

Miscellaneous.

Loving and Patient.

"A faithful wife, a tender mother, a true friend, the life of our departed sister was beautiful. She had trial, pain, suffering—the common lot of all; but there was this difference between our sister and many others—in her trials, pains and sufferings, she was always loving and patient."

"Your mother is dying. Come! O, come quickly! We have been looking for you every hour during the last four days. Don't delay a moment after receiving this, if you would see your mother alive."

The Suffering of a Man of Genius.

Hon. Joseph Holt, Commissioner of Patents, in reporting in favor of extending Goodyear's India Rubber Patent, gives the following interesting particulars of the poverty endured by Goodyear and family while prosecuting his experiments:

"From the first moment that the conception entered his mind, until his complete success—embracing a period of from sixteen to eighteen years—he applied himself unceasingly and enthusiastically to its perfection, and to its introduction into use, in every form that his faithful genius could devise. So intensely were his faculties concentrated upon it that he seems to have been incapable of thought or action upon any other subject."

The Israelite of Cincinnati says that the number of Jews at present in that place is about 6000, of whom about 200 are wholesale merchants and manufacturers, and 400 retail dealers. Some of the Israelites own and cultivate farms in the vicinity, and some are gardeners. They have monopolized the clothing business, and are more or less engaged in all branches of trade. They have five synagogues, two schools, one hospital, and six benevolent societies to support the poor."

