

The Recorder, For the Proprietors, AT WESTERLY, R. I.

The Recorder

THE ORGAN OF THE SEVENTH-DAY BAPTIST DENOMINATION.

Vol. XVIII.—No. 25.

Westerly, R. I., Fifth-day, June 19, 1862.

Whole No. 909.

THE RECORDER, as the Organ of the Seventh-day Baptist Denomination, is devoted to the exposition and vindication of the views and movements of that people. 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 erring, and enfranchise 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.

THE LIFE BOOK. Write, brother, write! A new unopened book lies before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE POPE AND THE NOBLES. In one of our London exchanges we find the following extract of a letter from Rome, giving a reason why many of the Roman nobles desire the continuance of the temporal rule of the Pope.

THE BEAUTIFUL EVERYWHERE. I found it in the lonely wood, A little purple nodding flower; And kneeling by it on the sod, Within the early morning hour.

GROWTH IN GRACE. Only living things grow. A dead tree has no growth; and if you observe a maple before your door, or an elm on your lawn, that does not answer to the roll-call of May by putting forth its leaves, you may conclude that it is dead as the pro-slavery rebellion.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

land—will listen to the cry, and the tramp of her war horse will blend with the strife, as on that day of Poland's ruin, when Hope for a season bade the world farewell, And freedom shrieked as Kosciuszko fell.

THE LIFE BOOK. Write, brother, write! The hand that holds the pen before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

reign of the proudest and greatest monarch of earth's greatest kingdom or empire, or the proceedings of parliaments or congresses, or the stirring feats of the most brilliant campaigns. The truths revealed to them were quite sufficient for the thinking of a lifetime. Imagine one of these aged patriots, with his mind engaged in these truths, arrested by a long catalogue of gossip contained in a modern newspaper. Would he not be moved to a smile of pity for our intense concern for these trifling toys?

THE LIFE BOOK. Write, brother, write! The hand that holds the pen before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, brother, write! The hand that holds the pen before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! The hand that holds the pen before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

grieves the good, and makes worse the bad. "In the minds of not a few it will inspire contempt for a faith that does no more for its possessor." So far as the influence of such a man's example reaches, every public-spirited enterprise is loaded as with a dead weight and greatly hindered.

EMANCIPATION. While there is a very decided opposition to Gen. Hunter's mode of emancipating the slaves, there is a growing feeling in favor of abolishing slavery in the speediest way possible consistent with safety.

THE POPE AND THE NOBLES. In one of our London exchanges we find the following extract of a letter from Rome, giving a reason why many of the Roman nobles desire the continuance of the temporal rule of the Pope.

THE LIFE BOOK. Write, brother, write! The hand that holds the pen before thee, The first in hand to trace upon its pages The life of characters, to live in glory.

THE LIFE BOOK. Write, sister, write! Nay, shrink not, for a sister's love is holy; Write words the angels whisper in thine ears. No word of sweet affection howe'er lowly, But planted here will bloom in after years.

THE LIFE BOOK. Write, brother, write! We who have trodden byfoot's path together, Beneath the summer sun and winter's sky, What matter if life brings us some foul weather, We may be stronger than adversity.

THE LIFE BOOK. Write, brother, write! Strike a bold blow upon these kindred pages: Write: Shoulder to shoulder, brother, we will go, Heart linked to heart, though wild the conflict rages, We will defy the battle and the foe.

Vertical text on the far left edge, including names and dates.

Small text at the bottom left corner.

Small text at the bottom center-left.

Small text at the bottom center-right.

Small text at the bottom right-center.

Small text at the bottom right.

Small text at the bottom far right.

Some reported back... information that Gen. Curtis had not reached Little Rock, but was approaching it from Searcy, and would meet no opposition.

Beauregard's army is reported at Tussello, fifty miles south of Corinth. Arrangements have been made looking to a fortification of the place. Deserters arrive daily and take the oath. Gen. Price was at Mobile on Tuesday last. On the same day Gen. Breckinridge was at Meridan.

By recent arrivals, we have foreign news of a late date. The London Times again indulges in a warm editorial on the financial crisis, which, sooner or later, must, it argues, occur in America. It must overtake every nation and every individual who believes in the creation of wealth from any source except honest and persevering labor.

