42	1 7	3 18

NOVEMBER.—Sagittarius, the Archer, ♐.

Miscellaneous Matter.

Farmer's Calendar.

- 1 ♀ ♂ ☉. All Saints.
- 2 Bat. French Creek '13
- 3 22d S. af. Trinity.
- 4 Defeat of St Clair 1791
- 5 Tides quite low. *A*
- 6 *long storm of*
- 7 Pensacola taken 1814
- 8 Dperig. ♂ ♀ ☽ *rain*
- 9 Montreal taken 1775
- 10 23d Sund. af. Trinity
- 11 ☐ ☿ ☉. ♂ ☽ ♂. *and*
- 12 *perhaps of snow may*
- 13 Very high tides.
- 14 *be expected.*
- 15 Middling tides. *Fine*
- 16 Ft. Washington ta. '76
- 17 24th S. af. Trin. [1776
- 18 Fort Lee abandoned
- 19 ♂ great. E. el. *weather.*
- 20 Dapog. Very low tides
- 21 *More rainy and*
- 22 *cloudy weather.*
- 23 ♂ ☽ ♀.
- 24 25th Sunday af. Trin.
- 25 N. York evac. 1783
- 26 *fine again for*
- 27 *some days.*
- 28 Very high tides. *Pre-*
- 29 ♂ stationary *pare for*
- 30 St Andrew *snow*

Put up your cattle in the barn. Bleed your horses. Move your bees under shelter if neglected last month. Roots of beets, celery, potatoes, parsnips, turnips, &c. take up in a dry day, early in this month; cut off the tops close, clean them from dirt, and deposit them in dry sand, with the crown of the roots downwards. Gather winter turnips early in the month. Box up your celery. Have husking and cider making done with. House your ploughs, harrows, carts, and all the summer tools, &c. Secure your cellars against the irruptions of gothic frosts. Thresh out your grain. Do not deal out your poorest fodder at first; give out husks and stalks at this season; reserve straw and your worst hays for the coldest weather, when cattle have the sharpest appetites. In general, the younger cattle are, the better they should be fed. Yearling calves and two-year olds should not, therefore, be kept together. When young cattle are sparely and poorly fed, their growth is stunted.

☞ This is the month of Elections. The freemen are called upon to vote for Electors of President as well as for State officers and Members of Congress. Let Anti-masons immediately organise and make vigorous preparations to carry the Anti-masonic ticket. Every man must do his duty. See that an abundant supply of votes are carried to the polls. Ammunition is everything in war!

1833. DECEMBER, twelfth Month, begins on Sunday.

Sun's Declination (South) at 7 in the morning.

Dys.	Dec.	Dys.	Dec.	Dys.	Dec.	Dys.	Dec.
1	21° 50'	9	22° 51'	17	23° 23'	25	23° 25'
2	21 59	10	22 57	18	23 25	26	23 23
3	22 8	11	23 2	19	23 26	27	23 21
4	22 16	12	23 6	20	23 27	28	23 18
5	22 24	13	23 10	21	23 28	29	23 15
6	22 31	14	23 14	22	23 28	30	23 11
7	22 38	15	23 18	23	23 27	31	23 7
8	22 45	16	23 20	24	23 26	J. 1	23 2

Last Quar. 4d. 3h. 37m. M.
New Moon 11d. 2h. 21m. M.

First Qu. 19d. 0h. 44m. M.
Full M. 26d. 4h. 48m. A.

D.M.	D. W.	Sun rises.	Sun sets.	D.de. H.M.	Sn.fst. M. S.	Moon souths	Moon rises.	High water.	Moon's place.
1	SUN	7 15	4 24	5 57	10 43	3 30	8 50 A	1 53 M	4 2
2	Mond	7 16	4 24	5 59	10 20	4 27	10 1	2 42	4 16
3	Tues	7 17	4 23	6 0	9 56	5 22	11 14	3 34	5 0
4	Wedn	7 18	4 23	6 1	9 32	6 15	morn	4 37	5 14
5	Thurs	7 19	4 23	6 2	9 7	7 6	0 27 M	5 52	5 28
6	Friday	7 20	4 23	6 3	8 42	7 56	1 39	7 10	6 12
7	Saturd	7 21	4 23	6 4	8 16	8 45	2 51	8 17	6 27
8	SUN	7 22	4 23	6 5	7 49	9 36	4 3	9 12	7 11
9	Mond	7 23	4 23	6 6	7 23	10 28	5 15	10 1	7 25
10	Tues	7 24	4 23	6 7	6 55	11 21	D sets	10 46	8 8
11	Wedn	7 25	4 23	6 8	6 27	0 16	4 56 A	11 28	8 22
12	Thurs	7 26	4 23	6 9	5 59	1 11	5 48	0 7 A	9 5
13	Friday	7 26	4 23	6 10	5 31	2 5	6 44	0 44	9 18
14	Saturd	7 27	4 23	6 11	5 2	2 56	7 43	1 21	10 0
15	SUN	7 28	4 23	6 11	4 33	3 45	8 44	1 56	10 13
16	Mond	7 29	4 23	6 12	4 4	4 31	9 44	2 33	11 25
17	Tues	7 29	4 24	6 12	3 34	5 14	10 43	3 14	11 7
18	Wedn	7 30	4 24	6 12	3 5	5 56	11 42	4 2	11 18
19	Thurs	7 30	4 24	6 12	2 35	6 37	morn	5 1	0 0
20	Friday	7 31	4 25	6 13	2 5	7 18	0 42 M	6 11	0 12
21	Saturd	7 31	4 25	6 13	1 35	8 1	1 42	7 23	0 24
22	SUN	7 32	4 26	incr.	1 5	8 45	2 44	8 23	0 7
23	Mond	7 32	4 26	0 0	0 35	9 33	3 48	9 15	1 19
24	Tues	7 33	4 27	0 0	fast 5	10 25	D rises	10 0	2 2
25	Wedn	7 33	4 27	0 0	slow 25	11 20	3 38 A	10 44	2 16
26	Thurs	7 34	4 28	0 1	0 55	morn.	4 28	11 28	2 29
27	Friday	7 34	4 29	0 1	1 24	0 19	5 28	morn.	3 13
28	Saturd	7 34	4 29	0 1	1 54	1 19	6 36	0 13 M	3 28
29	SUN	7 34	4 30	0 2	2 23	2 19	7 49	0 58	4 12
30	Mond	7 35	4 31	0 2	2 52	3 17	9 4	1 43	4 26
31	Tues	7 35	4 32	0 3	3 21	4 11	10 18	2 28	5 11

Miscellaneous Matter.

Farmer's Calendar.

- 1 Advent Sunday
- 2 Tides quite low
- 3 Pleasant weather
- 4 ☽ perigee *for*
- 5 ☽ ☽ *the season.*
- 6 Look out
- 7 Higher tides
- 8 2d Sunday in Advent
- 9 Inf. ☽ ☽ *for a*
- 10 ☽ ☽ *snow*
- 11 High tides *storm.*
- 12 Becomes clear and
- 13 S. Johnson d. 1784
- 14 Washington died 1799
- 15 3d S. in Adv. *cold.*
- 16 Tea des. at Boston '73
- 17 Embargo 1813 *A storm*
- 18 ☽ apogee. Tides very
- 19 Fort Niagara tak. 1813
- 20 1/2 stat. ☽ ☽ *low*
- 21 WINTER BEGINS.
- 22 Land. at Plym. 1620
- 23 *is near, of snow*
- 24 Higher tides *probably.*
- 25 Christmas Day. *Fine*
- 26 Decl. vis. St Stephen
- 27 Tides very high
- 28 *again, but Innocents*
- 29 1st S. af. Chr. *very cold.*
- 30 ☽ per. ⊕ nearest ☽
- 31 Middling tides.

As very little can be done this month, either in the fields or gardens, visit your barns often. Repair, grind, and put your tools in order while you have leisure. Kill your hogs and fat cattle. Prepare a few useful books to instruct and amuse you during long evenings, and thus end the year as you would wish to begin the next. Prepare your hams properly for smoking. If you wish to have your winter-made butter look yellow and taste sweet, grate up orange carrots, strain the juice, and mix it with the cream previous to churning. Have your account books all in just order, and make a fair settlement with every one with whom you have had any credit dealings during the year. Some house keepers spoil their meat in attempting to preserve it. If you do not provide a proper pickle for your pork, you will be in a poor pickle yourself next hay and harvest time. What will your hired men say if you have nothing better to give them than pork as rusty as an old bachelor's wig, or beef as black and dry as a bit of a mummy, and as hard as a mineralogical specimen, containing a piece of a petrified Antediluvian animal?

Recipe for making the Knickerbocker Pickle.—6 galls. water, 9 lbs. salt, coarse and fine mixed, 3 lbs. brown sugar, 3 ozs. salt petre, 1 oz. pearlash, 1 gallon molasses. In making more or less, observe the above proportions. Boil and skim, and when cold, put it over your beef or pork.

VIEW OF A LODGE OF ENTERED APPRENTICES.

Seven Freemasons, viz. six Entered Apprentices, and one Past Master, acting under a charter and warrant from the Grand Lodge is the requisite number to constitute a Lodge of Entered Apprentice Masons, and to initiate a candidate to the first degrees of Freemasonry.