THE AMERICAN SABBATH TRACT SOCIETY publishes the following Tracts, which are for sale at its Depository, No. 100 Nassau street, N. Y., viz: No. 1—Reasons for introducing the Sabbath of the Fourth Commandment to the consideration of the Christian public; 2 pp. 2. Moral Nature and Scriptural Observance of the Sabbath; 52 pp. 3. Authority for the Change of the Day of the Sabbath; 28 pp. 4. The Sabbath and Lord's Day: a history of their observance in the Christian Church; 52 pp. 5. A Christian Catechism; 4 pp. 6. Twenty Reasons for keeping holy, in each week, the Seventh-Day, instead of the First-Day; 4 pp. 7. Thirty-six Plain Questions presenting the main points in the Sabbath Controversy; a Dialogue between a Minister of the Gospel and a Sabbatarian; Counterfeit Coin; 8 pp. 8. The Sabbath Controversy; the True Issue; 4 pp. 9. The Fourth Commandment; False Exposition; 4 pp. 10. The Sabbath Embraced and Observed; 16 pp. (in English, French and German.) 11. Religious Liberty Endangered by Legislative Enactments; 16 pp. 12. Misuse of the Sabbath; 8 pp. 13. The Bible Sabbath; 24 pp. 14. Delaying Obedience; 4 pp. 15. An Appeal for the Restoration of the Sabbath, in an Address to the Baptists, from the Seventh-day Baptist General Conference; 40 pp. The Society has also published the following works to which attention is invited: A Defence of the Sabbath, in reply to Ward on the Fourth Commandment, by George Carlow. First printed in London in 1724; reprinted at Stonington, in 1802; now republished in a revised form; 168 pp. First printed in London in 1855; 14 pp. The Royal Law Contended for, by Edward Stenness. First printed in London in 1855; 14 pp. Vindication of the True Sabbath, by J. W. M. Mearns; late Missionary of the Reformed Presbyterian Church, 64 pp. Also, a periodical sheet, quarto, The Sabbath Vindicator. Price \$1 per hundred. The series of fifteen tracts, together with "Ward Stenness's Royal Law Contended for," and J. W. Mearns's "Vindication of the True Sabbath," may be had in a bound volume, in the number of the Recorder. The trade of the above series will be furnished to those wishing them for distribution or sale, at the rate of 1500 papers for \$1. Persons desiring them can have them forwarded by mail or otherwise, on sending their address with a remittance, to H. H. BAKER, General Agent of the American Sabbath Tract Society, No. 100 Nassau street, New York. Seventh-Day Baptist Publishing Society's Publications. The Sabbath Recorder, PUBLISHED WEEKLY. TERMS—\$2.00 PER ANNUM IN ADVANCE. The Sabbath Recorder is devoted to the exposition and vindication of the views and movements of the Seventh-day Baptist Denomination. It aims to promote vital piety and vigorous benevolent action, at the same time that it urges obedience to the commandments of God and the faith of Jesus. Its columns are open to the advocacy of all reformatory measures which seem likely to improve the condition of society, diffuse knowledge, reclaim the imbricate, and enrich the enslaved. In its Literary and Intelligence Departments, care is taken to furnish matter adapted to the wants and tastes of every class of readers. As a Religious and Family Newspaper, it is intended that the Recorder shall rank among the best. THE SABBATH-SCHOOL VISITOR, Published Monthly. TERMS PER ANNUM—INVARIABLY IN ADVANCE. One copy, 5 cts. Five copies to one address, 2 00 Twelve copies to one address, 3 00 Twenty-eight copies to one address, 4 00 Forty copies to one address, 5 00 The Carol: A Collection of original and selected Music and Hymns, for the use of Sabbath-Schools, Social Meetings, and Families. Compiled by LUCIUS CRANDALL, 128 pp. ed. Price 35 cents per copy. The Carol is designed principally for Sabbath Schools, and contains Music and Hymns adapted to all ordinary occasions. Such special occasions as the sickness of teachers, mutuals, anniversaries, &c. a number of pieces suitable for social and public worship, together with a few new ones. The book contains 93 tunes and 150 hymns. Orders and remittances for the above should be addressed to the Editors of the Sabbath Recorder, No. 100 Nassau street, New-York. Local Agents for the Sabbath Recorder. NEW YORK. Adams—Charles Potter. Alfred—Charles D. Langworthy, Hiram P. Burdick. Alfred Centre—B. W. Millard. Akron—Samuel Hunt. Brooklyn—G. S. Stillman. Charleston—Rouse Babcock. State Bridge—John Parmelee. Gloucester—W. P. Langworthy. Goswanda—D. C. Burdick. Honesdale—W. Green. Independence—J. P. Livermore. Leontardville—A. M. West. Niles—E. R. Clark. Potosi—H. Clark. Fortville—A. J. Crandall. Preston—J. C. Maxson. Richburg—J. L. Cottrell. Wellsville—L. H. Babcock. West—D. P. Williams. South Brookfield—Herman A. Hull. South Kenton—J. E. Maxson. West Education—J. E. Maxson. West Genesee—E. L. Maxson. E. Wilson—D. Davis. CONNECTICUT. Mystic Bridge—S. S. Griswold. Waterford and New London—P. L. Berry. RHODE ISLAND. 1st Hopkinton—Thomas M. Clarke. 2d Hopkinton—Geo. H. Spicer. 3d Hopkinton—Alanson Grandall. Pawcatuck—S. P. Stillman. Perryville—Clarke Grandall. NEW JERSEY. Marlborough—David Clawson. New Market—H. V. Dunham. Plainfield—Isaac S. Dunn. Shiloh—Isaac West. PENNSYLVANIA—Crossingville—Benjamin Stelle. VIRGINIA. Lost Creek—Wm. Kennedy, C. B. Runn—W. F. Randolph. N. Milton—J. P. Randolph. Culp's Store—Zebulon Beecher. OHIO—Monticello—Eli Forsythe. WISCONSIN. Albion—P. C. Burdick and T. F. West. Berlin—Datus E. Lewis. Dakota—R. I. Crandall. Milton—Jos. Goodrich, W. O. Whitford, A. C. Burdick. Utsa—Z. Campbell. Wabeno—H. W. Randolph. Farmington—D. Saunders. Southampton—J. C. Rogers. THE Sabbath Recorder, PUBLISHED WEEKLY. By the Seventh-day Baptist Publishing Society.

Imperfect in Original