

Professional Cards.

DENTAL SURGERY. DR. H. MARSHALL, Surgeon and Dentist, in this City and vicinity, and has now the satisfaction of being able to give the most satisfactory evidence of the excellence of his work, and the skill of his operations.

Dr. Shuckelard & Plister, will practice their profession in Maysville and vicinity in connection with the same hotel where occupied by Dr. Shuckelard.

Chloroform. DR. J. TAYLOR, Dentist, has received and is daily using the Chloroform, for the preparation of pain during surgical operations.

HORD & CLARY, Attorneys at Law, Maysville, Kentucky. WILL practice law in partnership in the County of Mason and the County of Appaloosa.

D. K. WEBB, ATTORNEY AT LAW, Grayson, Clay County, Ky. WILL attend to the collection of claims in any part of Northern Kentucky or Western Virginia.

FREDERICK RAND, ATTORNEY AT LAW, Maysville, Ky. WILL practice law in partnership in the County of Mason and the County of Appaloosa.

J. M. Spindler & J. M. Alexander, ATTORNEYS AT LAW, Office, Flemingsburg, Kentucky. WILL attend the courts of Fleming, Mason, Bath, Nicholas and Lewis.

EMERY WHITAKER, ATTORNEY AT LAW, Maysville, Ky. WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

JOHN N. JEFFERSON, Attorney at Law, Maysville, Ky. WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

THOMAS Y. PAYNE, Attorney & Commissioner at Law, Maysville, Ky. WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

P. U. MAJOR, ATTORNEY AT LAW, Frankfort, Ky. WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

LAWRENCE S. FRANK, ATTORNEY AT LAW, Frankfort, Ky. WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

Hotels and Steam Boats.

MANSION HOUSE, And General Stage & Steamboat Office, (Corner of Main & St. Clair Sts.) N. SHIELDS, Proprietor.

PARKER'S HOTEL, Second St. near Wall, Maysville, Ky. THE undersigned, late of the Beverly House, has the pleasure to inform his friends and the public that he has removed to this new and commodious hotel.

THE BOYD HOUSE, Steamboat Landing, Concord, Ky. JOHN B. BOYD, respectfully informs his friends and the public that he has removed to this new and commodious hotel.

NEW BOARDING HOUSE, JOHN G. PAYNE, Intend Flemingburg, Ky. RESPECTFULLY announces to his friends and the public that he has removed to this new and commodious hotel.

BEVERLY HOUSE, Wm. D. DUNN, LATE OF THE FRANKLIN HOUSE, Maysville, Ky. HAS a new and commodious hotel above well known Hotel, at the corner of Market and Front streets.

REGULAR PORTSMOUTH, Maysville, & Cincinnati Packet. THE FINE PACKET SCOTCH, R. K. WEAVER, Master, will ply regularly between the above ports.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

Merchandise.

New and Cheap! WE are now receiving a fine, large and desirable stock of Dry Goods, to which we invite the attention of Country Merchants.

Respectfully announces to his friends and the public that he has removed to this new and commodious hotel.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

Groceries.

Bishop, Wells & Co. HAVE taken one of the splendid new Steam Boats on Front street, between Main and Symmes, only two doors from their old Stand, and now offer for sale...

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

Drugs and Medicines.

Second Street Drug Store, MAYSVILLE, KY. HAS a new and every article of the Drug, Oil, and every kind of medicine.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

Scientifics.

NEW PROSPECTUS OF THE Scientific American, No. Volume. Forthcoming. Representing new Mechanical Inventions and Machinery.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.

WILL practice law in the Courts of Mason, Bath, Nicholas and Lewis.


Advertisements will be accepted... Each additional insertion... Monthly or yearly advertisements...

Saturday Morning, January 6, 1849.

We are requested to state that Elder John Smith will preach at the Third Street Church...

The Daily Commonwealth has come to hand. Thanks to friend Hodges...

SENATOR READ, of Clark county, has been elected President, pro tem, of the Indiana Senate...

GOVERNOR OF OREGON.—The nomination of Gen. Lane, as Governor of Oregon, has been confirmed by the United States Senate.

NEW OMBUDS.—Weedon's new Omnibus No. 2, came up on one of the steamers last night, and will, in a few days, be running in fine style upon the Flemingsburg pike.

GOVERNOR OF OREGON.—The nomination of Gen. Lane, as Governor of Oregon, has been confirmed by the United States Senate.

NEW OMBUDS.—Weedon's new Omnibus No. 2, came up on one of the steamers last night, and will, in a few days, be running in fine style upon the Flemingsburg pike.

PENALTY FOR GOING.—Charles Smith was recently sentenced to 21 years imprisonment in the New York Penitentiary by the Court of Sessions...