Fig. 1, Worshipful Master. Fig. 2, Senior Warden. Fig. 3, Junior Warden. Fig. 4, Secretary. Fig. 5, Treasurer. Fig. 6, Senior Deacon. Fig. 7, Junior Deacon. Altar on which is the Bible, square and compasses—with the three lights in a triangle. The stars represent the brethren seated around on settees. The door opposite to the master on his left hand is guarded by a Tyler with a drawn sword. The opposite door opens to the *preparation room*. On being made a Mason the applicant or "poor blind candidate" is divested of all his clothes except the shirt, which is partly taken off, and he is furnished with a pair of flannel drawers.

In this state, blindfolded, he is led around the Lodge Room, by a cable tow or rope fastened around his neck, and gradually initiated into the sublime mysteries of the craft. It is said that Solomon and all the great men claimed as brother masons were inducted in this indelicate manner. See Morgan's book—Bernard's *Masonry*—Allyne's *Ritual*, and other valuable works on this subject, for sale at No. 96 & 98, State Street, Boston.

It is said that a knowledge of Masonry proves of great advantage to persons visiting distant countries. Every traveller therefore would do well to have a copy of Allyne's *Ritual* in his trunk, to be resorted to in case of necessity. The benefits of Masonry may thereby be secured without subjecting the traveller to the oaths, obligations, and great expense which attend a regular initiation in the Lodges.

Washington and Seceding Masons.—The editor of the *National Observer* lately delivered a course of anti-masonic lectures at Catskill and Hudson, N. Y. One of these lectures was on the *Oaths of Masonry*, showing that these oaths are null and void from the beginning, and unlawful; and that the eternal salvation of those who have taken them, depends upon their repenting of and renouncing them. These points he established to the satisfaction of large assemblies of citizens, and of professing christians, who heard the lecture.

We give a short extract from this lecture, for the satisfaction of *seceding masons*, who are styled "*perjured villains*" by their opponents; and it must console them to discover, that if they are perjured, GEORGE WASHINGTON *was more perjured than they are*, since his oath, which follows, and which he violated, was a lawful one, lawfully ordained or prescribed, lawfully administered, and lawfully taken or received by him.

The Extract.—"Let us look, for a moment, at the *oath of allegiance*, as taken by GEORGE WASHINGTON:—

"I, GEORGE WASHINGTON, DO TAKE ALMIGHTY GOD TO WITNESS, that I will be faithful and bear true allegiance to our most Sovereign Lord, King George the Third, and him will defend to the utmost of my power, against all conspiracies and attempts whatever, that shall be made against his person, crown and dignity: *And I do faithfully promise*, to maintain, support and defend, to the utmost of my power, the succession of the Throne, in his Majesty's family, against any person or persons whatsoever. Thereby utterly abjuring any allegiance or obedience, to the person taking upon himself the style and title of Prince of Wales, in the life time of his father, and who, since his death, is said to have assumed the style and title of King of Great Britain and Ireland, by the name of Charles the Third, and to any other person claiming or pretending a right to the crown of these realms. *And I do swear*, that I do reject and detest as unchristian and impious, to believe, that it is lawful to murder or destroy any person or persons whatsoever, for or under pretence of their being heretics, and also, that unchristian and impious principle, that no faith is to be kept with heretics. *I further declare*, that it is no article of

my faith; and that I do renounce, reject, and abjure the opinion, that Princes, excommunicated by the Pope and Council, or by any authority of the See of Rome, *or by any authority whatsoever*, may be deposed or murdered by their subjects, or by any person whatsoever; *and I do promise*, that I will not hold, maintain, or abet any such opinion, or any other opinion, contrary to what is expressed in this declaration. *And I do solemnly, in the presence of God, and of his only Son, JESUS CHRIST, our Redeemer, profess, testify and declare*, that I do make this declaration, and every part thereof, in the plain and ordinary sense of the words of this oath, without any evasion, equivocation, or mental reservation whatsoever, and without any dispensation already granted by the Pope, or any authority of the See of Rome, or any persons whatsoever; *and without thinking I am or can be acquitted before God or man*, or absolved of this declaration, or any part thereof, although the Pope, or any other person or persons, or any authority whatsoever, shall dispense with or annul the same, or declare that it was null and void from the beginning.

"Now, then, let me see the American in this assemblage, who will rise up and declare GEORGE WASHINGTON a perjured villain for drawing his sword against the Monarch, whose '*person, crown, and dignity*,' he had so solemnly, in the name of the everliving God, sworn to defend!

"*He swore*, to maintain the person, crown and dignity of George the Third, and yet he did not hesitate, when George the Third lent his name, his person, his crown and dignity, to the vile purposes of tyranny and oppression, as freemasonry did, when she decreed the murder of Morgan, to buckle on his armor, and go forth to the field of battle for the prostration of that Tyrant, his crown and his dignity!

"*He swore*, to defend, *to the utmost of his power*, the succession of the throne in the family of George the Third; and yet he did not hesitate to exert himself, *to the utmost of his power*, to destroy that succession, to cut it off, both root and branch!

"*He swore*, that it was no article of his faith, that princes, like George the Third, could be deposed or murdered by their subjects, or by authority of the Pope, *or by any authority whatsoever*; and yet he drew his sword, *by authority of the American Congress of '76*, to depose George the Third, so far as his power extended to these States, then the province of George the Third; and had he come in contact with that monarch on the field of battle, would have killed him, or seen him killed, with the same feelings, that he killed, or saw killed, or instigated and exhorted, by all the powers of his mind and body, his fellow soldiers to kill any or all, if necessary, of those who were sent hither by George the Third, to subjugate our fathers.

"*He swore*, too, that he took the whole of his oath, which I have just recited, without thinking that he could be absolved from it *by any authority whatsoever*; and yet he *absolved himself from it*, and violated every clause of it. And where, I repeat it, is the American in this assemblage, or elsewhere, that will dare to brand him, on this account, as a *traitor and a villain*? where is the man, or rather the miscreant, who will have the hardihood to bestow

upon the name of the father of his country, the immortal GEORGE WASHINGTON, the foul epithets of '*perjured apostate*,'—'*abandoned outcast*,'—'*detestable wretch*,'—as we are styled, who have, I fear not to say, as virtuous and as justly violated, and renounced for ever, in the sight of God and man, our unlawful, vicious, all corrupting, and blasphemous masonic obligations !"

Masonic oaths may disqualify jurors.—A principle of great importance, and which may lead, we fear, to very irritating discussions, has just been decided by the Court of C. Pleas for this county, R. I. In case, B. Chase vs. J. C. Borden, which was an action of assumpsit for the recovery of money due on book account, an exception was taken to Mr Bateman Munro, one of the drawn jurors, as not qualified to sit as a trier in this cause. The ground of the objection was, that Mr. J. C. Borden, the defendant, was a member of a masonic lodge in the state of Massachusetts, and that the juror objected to was also a mason, and therefore disqualified by his masonic obligations, to decide impartially between the parties at the bar, one of whom only was connected with the masons. Several witnesses were sworn and examined as to the nature of these oaths, and particularly how far they are reported with accuracy in Bernard's publication, called "*Light on Masonry*." The question was then argued with earnestness and ability, and the importance of the decision very fully depicted by Messrs Pearce and Turner for the objection, and Hazard and Cranston in reply to it. After adjourning to deliberate, the Court decided, that the objection should be sustained, and the juror withdrawn; one of the judges remarking in a subsequent state of the proceedings, that the juror was taken off, not because he was a mason, but on account of the nature of the obligations, which were in evidence before the Court, and which were considered to conflict with the oath of the juror, as imposed upon him here.—*Newport Mercury*.

NATIONAL CONVENTION.

The second National Anti-masonic Convention was held at Baltimore, Sept. 11, 1831.

President, *John C. Spencer*, of New York.

Vice Presidents, *John Rutherford*, of New Jersey, *Jonathan Stoane*, of Ohio, *Thomas Elder*, of Pennsylvania, *John Bailey*, of Massachusetts.

Secretaries, *Benjamin F. Hallett*, of Rhode Island, *Edward D. Barber*, of Vermont, *Sheldon C. Leavitt*, of Connecticut, *Caleb Emery*, of New Hampshire.

Twelve states were represented viz : Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania, Ohio, Delaware and Maryland.

Hon. WILLIAM WIRT, of Maryland, was unanimously nominated for President, and Hon. AMOS ELLMAKER, of Pennsylvania, for Vice President. The following Resolutions were adopted ;—

Resolved, That this Convention recommend to the citizens of the United States, opposed to secret societies, to assemble in con-

vention, at the city of Washington, on the last Monday of December, 1835, *by their delegates*, from each state and territory, equal to their representation in both houses of Congress, for the purpose of taking into consideration such subjects as the cause of anti-masonry may then require.

Resolved, That much depends upon a thorough organization of each State and Territory, of each City, Town, Township and Village, by active and vigilant committees, for the purpose of diffusing information on the subject of masonry and anti-masonry, over our whole country, and that the voice of patriotism calls upon all good citizens to organize and unite themselves with such committees accordingly.