One thousand emigrants have sailed from London for the purpose of founding a new non-conformist colony in New Zealand, to be called Albertland. Government, at the request of the Atlantic Telegraphic Company, had ordered two steamers to be got ready for the purpose of making further surveys on both sides of the Atlantic.

Report says that Captain Bonaparte Patterson, who is serving in the Mexican expedition, is in high favor with the French Emperor, and it is conjectured that he may prove a more acceptable candidate, as King or President of the Mexicans, than an Austrian Prince. The U. S. Consul at Paris has issued notice that no further applications can be received from foreign officers for commission in the Federal Army.

The Italian government, wishing to put an end to agitation, had decreed that the proceedings of rifle societies should be suspended in Lombardy. Garibaldi had arrived at Como. In reply to the congratulations of the people, he made a conciliatory speech with reference to the different sections of Italians.

The Paris Pays states that a note has been addressed to the English and Spanish governments by the French government, explaining the conduct of France, and stating that the latter government would consider itself released from the obligations of the conventions entered on, if the allies treated directly with Juarez.

The Grand Duke Constantine has been nominated as Governor of Poland. The coasts of the North and Baltic seas are to be defended by forts at the mouths of the principal rivers. It is decided to build eight iron mailed vessels, after the American system, armed with three guns each.

FOREIGN NEWS.

IMPORTANT FROM ARKANSAS.

SUMMARY OF NEWS.

MARRIED.

DEAD.

SPECIAL NOTICES.

LETTERS RECEIVED.

RECEIPTS.

GENERAL RAILROAD OF NEW JERSEY.

NEW YORK MARKETS.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS.

ADJUTANT GENERAL'S OFFICE.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT.

Miscellaneous.

THE BURIED VOLUNTEER.

Not where his fathers rest beside the sea,
But far away upon Potomac's shore,
Or in the distant West, his grave may be,

A MAN GUARDING DIAMONDS.

The most profound adamantologist in the world is the Duke of Brunswick. He has in his possession three million dollars worth of diamonds.

CRIBS OF ANIMALS.

The voices of animals have a family character not to be mistaken. All the canine bark and howl; the fox, the wolf, the dog have the same kind of utterance, though on a somewhat different pitch.

BUSINESS RULES.

The sad reverses of the past five years have been an experience which should be valuable to all business men.

AGRICULTURAL.

During the past two years I have grown the common Canada Field Pea, sown broadcast, and harvested them as fodder for cows and horses.

TRAINING TOMATOES.

A correspondent writes to the American Agriculturist: "It is a poor policy to set them in rich soil; let it be of just moderate fertility."

5. Avoid taking the extraordinary risks of long credits, no matter what profits are in prospect.

SELECTING CORN.

A correspondent of the Germantown Telegraph saves replanting by a careful selection of the seed. His plan is, while cutting the corn, to leave standing the stalks having the best and largest ears.

NERVES IN AMERICA.

Our national disease is in the nerves. A traveled correspondent says very instructively: "I have often noticed, in passing from one city to the other, how in Paris at my natural gait, I passed every one, and how in New York almost every one passed me."

SINGULAR CIRCUMSTANCE.

Simon Hazen, now residing in New London county, Conn., ninety-two years of age, has lived under three national governments and in three different towns, and yet has never moved out of the house in which he was born, or changed his residence.

SIMPLE MODE OF COMPUTING INTEREST.

Multiply any given number of dollars by the number of days of interest required, separate the right hand figure, and divide by six, the result is the true interest for such number of days at six per cent.

ODDS AND ENDS.

The London Review, speaking of the small public interest taken in the present International Exhibition in comparison with the excitement about that of 1851, says: "It is not true, as it was in the second Temple, that the contents are less rich or less varied; it is simply that the romance of the thing is gone, and the freshness of idea has worn away."

A DUTCH MISER'S WILL.

Ninety-two years ago, a rich miser, named Tyler, lived and died in the Hague. His passion for hoarding grew with his years, and became finally intensified. His only sustenance, for two or three years before he died, was a pint of milk with a piece of dry bread daily.

