


THE CHANGELING

A STORY TOLD TO GRACE.
One day in summer's glow,
A little baby lay upon the floor...

Letter from Hon. John F. Farnsworth.
CHARLES SUMNER, Aug. 6, 1872.

DEAR SIR: Upon returning home from a month's absence, I find your letter of July 11th...

It is a conviction of long standing in my mind, which has constantly grown and strengthened...

Prior to the Philadelphia Convention I did not hesitate to express the hope, whenever convened...

The advocates of the re-election of General Grant object to Mr. Greeley because he is supported by Democrats...

Tomy mind, the fact that the former President of the South and the Democratic party support him is the most gratifying spectacle...

Is now seven years since the termination of the war, and what do we see? The advocates of the re-election of President Grant are fighting the battles over again...

Mr. Greeley is a true type of the self-adjusted, self-made American. With Chase, and Sumner, and Hale, and Julian, and many other apostles of the anti-slavery cause...

There are many reasons why there should be a change of Administration. During the present administration, it seems to me, are indifferent in challenging comparisons...

There should be no genuine civil reform movement in this country. The Federal Government has been made in that direction a standing joke...

There should be no change of Administration. It has been argued, and I have recently seen it repeated in the letter of the Hon. James O. Blaine to Mr. Sumner...

NEW ARRANGEMENT! READY FOR THE SPRING TRADE. 100 CASES MEN'S AND BOYS' Boots and Shoes!

COMPETE SUCCESSFULLY with all engaged in the SHOE TRADE. A. D. SEYLER, No. 6 North Main St.

FIRST NEW GOODS IN MARKET. FINLEY & LEWIS

THE Finest, Largest and Most Complete Stock of Foot Goods for Ladies, Misses and Children, at FINLEY and LEWIS'

Finley and Lewis FOR CASH! NEW BOOT & SHOE STORE!

LEWIS GRUNER, SUCCESSOR TO RUSSELL & HENDERSON, DEALER IN COOK AND PARLOR STOVES, SHELF-HARDWARE, TIN-WARE, GLASS, NAILS, &c., &c.

DR. CROOK'S WINE OF TAR. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

LOVEJOY, TOBACCONIST! DEALS IN BOTH FINE CUT AND SMOKING TOBACCO, Snuff, Pipes, &c.

HURRY UP! PARTIES wishing Wall Paper, Glue, Putty, etc., should call on J. R. WEBSTER & CO.

FINEST ASSORTMENT OF TOILET GOODS IN THE CITY, by R. W. ELLIS & CO., DRUGGISTS.

WM. WAGNER, E. B. GIDLEY, J. Q. A. SESSIONS' INSURANCE AGENCY. PHOENIX INSURANCE CO., HARTFORD, CONN.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

INSURANCE AGENCY. PHOENIX INSURANCE CO., HARTFORD, CONN.

INTERNATIONAL INSURANCE CO., NEW YORK CITY.

GLORIOUS NEWS FOR ALL CREATION! E. J. JOHNSON, "THE" HATTER!

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Dr. Crook's Wine of Tar. 10 YEARS OF PUBLIC TEST. Has proved Dr. Crook's WINE OF TAR to have more similar properties than ever offered the public.

Estate of Oscar D. Stevens. At a session of the Probate Court...

Estate of John C. Dewey. At a session of the Probate Court...

Estate of Anne A. Holcomb. At a session of the Probate Court...

Estate of Florian Muller. At a session of the Probate Court...

Estate of James Byrnes. At a session of the Probate Court...

Estate of Patrick Fay. At a session of the Probate Court...