EVILS OF SECRET SOCIETIES.

The following extract is taken from an animated address to the anti-masons of Pennsylvania, by Hon. RICHARD RUSH, late U. S. Attorney General, Minister to Great Britain and Secretary of State.

"After the developments I have given, I must, I do, believe the evils of masonry to be stupendous; I must, I do, believe that they counterbalance, a thousand fold, any good it can achieve. It follows that I think favorably of the exertions which you and your anti-masonic friends, here and elsewhere in the United States, are making to root out its bad influence from the face of our land. I hope that you may continue them with ardor. Taking care that they avoid personal slander or injustice, let them fall short of no just means that may give promise of success. You have a vigorous foe: but fact, and argument, and the force of truth, are with you! Employ these weapons vigorously on your side. If you do make up but a small band, more is the honor to your public spirit; and more the reproach to those who remain insensate under an attack so high-handed upon life and liberty, where guilt has been so presumptuous, where the bloody league continues, as malevolent as ever, unbroken, unabashed. Jenkins, the Englishman, when under torture by the Spaniards, and expecting death from those who were mutilating him, commended, says the English historian, his soul to his God, and his cause to his country. But where is Morgan's country? Where the avenging arm for him? As yet, he has found none. Unrelenting and bloodthirsty conspirators could even dare to convert a fortress of the republic into his dungeon. Monsters in human shape, they thrust him into the cavern of death. But who takes up the cause of his wrongs? I perceive tens of thousands marshalled against it; but who espouses it? There are none but you. Go on then in your course. You are under the broad banner of the law, of patriotism, of humanity, of public order, of private safety; the banner of right reason and of right feeling. You have all the motives that can urge good citizens to action. You have shown that you are not afraid of masonry, or bound by its spell; and as to those who chant its praises, say to them all, that they are as dust in the balance to the unfathomable guilt which bad men of the brotherhood have forever fastened upon it; and that the only way to stop the stream of blood and pollution, which you have detected simply in Morgan's case, is to dry up the fountain. Say that you will never cease from your endeavors to break down a power

in the country, which has shown itself, in the face of millions if they will but look, to be an overmatch for the laws. Keep up an eternal battery against its dangers. *'I like a clamor,'* said Burke, *'where there has been outrage; the firebell at midnight breaks your sleep, but it saves you from being burned.'* We have been told that masonry is too strong too be put down; that such attempts have been made in European countries, but have failed. Let this animate you but the more. Already it has been the glory of America to set Europe the example of conquest over public abuses, in many memorable ways. It may be her further glory to be the first to dispel the solemn folly, and break the tyrannical fetters of masonry. The day that shall witness this triumph among us, may well deserve to stand next in our celebration to the Fourth of July."

RECORD OF VOTES GIVEN FOR ANTI-MASONRY IN DIFFERENT STATES.

In Vermont in September, 1829, Mr Allen the anti-masonic candidate for Governor had 7357 votes. In Sept. 1830, Mr Palmer, anti, 10,923. In Sept. 1831, he received 15,258. In Sept. 1828, in the 5th District, Cahoon, anti, for Congress, received at the 1st trial 1800 votes, and on the 8th ballot 3912, and was chosen.

This was one of the hardest contested elections that ever took place in New England, and may be considered as the beginning of the Anti-masonic party in this quarter.

The town of Danville, in this District, on the 1st trial gave Cahoon 288 votes and only 39 for the three other candidates, and on the 8th ballot it gave him 467 to 44 for all others.

In 1831, a vacancy occurring in the 4th District by the death of R. C. Mallary, the Anti-masons brought forward Wm. Slade as their candidate for Congress. On the 1st trial he received 3527; on the 2d, 4641; on the 3d and last, 4232, and was chosen by a majority of 886 votes.

In New Hampshire the only vote yet given was in one Senatorial District in March, 1832, when the Anti-masonic candidate received 575 votes.

In Massachusetts the first breaking out of Anti-masonry took place in Norfolk county in 1829, where the anti candidate for Senator received 1052 votes. In 1830 the same county gave 1736 votes to Mr Thatcher, and he was chosen. In April, 1831, Mr Thatcher received 2224 votes, but failed of his election, the rest of the anti ticket chosen being over 2300 votes each. In November, 1831, the anti ticket failed, the anti-masonic vote being about the same as in the spring, but a close *coalition* having been effected against them, the opposition ticket received about 100 majority, though one of them was chosen by only *one* majority. The county of Bristol elected the whole anti-masonic ticket in April, 1831, that ticket receiving from 2137 to 2281 votes of 4100 given. In

November, 1831, the same ticket again prevailed, receiving from 2714 to 2747 of 5421 cast. A fierce contest arose in this county in Nov. 1830, which continued without intermission till Jan. 1832, when it terminated in the election of the Masonic candidate, the following were the votes at each trial, Ruggles was the anti-masonic, and Hodges the masonic candidate.

	1st	2d	3d	4th	5th	6th	7th	Gain.
Hodges,	892	1438	2276	2186	3195	3188	3137	2545
Ruggles,	607	1574	2371	2291	2985	3092	3227	2620
Ruggles net gain,								75

Ruggles made a net gain of 75 votes and would have been elected after 2 or 3 more pulls, but for the interference of Mr Burges, a very influential member of Congress from Rhode Island, who wrote a letter which was published, in favor of Hodges, and thereby turned the scale.

In 1829 Plymouth county gave the anti-masonic candidates for Senators 650 votes. In 1830, 1150. In April, 1831, 1450, in Nov. 1250.

Hampden county, in April, 1831, gave the anti-masonic ticket for Senators 189 votes; in Nov. 420.

Franklin county, in April, 1831, gave 745 anti-masonic votes; in November, 1500.

Middlesex county in April, 1831, gave 900 anti-masonic votes; in November, 1150.

Worcester county in April, 1831, gave 1700 anti-masonic votes; in Nov. 1920.

In April, 1831, the anti-masons in Massachusetts supported Levi Lincoln, for Governor; in Nov. of the same year, not being satisfied with his answer to inquiries made of him on the subject of masonry, they nominated a new candidate, the Hon. Samuel Lathrop and though laboring under the embarrassment of opposing one of the most popular men in the state, whom in April they had supported, they still gave him 13,649 votes. The following table will show that many anti-masons voted for Lincoln and the anti-masonic Senators.

	<i>Anti Senate.</i>	<i>Lathrop.</i>
Suffolk county,	657	691
Middlesex,	1169	1122
Plymouth,	1259	1026
Hampden,	420	588
Franklin,	1501	1557
Bristol and Dukes,	2757	2411
Norfolk,	2316	2031
Essex,	761	699
Worcester,	1944	1889
	<hr/> 12784	<hr/> 12014

Showing an excess of 770 votes for the Senators over the Governor, but this is made up by the votes given in Hampshire county, many of which were given Lathrop from personal respect.

In Rhode Island, in April, 1831, the anti-masonic Senators received from 497 to 511 votes. In April, 1832, the anti-masonic candidate for Governor had 592 votes; in May, 709.

In Connecticut, in April, 1830, the anti-masonic candidate for Lt. Governor received 2806 votes. In April, 1831, the anti candidate for Governor had 4778 votes, in April, 1832, 4681: in this state both the Jackson and Clay parties united in one candidate, (a mason) against the anti-masons.

In New York the anti-masonic party first arose, and here we find it exercising a powerful influence. The following table shows the progressive increase, as taken from the votes for Governor in 1828, and Senators in the subsequent years.

<i>Senatorial Districts.</i>	1828.	1829.	1830.	1831.
No. 1,	141	000	000	560
2,	860	3325	11345	12039
3,	765	5367	11673	10408
4,	1575	5662	10490	9816
5,	4928	11308	14042	15951
6,	5552	11164	16575	15554
7,	2725	10074	15538	16128
8,	16990	21359	26418	18951
	<hr/> 33,333	<hr/> 68,613	<hr/> 106,081	<hr/> 98,847

It should be premised that the whole number of votes in 1828 was 276,583; in 1829, about 180,000; in 1830, 252,036; in 1831, about 220,000.

In the 8th District, the anti-masonic strength was so great that no opposition was attempted to the Senator, and of course a less number of votes was given, which accounts for the falling off in votes.

In the 6th District too much security was felt of the success of the anti-masonic Senator, and a less number of votes were thrown from that cause.

At the ensuing fall election 300,000 votes will undoubtedly be thrown, of which we estimate the anti-masons will have 135,000, the Jacksonians 130,000, and the Clay 35,000, supposing the Clay party to run a ticket for Electors.

In Ohio, for Congress, Oct. 1831, Jonathan Sloane, in the 13th District, received 3383 votes. By the new districting, the anti-masons will have two members from that state.

In the 20th Congress there was but *one* anti-mason, viz. Mr Tracy of Genesee; in the 21st there were 6, viz. 4 from New York, 1 from Vermont, and 1 from Pennsylvania; in the 22d

there are 21, viz. in New York 9, Pennsylvania 10, Vermont 2, Massachusetts 1.

In the next Congress, probably from 35 to 40 anti-masonic members will take their seats, viz. from New York 16, Pennsylvania 14, Vermont 3, Massachusetts 2, Ohio 2.