THE POOR OF NEWBERN.

Wherever our troops take possession in the South, they are at once almost overwhelmed with the necessity of providing for a large number of the helpless poor. At Port Royal the poor were all negroes; at Newbern a large proportion are whites, reduced to helpless want by the rebellion leaders, and then ruthlessly abandoned to starvation.

charge, for the children of citizens, and a night-school for about 700 colored laborers and their children.—Independent.

BIBLE ENIGMA.—No. 12.

At twenty-two years old, what wicked king In Judah's capital began to reign, For two long years disgraced the Jewish throne, Repented not the evil he had done,

GEN. BUTLER AND THE WOMEN.

The order of Gen. Butler in relation to the women who insult our soldiers in New Orleans has been sharply criticized. A gentleman just returned from that city, where he has resided ever since the war broke out, says we can have no conception of the indignities our brave fellows are compelled to suffer at the hands of these fiends in petticoats.

THE SEVENTH-DAY BAPTIST MEMORIAL.

We have from fifty to one hundred complete sets of the Memorial, three volumes, including biographies and well executed portraits of Elders Wm. Bliss, Thos. Hixson, John Davis, Wm. Satterlee, Eli S. Bailey, Wm. B. Maxson, Solomon Carpenter, N. Wardner, James H. Cochran, and Daniel Coon, together with engravings of the old meeting-houses at Newport and Hopkinton, R. I., and the modern meeting-houses at Pawtucket, R. I., and Berlin, N. Y.

THE SEVENTH-DAY BAPTIST VISITOR.

The first three volumes of the Visitor, bound together, in muslin, can be had at 75 cents. Subsequent volumes, in sheets, are on hand, and will be sent in answer to orders covering 20 cents per volume.

THE CAROL.

A Collection of original and selected Music and Hymns, for the use of Sabbath-Schools, Social Religious Meetings, and Families. 128 pages octavo; price 25 cents single, or \$2 50 per dozen.

HYMN BOOKS.

Copies of "Christian Psalmody," the Hymn Book used by the Seventh-day Baptist churches, are supplied at the following rates:

MARRIAGE CERTIFICATES.

No. 1, printed in red and blue, on one page of a letter sheet, with fly-leaf. Price 50 cents per dozen. No. 2, printed in red and blue, on a sheet 14 by 17 inches, adapted for framing. Price 75 cents per dozen.

THE GOLD PEN.—THE BEST OF ALL PENS.

MORTON'S GOLD PENS. THE BEST PENS IN THE WORLD. On receipt of any of the following sums, in cash or post-stamps, the subscriber will send by return of mail, or otherwise, as directed, a Gold Pen or Pens, selecting the same according to description, viz:

GOLD PENS WITHOUT CASES.

For 25 cents, the Magic Pen; for 35 cents, the Lucky Pen; for 50 cents, the Always-Ready Pen; for 75 cents, the Elegant Pen; and for \$1, the Excelsior Pen.

THE SAME GOLD PENS, IN SILVER EXTENSION-CASES, WITH PENCILS.

For 50 cents, the Magic Pen; for 75 cents, the Lucky Pen; for \$1, the Always-Ready Pen; for \$1 25, the Elegant Pen; and for \$1 50, the Excelsior Pen. These are well made, good writing Gold Pens, with Irregular Points, the average wear of every one of which will far outlast a gross of the Best Steel Pens.

GOLD PENS, ALL 1st QUALITY, IN SILVER-MOUNTED DESK-HOLDERS.

For \$2, a No. 4 Pen; for \$2 25, a No. 5 Pen; for \$2 75, a No. 6 Pen; for \$3 50, a No. 7 Pen; for \$4, a No. 8 Pen; for \$5, a No. 9 Pen; and for \$6, a No. 10 Pen.

G. B. & J. H. UTTER, POWER PRINTERS, AND PUBLISHERS. WESTERLY, R. I.

Are prepared to do every kind of JOB PRINTING, FROM A CARD TO A BOOK.