THE WAY IT GOES.—The city of Peoria, Illinois, gave Gen. Taylor a majority of votes at the Presidential election.

FIRE.—A fire broke out in Indianapolis on the 27th ult., which destroyed the extensive cabinet and chair manufactory of Mr. Joseph I. Stretcher...

THE NEGRO CONVENTION which met at Harriaburg, on the 14th inst., appointed a committee to draft an address to the people of this State in favor of universal suffrage...

THE NORTH CAROLINA Standard has no objection to the Kentucky Gazette, the Paris Citizen in the United States now publishing in the State, being in its 49th year.

THE PASS CITIZEN.—Since the suspension of the Kentucky Gazette, the Paris Citizen in the United States now publishing in the State, being in its 49th year.

THE PASS CITIZEN.—Since the suspension of the Kentucky Gazette, the Paris Citizen in the United States now publishing in the State, being in its 49th year.

THE PASS CITIZEN.—Since the suspension of the Kentucky Gazette, the Paris Citizen in the United States now publishing in the State, being in its 49th year.

THE PASS CITIZEN.—Since the suspension of the Kentucky Gazette, the Paris Citizen in the United States now publishing in the State, being in its 49th year.

Sartain's Magazine.

This splendid Magazine for February is before us, full of all that is calculated to fascinate the lover of literature.

The number before us contains an admirable story from the pen of the gifted Miss C. M. Sudgewick, entitled "First Love."

THE GENERAL ASSEMBLY.—Since the organization of the two Houses, little or no business of general interest has been transacted...

WE NOTICE, however, that General Leslie has petitioned the Legislature to nullify his bond given for the safe return of a cannon...

AS usual, many petitions for divorces have been presented, and not a few for the passage of local laws, which do not concern our readers.

A TE TU-TU PARTY.—An Arkansas doctor residing in New Orleans, has commenced administering medicine on a new system...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

THE DARK.—The comical, quizzical, eccentric genius of the Georgetown humorist, who follows us, are told, do not like the "Chinese Junk," a little sketch occasionally published in this city...

"El Dorado."

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

"El Dorado."—The New York Day Book gives the following as the origin of this term: The early Spanish explorers of South America sought, among other wonderful tales, a story of a country in the interior of Guiana, where gold was said to be plenty...

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

A MEMBER FOR LIFE, IF NOT A LIFE MEMBER.—A young gentleman who was more fond of ladies than good sermons invited a lady friend to attend church with him to hear a sermon, by a distinguished divine of the orthodox faith.

The Markets.

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

REMARKS.—The business of the past week has been characterized by the same dullness as the preceding one—all branches of trade at a perfect stand-still...

List of letters.

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...

REMAINING in the Post Office at Mayville, not taken out in three weeks, are the following: Adams William, Adams William, Adams William...


Foreign Advertisements

Advertisement for SARTAIN'S UNION MAGAZINE, featuring literary and artistic content, published in Philadelphia.

Foreign Advertisements

Advertisement for Godley's Lady's Book, a monthly publication for women, published in Philadelphia.

Foreign Advertisements

Advertisement for Chamberlain's Cough Remedy, a medicinal product for coughs and respiratory issues.

Foreign Advertisements

Advertisement for the Democratic Review, a political journal focusing on national and international affairs.

Foreign Advertisements

Advertisement for The Globe, a weekly publication covering news, politics, and international events.

Foreign Advertisements

Advertisement for Umbrellas, featuring various styles and brands available for purchase.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', detailing the nation's development and history.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', detailing the nation's development and history.

Foreign Advertisements

Advertisement for Chamberlain's Cough Remedy, highlighting its effectiveness for various ailments.

Foreign Advertisements

Advertisement for the Democratic Review, discussing current political events and opinions.

Foreign Advertisements

Advertisement for The Globe, providing news and commentary on global events.

Foreign Advertisements

Advertisement for Umbrellas, showcasing a variety of designs and materials.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', offering a comprehensive overview.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', providing historical insights.

Foreign Advertisements

Advertisement for Chamberlain's Cough Remedy, emphasizing its long-standing reputation.

Foreign Advertisements

Advertisement for the Democratic Review, featuring editorial content and news.

Foreign Advertisements

Advertisement for The Globe, discussing international relations and news.

Foreign Advertisements

Advertisement for Umbrellas, advertising high-quality products at competitive prices.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', detailing the nation's past.

Foreign Advertisements

Advertisement for a book titled 'The History of the United States', exploring the nation's history.

Foreign Advertisements

Advertisement for Chamberlain's Cough Remedy, a trusted remedy for respiratory issues.

Foreign Advertisements

Advertisement for the Democratic Review, a platform for political discourse.

Foreign Advertisements

Advertisement for The Globe, a source for news and information.

Foreign Advertisements

Advertisement for Umbrellas, featuring durable and stylish options.