The present strength of the anti-masonic party may be thus estimated.

In Maine,	3,000
New Hampshire	3,000
Vermont,	18,000
Massachusetts,	18,000
Rhode Island,	800
Connecticut,	8,000
New York,	135,000
Pennsylvania,	80,000
Ohio,	70,000
New Jersey,	3,000
Maryland,	2,000
	<hr/> 340,800

WEATHER TABLE FOR AGRICULTURISTS,

Constructed upon philosophical considerations, and found to prove almost invariably correct, in the experience of many years.

NEW AND FULL MOON.	SUMMER.	WINTER.
If it be new or full Moon, or the Moon entering into the first or last quarter at 12 at noon, or between 12 and 2	Very rainy	Snow and rain.
2 and 4 afternoon	Changeable	Fair and mild
4 and 6 even.	Fair	Fair
6 and 8	Fair, if wind at N. W. Rainy, if wind at S. or S. W.	Fair and frosty if wind at N. or N. E. Rain or Snow if S. or S. W.
8 and 10	Ditto	Ditto
10 and 12 night	Fair	Fair and frosty
12 and 2 morn.	Ditto	Hard frost, unless wind at S. or S. W.
2 and 4	Cold, with frequent showers	Snow and stormy
4 and 6	Rain	Ditto
6 and 8	Wind and rain	Stormy weather
8 and 10	Changeable	Cold rain, if wind be W.—Snow if E.
10 and 12	Frequent showers	Cold, with high wind.

MISCELLANEOUS.

Mechanical power of Coals.—It is well known to modern engineers, that *there is virtue* in a bushel of coals, properly consumed, to raise seventy millions of pounds weight a foot high. This is actually the *average* effect of an engine at this moment working in Cornwall. The ascent of Mont Blanc from the valley of Chamouni, is considered as the most toilsome feat that a strong man can execute in two days. The combustion of two pounds of coal would place him on the summit. The Menai Bridge consists of a mass of iron, not less than four millions of pounds in weight, suspended at a medium height of about 120 feet above the sea. The consumption of seven bushels of coal would suffice to raise it to the place where it hangs! The great pyramid of Egypt is composed of granite. It is 700 feet in the side of its base, and 500 in perpendicular height, and stands on 11 acres of ground. Its weight is, therefore, 12,760,000,000 of pounds, at a medium height of 125 feet; consequently it would be raised by the effort of about 630 chaldrons of coal, a quantity consumed in some foundries in a week. The annual consumption of coal in London is estimated at 1,500,000 chaldrons. The effort of this quantity would suffice to raise a cubical block of marble, 2200 feet in the side, through a space equal to its own height, to pile one such mountain upon another. The Monte Nuovo, near Pozzuoli, (which was erupted in a single night by a volcanic fire,) might have been raised by such an effort from a depth of 40,000 feet, or about 8 miles.—*Lardner's Cyclopaedia.*

A certain farmer, who always made it a point to speak in a style commonly called *high flown*, having hired a young man as laborer on his farm, and wishing to have him examine and repair a certain fence, ordered him thus—"John, I wish you to go and reconnoitre that fence." John immediately directs

his course towards the fence, musing and pondering on what his master could mean by "*reconnoitring the fence*," and meeting one of his neighbors, he asked him an explanation. This the waggish neighbor very gravely obliged him with, as follows:—"Your employer wants to put a new fence where the old one now stands, and wishes you to pile the rails in several heaps and set fire to them, to get them out of the way." So at it John goes, might and main; and by noon he had got the fence piled, and fire communicated to several of the piles—and then at the sound of the horn, made his way to the house, and on his arrival was asked by his employer what progress he had made, &c,—to which John, with all the air of one who is conscious of having done his duty, promptly replied, "I have got the fence all piled, and set fire to all the heaps but four—but they don't burn very well."

The wrong Man.—A few days since, among other travellers that took lodgings for the night at the Eastern Stage House, in Boston, were a couple of Irishmen, who were to leave the next morning, the one for Providence, and the other for a place somewhere in N. Hampshire, called Keene. At 4 in the morning the Providence stage coach drove up—the horn wound a shrill blast, but not shrill enough to rouse the sleeping Irishman, and the waiter was despatched to summon him who was first to take his departure. In a short time he made his appearance, half waked, and having taken a glass of bitters at the bar, he threw himself into the coach, and long ere the sun had risen, he was whirling away, with a dozen other passengers, among the hills and dales on the road to Providence.

At Dedham our traveller again moistened his whistle with another dram—this operation he repeated at every stopping place, till at

length there wanted but a few miles before reaching Providence. Our Irishman who had not been remarkably talkative during the ride, notwithstanding the efforts of a Yankee to make something out of him, now thrust his head from the stage coach and took an observation—then turning to one of the passengers he inquired—

"And can you tell me, man, how far it may be to Kane?"

"To Keene, did you say?" asked the other.

"Ay, and to Kane I said, and what should I say but Kane?"

"Why, it may be a hundred and fifty miles or more," said the other.

"And surely now," said the Irishman, "isn't this the road to Kane?"

"To Keene? far from it—we are going in an opposite direction, and are now within a few miles of Providence."

"And sure if you are right, there is some mistake here. Driver! driver! stop, driver!" exclaimed the Irishman, "I took passage for Kane and here you are carrying me to Providence, and sure you have got the wrong man—put me down, driver."

So saying, our Irishman, after travelling the whole morning a distance of more than thirty miles, in a direction opposite to the one he intended, got out of the stage, and shouldering his pack, forthwith commenced retracing on foot the journey back to Boston.

NEW MASONIC SONG.

Tune—"Oh Poor Robinson Crusoe,"
Come let us beware
We Masons that swear
To stick to the old Institution;
If we falter or flinch
Or surrender an inch,
'T will bring us a sad revolution.

Through Captain Will Morgan,
That infamous organ,
Our craft is exposed to disgrace;
And all our denial,
Will not stand the trial,
For truth was impress'd on his face.

The Yankee Pedler.—Before the disappearance of the comet in 1811, many thought the world was then to have an end. A tin pedler, firmly believing this, procured a gallon of rum, drank until he could drink no more, and fell asleep. A wag, observing this, and knowing the fellow thought the day of judgment had come, procured some dry hides and laying them on him, covered him over with straw and green hemlock boughs, to which he set fire, and going behind the tinner's cart, awoke him by a blast from one of his own horns. The pedler thinking himself no longer an inhabitant of this earth, exclaimed, "*Just as I expected—in h— by —!!!*"

Many such.—A cockney, complaining one day that he had lost his appetite, was advised to eat oysters before dinner, which would be the means of restoring it. The next day, he met his friend, and upbraided him with the folly of his prescription, stating, that he "had eaten a *hundred oysters* in the morning, and did not find his appetite a bit better."

"My wife's so very bad," cried Will,

"I fear she will not hold it—
She keeps her bed." "Mine's worse," said Phil;

"For faith the jade has sold it!"

Courier.—A person married a woman, who in four months brought him a boy: she asked her husband what name he would give his son. He answered, "Call him *Courier*, for he has performed in four months a journey of nine."

Examination.—A clergyman, wishing to know whether the children of his parishioners understood their Bible; asked a lad that he one day found reading the Old Testament, who was the wickedest man. "Moses, to be sure," said the boy. "Moses!" exclaimed the parson; "Moses! how can that be?" "Why," said the lad, "he broke all the commandments at once."

A Tough Story.—The Literary Subaltern contains the following:—
 “If any man, woman, or child, resident this side of the Cape of Good Hope, or Cape Horn should stand in need of a goose, they can be accommodated with one, on application to the editor of this paper. We have one on hand, that was purchased last Saturday, and has been seven times roasted, six times baked, and fifteen times stewed and boiled, and yet the sarcophagus that envelops his flesh, resists the edge of the axe, the cleaver and the knife.”

A gentleman who some years back had taken one degree in masonry, was asked if he remembered the *obligation* which he took when he went into the lodge? He replied, “No, but I well remember the obligation I took when I came out of the lodge, which was, never to be caught there again.”

A mark master.—A felon in the Connecticut State Prison, sentenced for 15 years, lately cut off his *right hand* to get rid of work. The warden has kept his *left hand* busy ever since; turning lathes and grindstones.

A text.—A reverend divine, who lately preached before a fashionable congregation, took for his text part of the 1st verse of the 12th chapter of the Revelation—“And there appeared a great wonder in heaven—a woman.”

When the emperor Conrad the Third, took the city of Munich, he decreed, that all the men should be put to the sword, and that the women might quit the place, and take with them what they could carry. The emperor, seeing a multitude of women coming out of the gates with their husbands on their shoulders, granted the lives of the whole garrison.

Distress.—A landlord threatened a poor Irishman to put a distress in his house, if he did not pay the rent. “Put a distress in, is it you mane?”

said Pat: “Och, by St. Anthony’s sow, but you had better take distress out; there’s too much in already, by the mither that bore me!”

The following paragraph appeared in a provincial newspaper:—
 “Travellers should be careful to deliver their *baggage* to proper persons, as a gentleman a few days since, on alighting from a stage-coach, intrusted his *wife* to a stranger, and he has not heard of her since.”

An English sailor went to see a juggler exhibit some of his tricks. There happened to be a quantity of gunpowder in the apartment underneath, which took fire and blew up the house. The sailor was thrown into a garden behind, where he fell without hurt. He stretched his arms and legs, got up, shook himself, rubbed his eyes, and then cried out, (conceiving what had happened to be only a part of the performance, and perfectly willing to go through the whole,) “I wonder what the devil the fellow will do next!”

A countryman from Vermont offered a horse for sale to a merchant in Boston. The merchant, supposing that the fellow had procured the horse dishonestly, asked if he knew Squire —, of Windsor, Vt. He answered, “Yes.” “Well,” says the merchant, “he is a great rascal.” “Very well,” replied the jockey, “he says the same of you.” Being asked which he believed—
 “Faith, I believe you both.”

Inscription over a calm and clear spring in Blenheim gardens.

“Here quench your thirst, and mark in me

An emblem of true charity,
 Who, while my bounty I bestow,
 Am neither seen nor heard to flow.”

A wag once observed that the hop grounds in Kent, Eng. presented more extensive views than any other place in the world, for there your prospect extends from *pole to pole*.

Swain's Panacea.—This medicine has acquired an established celebrity as a remedy for Scrofula or King's Evil, Ulcerated Sore Throat, long standing Rheumatic Affections, Diseases of the Skin, White Swelling, Diseases of the Bones, and cases of an ulcerous character. It is also useful in Chronic and Nervous complaints, occurring in debilitated and cachectic constitutions. Over Syphilis, and the host of painful, disagreeable, and hitherto incurable affections resulting therefrom, such as Ulcers of the larynx, throat, nose, nodes, &c, and those evils occasioned by an improper and injudicious use of mercury, it displays complete control. It has been found to be a useful *Spring and Fall* purifier of the blood in debilitated and nervous constitutions; it is also beneficial in dyspeptic and nervous complaints, and in most internal diseases where the lungs and chest are supposed to be affected.

WILLIAM DUANE, Esq. one of the Aldermen of the city of Philadelphia, has recently made the following statement respecting a remarkable cure effected by this medicine, under his immediate observation. He states, "That being President of the Board of Managers of the Alms-House, Mr Swain expressed to me a wish to undertake the cure of some persons then in the house, whose cases were given up as incurable by the medical gentlemen. I therefore notified Mr Swain that I would accompany him, and did so; the first case selected was that of a woman, whose appearance was horrible, and whose condition was so deplorable, that the patients in the same room wished to have her removed—and the evidence of my own senses justified their complaint. She was a woman of about 30 or 32 years of age, her right eye was already destroyed, the left eye was protruded more than half an inch out of the socket; the flesh of the left cheek was one complete ulcer—the flesh of the nose had disappeared and left the nostrils two naked holes—the upper lip on the left side was de-

stroyed, and the teeth and gums bare, and the whole face, as it appeared to me, in a rapid state of dissolution; her appetite had left her—she represented a living skeleton, frightful to behold. Mr Swain said he could cure her; he could not restore the lost eye, nor restore the nose, but he could restore the left eye and the mouth.

He undertook the case, and I frequently attended him in his visits to the poor woman, and *she was cured*. I have frequently seen her since, going about her ordinary business with the alacrity usual to a person of that age; the deformity of course remained; but all that remained besides appeared healthful.

WILLIAM DUANE."

[] We understand this medicine may be had of Mr J. P. HALL, Jr, No. 1, Union street, Boston, who is the general agent for its sale in New England.]

Bottling Cider.—When you draw off cider for bottling, you may, probably, prevent the bursting of the bottles by setting them on the ground in the northerly part of your cellar, and covering them with moss. This moss you will be careful to keep wet with cold water, drenching it from a water pot every few days, during the warm season.

Cure for Felons.—Take quick or unslacked lime; slack it in soap; bind on a plaster of the size of a bean; change it every half hour for three hours. This will draw it out, and leave the bone and joint perfectly sound.

A Cheap Wine.—To six gallons of new cider, add two gallons of brandy, or in that proportion. Let the brandy be well mixed with the cider, and the cask be kept full by filling up, during the fermentation. At the end of 6 or 8 weeks, you will have a liquor, which will not cost more than twenty five cents by the gallon, possessing much the taste and sensible qualities of wine, and inferior hardly to none.

COLLEGE VACATIONS, FOR 1833.

Harvard College.—Two weeks from the Wed. next preceding the 25th of Dec.—two weeks from the first Wed. in April—and six weeks, next preceding Commencement, the last Wed. in Aug.—established, Aug. 25, 1825.

Amherst College.—From Commencement; four weeks.—From the third Wed. in Dec. six weeks.—From the second Wed. in May, three weeks.

Yale College.—From Commencement, six weeks.—From the last Wed. in Dec. three weeks.—From the first Wed. in May, three weeks.

Burlington College.—From Commencement, four weeks.—From Wed. nearest the 15th Dec. six weeks.—From Wed. nearest the 28th April, two weeks.

Dartmouth College.—Four weeks from Commencement;—six and a half weeks from the last Wed. in Dec.—two and a half weeks from the Wed. next preceding the last Wed. in May.

Providence College.—From Commencement, three weeks.—From the last Wed. in Dec. eight weeks.—From the third Wed. in May, two weeks.

Williamstown College.—From Commencement, four weeks.—From Wed. after fourth Wed. in Dec. six weeks.—From the third Wed. in May, three weeks.

Middlebury College.—From Commencement, three weeks.—From the first Wed. in Jan. six weeks.—From the first Wed. in May, three weeks.

Bowdoin College.—From Commencement, three weeks.—From the Frid. after the 3d Wed. of Dec. eight weeks.—From the Friday after the third Wed. of May, two weeks.

Divinity College.—From the annual visitation, the fourth Wed. in Sep. six weeks.—First Monday in May, six weeks.

MEDICAL LECTURES.

Harvard University.—Medical Lectures commence at Boston, on the 3d Wed. in Oct. annually. Anatomy and Surgery, by Dr. Warren; Chemistry, by Dr. Webster; Materia Medica, by Dr. Bigelow; Midwifery, by Dr. Channing; Theory and Practice of Physic, by Dr. Jackson.

Dartmouth College.—Medical Lectures commence two weeks after the annual commencement.—Anatomy and Surgery, by R. D. Mussey, M. D.—Chemistry, by —; Theory and Practice of Physic, and Materia Medica, by D. Oliver, M. D.

Brown University.—Medical Lectures commence the 1st Monday in Feb. annually. Anatomy and Surgery, by U. Parsons, M. D.; Theory and Practice of Physic, by W. Wheaton, M. D.; Botany and Mat. Med. by S. Brown, M. D.; Chemistry, by D'Wolf, A. M.

Bowdoin College.—The Medical Lectures commence at Brunswick, Me., about the middle of February, annually. Theory and Practice, by John De Le Matter, M. D.; Anatomy and Surgery, by John D. Wells, M. D.; Midwifery, by James McKeen, M. D.; Chemistry and Materia Medica, by Parker Cleaveland, M. D.

COURTS.

United States Courts.

Court. At Washington, to commence on the first Monday in Feb. annually.
Circuit Federal Courts in the First and Second Eastern Circuits.

In *Maine*—at Portland on the 1st of May; and at Wiscasset on the 1st of Oct. In *New Hampshire*—at Portsmouth, May 8th; and at Exeter, Oct. 8th. In *Massachusetts*—at Boston, May 15, and October 15. In *Rhode Island*—at Providence, Nov. 15; and at Newport, June 15. In *Vermont*—at Windsor, May 1st; and at Rutland, October 3d. In *Connecticut*—at Hartford, Sept. 17; and at New-Haven, 18th day of April. In *New-York*—at New-York, April 1, and Sept. 1.

If any of the days happen on Sunday, the Court commences on Monday.

District Federal Courts.

Maine—at Portland, the 1st Tues. in June, and 1st in Dec. and at Wiscasset, last Tuesday in Feb. and 2d Tues. day in Sept. In *New Hampshire*—at Portsmouth, 3d Tuesdays in March and September; and at Exeter, 3d in June and December. In *Massachusetts*—at Boston, 3d Tuesday in March, 4th in June, 2d in Sept. and 1st in Dec. In *Connecticut*—at Hartford, 4th Tues. in May and Nov. New-Haven, 4th Tues. in Feb. and August. In *Rhode Island*—at Newport 2d Tues. May and 3d Tues. Oct. Providence, 1st Tues. Feb. and August. In *Vermont*—at Windsor, 21st May, Rutland, 3d Oct.

Courts in the State of Massachusetts.

Supreme Judicial Courts.

LAW TERMS.

Suffolk and Nantucket; Boston, 1st Tues. March. Berkshire; Lenox, on week fol. 2d Tues. Sept. Hampshire, Franklin, and Hampden; Northampton, Mond; next preced. 4th Tues. Sept. Worcester; Worcester, 1st Tues. after 4th Tues. Sept. Middlesex. Cambridge, 3d Tues. after 4th Tues. Sept. Bristol, Plymouth, Barnstable and Dukes; Plymouth and Taunton, alternately, 4th Tues. after 4th Tues. Sept. New-Bedford, Tues. next preced. 3d Mond. Nov. Norfolk; Dedham, 5th Tues. after 4th Tues. Sept. Essex; Salem, 6th Tues. after 4th Tues. Sept.

NISI PRIUS TERMS.

Norfolk; Dedham, 2d Tues. Feb. Middlesex; Concord, 2d Tues. April. Essex; Ipswich, 8th Tues. after 1st Tues. March. Worcester; Worcester, 6th Tues. after 1st Tues. March. Franklin; Greenfield, 6th Tues. after 1st Tues. March, and 2d Tues. Sept. Bristol, Taunton, 6th Tues. after 1st Tues. March. and New-Bedford, 2d Tues. Nov. Hampshire; Northampton, 7th Tues. after 1st Tues. March. Hampden; Springfield, 8th Tues. after 1st Tues. March and first Tues. Sept. Barnstable and Dukes; Barnstable, 8th Tues. after 1st Tues. March. Berkshire; Lenox, 10th Tues. after 1st Tues. March, and 2d Tues. of Sept. Plymouth; Plymouth, 10th Tues. after 1st Tues. in March. Suffolk and Nantucket; Boston, 7th Tues. after 4th Tues. Sept. At Nantucket, for Nantucket Co. 1st Tues. in July.

Calendar of Courts of Common Pleas.

Worcester; Worcester, 1st Mond. March, 3d Mond. June, Mond. after 4th Mond. Aug. 1st Mond. Dec. Hampshire; Northampton, 4th Mond. March, 3d Mond. Aug. 3d Mond. Nov. Berkshire; Lenox, 4th Mond. Feb. June, & Oct. Franklin; Greenfield, Tues. of week after 4th Mond. March, 2d Mond. Aug. and Nov. Hampden; Springfield, 3d Mond. March, 4th Mond. Aug. and Nov. Suffolk; Boston, 1st Tues. Jan. April, July, and Oct. Essex; Ipswich 3d Mond. March and Dec. Salem, 3d Mond. June. Newburyport, 3d Mond. Sept. Middlesex; Concord, 2d Mond. Sept. March, and June. Cambridge; 2d Mond. Dec. Plymouth; Plymouth, 2d Mond. April, and Aug. 3d Mond. Nov. Barnstable; Barnstable, Tues. after 3d Mond. April, and 1st Tues. Sept. Bristol; New Bedford, 2d Mond. June, and Dec. Dukes; Edgartown, 2d Mond. May, and 1st Mond. Sept. Nantucket; Nantucket, 4th Mond. May, and 1st Monday, October. Norfolk; Dedham, 4th Mond. April, 3d Mond. Sept. and Dec.

The Courts of Sessions are abolished, and their powers transferred to a Board of Commissioners, who meet as follows, viz.

Essex; Ipswich, 2d Tues. April, and Tues. 16th Jan. Salem, 2d Tues. July. Newburyport, 2d Tues. Oct. Middlesex; Cambridge, first Tues. Jan. Concord, 2d Tues. May, and 3d Tues. Sept. Norfolk; Dedham, 3d Tues. April, and 4th Tues. Sept. Plymouth; Plymouth, 3d Tues. March, and 1st Tues. Aug. Bristol; Taunton, 4th Tues. in March and Sept. Barnstable; Barnstable, 2d Tues. April, and 2d Tues. Oct. Dukes; Edgartown, Wed. after 3d Mond. May, and Wed. after 2d Mond. Nov. Nantucket; Nantucket, 3d Mond. April, 2d Mond. Oct. Worcester; Worcester, 4th Tues. March, 2d Tues. Sept. Hampshire; Northampton, 1st Tues. March and Sept. Franklin; Greenfield, 1st Tues. March and Sept. Hampden; Springfield, 1st Tues. April, 2d Tues. Sept. Berkshire; Lenox, last Tues. April, and Sept.

The MUNICIPAL COURT at Boston, first Monday in every month. The POLICE COURT, Boston, every day (except Sunday) 9, A. M. and 3, P. M. The JUSTICES' COURT for the county of Suffolk, every Wed. and Sat. at 9, A. M.

Courts in Maine.

Supreme Judicial Courts. York; at York, on the 1st Tues. April. Alfred, 3d Tues. Sept. Cumberland; Portland, 1st Tues. May, and 1st Tues. Nov. Oxford; Paris, 3d Tues. May, and 2d Tues. Oct. Lincoln; Wiscasset, 4th Tues. May, and 3d Tues. Sept. Kennebec; Augusta, 1st Tues. next after the 4th Tues. May, and 1st Tues. Oct. Somerset; Norridgewock, 2d Tues. after 4th Tues. May, and last Tues. Sept. Penobscot; Bangor, 3d Tues. after 4th Tues. May, and 4th Tues. Oct. Hancock; Castine, 4th Tues. after 4th Tues. May. Washington; West Machias, 5th Tues. after 4th Tues. May. Waldo; Belfast, 6th Tues. next after 4th Tues. May.

The Law Terms are holden in the Spring, in each County.

Court of Common Pleas. York; at York, last Tues. in May. Alfred, 2d Tues. in Feb. and 3d Tues. Oct. Cumberland; Portland, 1st Tues. March, 3d Tues. June, and 1st Tues. Oct. Oxford; Paris, 4th Tues. in Jan. 2d Tues. June, and 4th Tues. in Sept. Lincoln; Wiscasset, 4th Tues. Dec. Warren, 4th Tues. in April. Topsham, 4th Tues. Aug. Kennebec; Augusta 2d Tues. Apr. Aug. and Dec. Somerset; Norridgewock, 3d Tues. March, last Tues. June, and 1st Tues. Nov. Penobscot; Bangor, 1st Tues. Jan. June, and Oct. Hancock; Castine, 3d Tues. Mar. 2d Tues. July, 3d Tues. Nov. Washington; West Machias, 1st Tues. March and 3d Tues. in Sept. Waldo; Belfast, 4th Tues. March, July, and Nov.

Courts of Sessions. York; York, Tues. preceding last Monday May. Alfred, 2d Tues. Oct. Cumberland; Portland, 1st Tues. in June, and 3d Tues. Dec. Oxford; Paris, 3d Tues. June, and last Tues. Oct. Lincoln; Wiscasset, 2d Tues. May. Warren, 2d Tues. Jan. Topsham, 2d Tues. Sept. Kennebec; Augusta, last Tues. Apr. 1st Tues. Aug. and last Tues. Dec. Somerset; Norridgewock, 3d Tues. March, and 1st Tues. Oct. Penobscot; Bangor, 1st Tues. in Apr. and Sept. and 2d Tues. Dec. Hancock; Castine, last Tues. April, and Thurs. following 3d Tues. in Oct. Washington; West Machias, 1st Wed. after 1st Tues. in Mar. and 1st Wed. after 3d Tues. Sept. Waldo; Belfast, 3d Tues. April, August and Nov.

Courts in the State of New Hampshire.

Superior Courts. Rockingham; at Portsmouth, 1st Tues. Jan. and at Exeter, 1st Tues. Aug. Strafford; Dover, 3d Tues. in Jan. and at Gilford, 3d Tues. in Aug. Merrimack; at Concord, 1st Tues. Feb. and Sept. Hillsboro'; Amherst, 3d Tues. in Feb. and Sept. Cheshire; Keene, 1st Tues. in April and Oct. Sullivan; Newport, 3d Tues. April and Oct. Grafton; Haverhill, 1st Tues. May, and at Plymouth, 1st Tues. Nov. Coos; Lancaster, 3d Tues. May.

Courts of Common Pleas. Rockingham; at Exeter, 3d Tues. March, and at Portsmouth, 1st Tues. Oct. Strafford; Rochester, 1st Tues. April, and at Gilmanton 3d Tues. Oct. Merrimack; Concord, 3d Tues. April, and 1st Tues. Nov. Hillsboro'; Amherst, 1st Tues. May, and 3d Tues. Nov. Cheshire, Keene, 1st Tues. in Jan. and Aug. Sullivan; Newport, 3d Tues. Jan. and Aug. Grafton; Haverhill, 1st Tues. Feb. and at Plymouth, 1st Tues. Sept. Coos; Lancaster, 3d Tues. Feb. and Sept.

Courts in the State of Vermont.

Supreme and County Courts. Bennington; S. C. at Manchester in 1829, alternately at Manchester and Bennington, 2d Tues. after 4th Tues. Jan. C. C. at Bennington, 4th Tues. April. Manchester, 4th Tues. Sept. Windham; S. C. at Newfane, 3d Tues. after 4th Tues. Jan. C. C. 3d Tues. April, and 3d Tues. Sept. Windsor; S. C. at Woodstock, 4th Tues. after 4th Tues. Jan. C. C. 1st Tues. June and 1st Tues. Dec. Rutland; S. C. at Rutland, on the 1st Tues. after 4th Tues. Jan. C. C. 2d Tues. April, and 2d Tues. Sept. Addison; S. C. at Middlebury, 4th Tues. Jan. C. C. 2d Tues. June, 2d Tues. Dec. Orange; S. C. at Chelsea, 2d Tues. after 4th Tues. Jan. C. C. 3d Tues. June, 3d Tues. Dec. Chittenden; S. C. at Burlington, 1st Tues. Jan. C. C. last Tues. March, last Tues. Aug. Washington; S. C. at Montpelier, 6th Tues. after 4th Tues. Jan. C. C. 4th Tues. after 4th Tues. April. 1st Tues. after 3d Tues. Sept. Caledonia; S. C. at Danville, 7th Tues. after 4th Tues. Jan. C. C. 4th Tues. April Wednes. after 1st Tues. Sept. Franklin; S. C. at St. Albans, 2d Tues. Jan. C. C. 2d Tues. April, 2d Tues. Sept. Orleans; S. C. at Irasburg, 9th Tues. after 4th Tues. Jan. C. C. 2d Tues. April, last Tues. Aug. Essex; S. C. at Guildhall, 8th Tues. after 4th Tues. Jan. C. C. 2d Tues. after 4th Tues. April, 3d Tues. Sept. Grand Isle, S. C. at North Hero, 3d Tues. Jan. C. C. 4th Tues. April, 4th Tues. Sept.

Courts in the State of Rhode-Island.

Supreme Judicial Courts. Newport, 1st Monday in March, and 4th in August; at Providence, 3d Monday in March and Sept. South-Kingston, 4th Monday in April, and 2d in Oct.; Bristol, 2d Monday in March and Sept.; East-Greenwich, 2d Monday in April, and 1st in Oct.

Courts of Common Pleas. Newport, 3d Monday in May, and 1st in Nov.; at Providence, 4th Monday in May, and 4th in Nov. at South-Kingston, 1st Monday in Feb. and 2d in August; at Bristol, 1st Monday in Jan. and 1st in June; East-Greenwich, 3d Monday in February, and 2d in August.

Courts in the State of Connecticut.

Supreme Court of Errors. Hartford, 3d Tues. in June. New-Haven, Tues. following 4th Tues. in June. Fairfield, 4th Tues. in June. Brooklyn, 4th Tues. in July. Litchfield, 3d Tues. in June. Tolland, Tues. fol. 4th Tues. in July. Middletown, 2d Tuesday in July. New-London, 3d Tuesday in July.

Superior Courts. Hartford, 2d Tues. in Feb. 4th Tues. in Sept. New-Haven, 3d Tues. in Jan. 4th Tues. in Aug. New-London, 1st Tues. in Oct. Norwich, 4th Tues. in Jan. Danbury, 4th Tues. in Sept. Fairfield, last Tues. in Dec. Brooklyn, 4th Tues. in Jan. 1st in Oct. Litchfield, 3d Tues. in Feb. and Aug. Middletown, 4th Tues. in Feb. Haddam, 4th Tues. in Aug. Tolland 3d Tues. in April and Oct.

County Courts. Hartford, 4th Tues. March, 2d Tues. in Aug. and 2d Tues. in Nov. New-Haven, 3d Tues. in March, 4th Tues. in June, and 4th Tues. in Nov. New-London, 1st Tues. in March, and 2d Tues. June, at New-London; S. C. at Danbury or Norwich. Fairfield, 2d Tues. in Feb. at Danbury, this term alternately at Danbury and Fairfield. 3d Tues. in April at Fairfield, and 3d Tues. in Nov. at Danbury. Windham, 2d Tues. in August, 2d Tues. in Dec. and 1st Tues. in March. Litchfield, 1st Tues. in April, 4th Tues. in Sept. and 3d Tues. in Dec. Middlesex, on the Tues. following the 1st Mond. in April, at Haddam; on the 3d Tues. in Oct. at Middletown. Tolland, 4th Tues. in Aug. 4th Tues. in March.

AMERICAN STANDARD OF MONEY approved by act of Congress, April 10, 1896.—Gold Eagle, valued at ten dollars, must weigh 11 dwts. 6 grs. Half Eagle, at 5 dollars, 5 do. 15 do. Quarter Eagle, at 2 dollars and 50 cents, 2 do. 15 1/2 do. Silver—Dollar must weigh 17 dwts. 7 grs. Half Dollar 9 do. 16 do. Quarter Dollar, 4 do. 4 do. French Crown, at 1 dollar and ten cents, 15 do. 17 do.

RATES OF POSTAGE.

For every letter of a single sheet, conveyed not over 30 miles, six cents; over 30 m. and not exceeding 80, ten cents; over 80 and not exceeding 150, twelve and a half cents; over 150 and not exceeding 400, eighteen and three fourths cents; over 400, twenty five cents.

Every letter consisting of two pieces of paper, double those rates; every letter consisting of three or more pieces of paper, and weighing less than one ounce, triple those rates; every letter consisting of more than three pieces of paper, and weighing one ounce, quadruple those rates; and at the rate of four single letters for each ounce, which a letter or packet, consisting of more than three pieces of paper, may weigh.

Every *ship letter*, originally received at an office for delivery, six cents. Newspapers, not over 100 miles, one cent; over 100 miles one cent and a half; to any distance in the State where printed, one cent. Magazines and Pamphlets, not periodical, for any distance not over 100 miles, four cents per sheet, that is, four cents for every 4 pages folio, 6 quarto, 15 octavo, or 24 12mo. 36 18mo. 64 32mo.—over 100 miles, six cents. Periodical Magazines and Pamphlets, not over a hundred miles, one and a half cents, per sheet, over 100 miles, two and a half cents. An Annual Report, or any pamphlet published at stated times, is a periodical. Magazines and pamphlets containing more than 1 sheet, are charged by the sheet; but those containing only a half sheet or less, are charged with only half the amount of postage of a sheet. There must be printed, or written, on one of the outer pages of all magazines and pamphlets, the number of sheets they contain; and if such number be not truly stated, double postage may be charged.

Plymouth and Cape Thompson		51 Albany, over- Wor- To Dartmouth Col- To Portsmouth,	
Cod. Pomfret		67 cester Turnpike. lege, through Con- through Haverhill,	
Dorchester	4 Ashford	68 Worcester	39 cord, N. H.
Quincy	8 Mansfield	76 Leicester	45 Medford
Weymouth	11 Coventry	82 Spencer	50 Reading
Scituate	17 Hartford	97 Brookfield	56 Andover
Hanover	22	Western	63 Salem, N. H.
Pembroke	23	Ware	70 Londonderry
Duxbury	27 Washington City, by	Belchertown	76 Chester
Kingston	32 Worcester Turnpike	Amherst	82 Concord
Plymouth	36 & Stafford Springs.	Hadley	88 Roscawen
Sandwich	47	Northampton	91 Salisbury
Barnstable	62 Roxbury	4 Chesterfield	99 Andover, N. H.
Yarmouth	70 Brookline	6 Worthington	105 Wilmot
Harwich	79 Newton	9 Peru	113 Springfield
Orleans	85 Framingham	29 Hinsdale	116 Enfield
Eastham	89 Westboro'	23 Pittsfield	124 Lebanon
Wellfleet	97 Worcester	39 Hancock	129 Hanover
Trois	107 Chardon	49 New Lebanon	131 Montreal & Quebec.
Provincetown	116 Sturtridge	57 Springs	133 Woburn
	Holland	68 Canaan	140 Billerica
	Stafford	73 Stepheentown	151 Chelmsford
	Tolland	80 Schoodic	160 Tyngsboro'
	Vernon	86 Albany	167 Albany to Niagara
	East Hartford	90 Falls	316 Amherst
	11 Hartford	104 To Brattleborough.	Mount Vernon
	17 Weathersfield	113 West Cambridge	5 Framcestown
	Bridgewater, (East Worthington	119 Lexington	9 Hillsboro'
	Parish)	123 Lincoln	14 Washington
	26 Wallingford	127 Concord	15 Lempest
	36 North-Haven	134 Stow	24 Claremont
	New Bedford	144 Bolton	39 Windsor, Vt.
	Milford	146 Lancaster	35 Woodstock
	Newport, (Commer. Stratford Ferry	148 Leominster	42 Barnard
	cal Line, over Stratford	158 Westminster	51 Royalton
	Bluehill Turnp.) Fairfield	166 Templeton	59 Randolph
	Dorchester Mills	170 Phillipston	65 Brookfield
	Milton	179 Athol	67 Williamstown
	Stoughton	183 Orange	73 Montpelier
	Bridgewater	189 Warwick	76 Moretown
	Taunton	191 Winchester	83 Waterbury
	Freetown	193 Hinsdale	88 Bolton
	Troy	198 Brattleborough	94 Richmond
	Tiverton Stone	202 By Greenfield.	Williston
	Bridge	216 Same as to Athol	67 Burlington
	Newport	212 Orange	72 Colchester
	Jersey City	219 Irving's Grant	77 Milton
	Providence and	222 Montpelier	82 Georgia
	New-London.	229 Greenfield	89 St. Albans
	Roxbury	240 Brattleborough	51 Swanton
	Dedham	250	Caldel's Manor
	Walpole	253 Dartmouth College, South River	259 Cherryfield
	Attleboro'	270 through Keene.	277 Columbia
	Rehoboth	283 Concord	286 Jonesboro'
	Providence	290 Acton	295 Muchias
	Johnston	Littleton	304 Eastport
	Scituate	298 Groton	322
	Coventry	308 Pepperell	35 Repentine
	Painfield	317 Townsend	38 Berthier
	Jewett's City	320 New Ipswich	41 Rivera de Loup
	Norwich	323 Jaffrey	56 Trois Rivières
	Mohegan	343 Marlborough	68 St. Ann's
	New-London	350 Keene	71 Jacques
		358 Walpole	76 St. Augustine
		370 do. (village)	90 Cape Rouge
		378 Bellow's Falls	94 Quebec
		383 Charleston	98
		395 Village	102
		403 Weathersfield	104 Warren & Bristol
		405 Windsor	114 Taunton
		426 Village	121 Somerset
		431 Hartland	42 Hammon
		436 Hanover	47 Ipswich
			52 Rowley
			56 Newburyport
			30
			18
			21
			23
			27
			31
			39
			41
			43
			45
			47
			49
			51
			53
			55
			57
			59
			61
			63
			65
			67
			69
			71
			73
			75
			77
			79
			81
			83
			85
			87
			89
			91
			93
			95
			97
			99
			101
			103
			105
			107
			109
			111
			113
			115
			117
			119
			121
			123
			125
			127
			129
			131
			133
			135
			137
			139
			141
			143
			145
			147
			149
			151
			153
			155
			157
			159
			161
			163
			165
			167
			169
			171
			173
			175
			177
			179
			181
			183
			185
			187
			189
			191
			193
			195
			197
			199
			201
			203
			205
			207
			209
			211
			213
			215
			217
			219
			221
			223
			225
			227
			229
			231
			233
			235
			237
			239
			241
			243
			245
			247
			249
			251
			253
			255
			257
			259
			261
			263
			265
			267
			269
			271
			273
			275
			277
			279
			281
			283
			285
			287
			289
			291
			293
			295
			297
			299
			301
			303
			305
			307
			309
			311
			313
			315
			317
			319
			321
			323
			325
			327
			329
			331
			333
			335
			337
			339
			341
			343
			345
			347
			349
			351
			353
			355
			357
			359
			361
			363
			365
			367
			369
			371
			373
			375
			377
			379
			381
			383
			385
			387
			389
			391
			393
			395
			397
			399
			401
			403
			405
			407
			409
			411
			413
			415
			417
			419
			421
			423
			425
			427
			429
			431
			433
			435
			437
			439
			441
			443
			445
			447
			449
			451
			453
			455
			457
			459
			461
			463
			465
			467
			469
			471
			473
			475
			477
			479
			481
			483
			485
			487
			489
			491
			493
			495
			497
			499
			501
			503
			505
			507
			509
			511
			513
			515
			517
			519
			521
			523
			525
			527
			529
			531
			533
			535
			537
			539
			541
			543
			545
			547
			549
			551
			553
			555
			557
			559
			561
			563
			565
			567
			569
			571
			573
			575
			577
			579
			581
			583
			585
			587
			589
			591
			593
			595
			597
			599
			601
			603
			605
			607
			609
			611
			613
			615
			617
			619
			621
			623
			625
			627
			629
			631
			633
			635
			637
			639
			641
			643
			645
			647
			649
			651
			653
			655
			657
			659
			661
			663
			665
			667
			669
			671
			673
			675
			677
			679
			681
			683
			685
			687
			689
			691
			693
			695
			697
			699
			701
			703
			705
			707
			709
			711
			713
			715
			717
			719
			721
			723
			725
			727
			729
			731
			733
			735
			737
			739
			741
			743
			745
			747
			749
			751
			753
			755
			757
			759
			761
			763
			765
			767
			769
			771
			773
			775
			777
			779
			781
			783
			785
			787
			789
			791
			793
			795
			797
			799
			801
			803
			805
			807
			809
			811
			813
			815
			817
			819
			821
			823
			825
			827
			829
			831
			833
			835
			837
			839

WILLIAM SOUTHER,
No 96 & 98, State Street, (*sign of the Ledger*), Boston,
KEEP CONSTANTLY FOR SALE, A COMPLETE ASSORTMENT OF
ACCOUNT BOOKS AND STATIONARY,
WHOLESALE AND RETAIL.

WINSHIPS' BRIGHTON NURSERIES,

On the Mill Dam road from Boston to Watertown, about an equal distance from the Mansion House, Cattle Fair, and Franklin Hotel.

For Sale a very extensive variety of Apples, Pears, Peaches, Plums, Cherries, Apricots, Nectarines, Mulberries, Quinces, Shepherdies, Raspberries, Gooseberries, all the varieties of Strawberries in cultivation, with every kind of Grape Vine, Currants, including sixteen kinds, most of them improved and highly esteemed.

A great collection of Ornamental Trees, English Mountain Ash; Silver leaved Abele, a new and very showy tree; Horse Chestnuts; Silver Firs; Balm of Gilead; Spruce; Gum; and Three thorned Acacia; Sugar or Rock, Moose and Scarlet flowering Maples; Weeping and other varieties of Birch; English, Mountain, American and Striped leaved Elms; Scotch Larch; Aspen leaved and Italian Poplars; Ailanthus, or Tree of Heaven; Linden Limes; Walnuts; Chestnuts; Weeping, Ring-leaved, Packthread and Basket Willows; Great flowering Catalpa; Creepers and Honey-suckles; Golden Monthly Trumpet; Monthly striped, Everblooming, Fragrant, Yellow flowering Pubescent; Scarlet Trumpet Monthly; Chinese monthly Evergreen, with beautiful striped flowers of exquisite fragrance.

Shrubbery, including four hundred named kinds of Roses. Also, Snowberries; Calycanthus; sweet scented, or Carolina Alspice; Almonds; Snowballs; Altheas; Spireas of various kinds; Lilacs, red and white Persian; Cut leaved do.; Large Chinese do., with a most splendid assortment of Herbaceous Plants, including the most rare and beautiful, among which are forty five kinds of Pæonies, a hundred of Dahlias, &c., &c.

Ladies and gentlemen can visit the establishment at all times, and make selections for themselves.

Trees and Plants will be securely packed, for this or any other country, and delivered at this place, or in the city of Boston, free of expense for transportation. Orders may be addressed to Messrs WINSHIP, Brighton, Mass.

BRIGHTON, MASS. 1832.

CUT NAILS OF THE MOST APPROVED FORM.

GEORGE ODIORNE & SON,

NO. 97 MILK ST., BOSTON,

Have much improved their mode of manufacturing all kinds of *Cut Nails, Spikes, and Finishing Nails.*

They use no iron for the above purposes but the best of *Russia* and *Swedes*, having entirely neglected English and American iron for Nails.

They have for sale, *Russia, Swedes, and English Bar Iron, Deck, and Horse Nail Rods, Shapes, Hoops, &c.*

Also, German, Swedes, and American Steel; and *English Blistered, and Cast Steel*; the latter carbonized expressly for nail cutters and tools, a very superior article.

STATIONERS' WAREHOUSE,
(SIGN OF THE LARGE LEDGER,)
NOS. 96 & 98, STATE STREET, BOSTON.

WILLIAM SOUTHER,
STATIONER, BLANK BOOK MANUFACTURER,

AND

DEALER IN ENGLISH AND FRENCH STATIONARY.

*Has constantly on hand, and offers for sale at the lowest rates,
wholesale and retail, an extensive assortment of*

ACCOUNT BOOKS,

OF EVERY VARIETY,

Manufactured of Linen Paper, and bound in a superior style in
Russia, Calf and Sheep, with Patent Backs, and ruled to any
pattern.

SCHOOL BOOKS.

Committees and Teachers supplied with all kinds in use, on the
most favorable terms.

STENCIL PLATES.

Orders received for any pattern, and executed at short notice.

A. EMERSON'S ELASTIC RAZOR STRAPS.

This well known article supplied in any quantity by W. S., agent
for the manufacturer.

GLASS INK BOTTLES AND STANDS,

Packed in crates, from the manufactory of Gilbert, Turner & Co.,
furnished at factory prices.

W. S. also offers to the trade an extensive assortment of **FANCY
ARTICLES**, comprising a great many beautiful patterns,

Cutlery of all kinds; Perfumery in extensive
variety; Prints, French and American;

Bookbinders' Stock, of every de-
scription; writing and let-

ter Paper; colored

and marble do.;

Quills and

Ink.

N. B.—Country orders executed with despatch.

B.P.L. Br 100

JUL 30 1889

(Dec., 1888, 20,000)

BOSTON PUBLIC LIBRARY.

One volume allowed at a time, and obtained only by card; to be kept 14 days (or seven days in the case of fiction and juvenile books published within one year) without fine; not to be renewed, to be reclaimed by messenger after 21 days, who will collect 20 cents besides fine of 2 cents a day, including Sundays and holidays; not to be lent out of the borrower's household, and not to be transferred; to be returned at this Hall.

Borrowers finding this book mutilated or unwarrantably defaced, are expected to report it; and also any undue delay in the delivery of books.

**No claim can be established because of the loss of an

8 MAR 14