THE NARRAGANSETT WEEKLY, Published at Westerly, R. I., by G. B. & J. H. Utter, is a thirty-two column paper, devoted to News of the Day and Miscellaneous Reading.

GEN. BUTLER AND THE WOMEN.—The order of Gen. Butler in relation to the women who insult our soldiers in New Orleans has been sharply criticized.

THE SEVENTH-DAY BAPTIST MEMORIAL.—We have from fifty to one hundred complete sets of the Memorial, three volumes, including biographies and well executed portraits of Elders Wm. Bliss, Thos. Hixson, John Davis, Wm. Satterlee, Eli S. Bailey, Wm. B. Maxson, Solomon Carpenter, N. Wardner, James H. Cochran, and Daniel Coon.

THE SEVENTH-DAY BAPTIST VISITOR.—The first three volumes of the Visitor, bound together, in muslin, can be had at 75 cents.

THE CAROL.—A Collection of original and selected Music and Hymns, for the use of Sabbath-Schools, Social Religious Meetings, and Families.

HYMN BOOKS.—Copies of "Christian Psalmody," the Hymn Book used by the Seventh-day Baptist churches, are supplied at the following rates:

MARRIAGE CERTIFICATES.—No. 1, printed in red and blue, on one page of a letter sheet, with fly-leaf. Price 50 cents per dozen.

THE GOLD PEN.—THE BEST OF ALL PENS.—MORTON'S GOLD PENS. THE BEST PENS IN THE WORLD.

GOLD PENS WITHOUT CASES.—For 25 cents, the Magic Pen; for 35 cents, the Lucky Pen; for 50 cents, the Always-Ready Pen; for 75 cents, the Elegant Pen; and for \$1, the Excelsior Pen.

THE SAME GOLD PENS, IN SILVER EXTENSION-CASES, WITH PENCILS.—For 50 cents, the Magic Pen; for 75 cents, the Lucky Pen; for \$1, the Always-Ready Pen; for \$1 25, the Elegant Pen; and for \$1 50, the Excelsior Pen.

GOLD PENS, ALL 1st QUALITY, IN SILVER-MOUNTED DESK-HOLDERS.—For \$2, a No. 4 Pen; for \$2 25, a No. 5 Pen; for \$2 75, a No. 6 Pen; for \$3 50, a No. 7 Pen; for \$4, a No. 8 Pen; for \$5, a No. 9 Pen; and for \$6, a No. 10 Pen.

GROVER & BAKER'S IMPROVED NOISELESS SEWING MACHINES.

For Family and Manufacturing Use. 495 BROADWAY, NEW YORK.

Agencies in all the principal Cities and Towns in the United States.

J. P. BURDICK, AGENT, MYSTIC BRIDGE, CONN.

THE GROVER & BAKER'S S. M. CO. NEW OFFER, IN ADDITION TO THEIR SPLENDID STOCK OF MACHINES.

MARKING THE CELEBRATED GROVER & BAKER STITCH.

SHUTTLE, OR "LOCK-STITCH" MACHINES. Adapted to all varieties of sewing.

NEW AND SUPERIOR GROVER & BAKER STITCH MACHINES.

From the New York Independent.—Fifteen years ago, Mrs. Maria Howe, Jr., demonstrated to the world the practicability of sewing by machine.

THE SEVENTH-DAY BAPTIST VISITOR.—The first three volumes of the Visitor, bound together, in muslin, can be had at 75 cents.

THE CAROL.—A Collection of original and selected Music and Hymns, for the use of Sabbath-Schools, Social Religious Meetings, and Families.

HYMN BOOKS.—Copies of "Christian Psalmody," the Hymn Book used by the Seventh-day Baptist churches, are supplied at the following rates:

MARRIAGE CERTIFICATES.—No. 1, printed in red and blue, on one page of a letter sheet, with fly-leaf. Price 50 cents per dozen.

THE GOLD PEN.—THE BEST OF ALL PENS.—MORTON'S GOLD PENS. THE BEST PENS IN THE WORLD.

GOLD PENS WITHOUT CASES.—For 25 cents, the Magic Pen; for 35 cents, the Lucky Pen; for 50 cents, the Always-Ready Pen; for 75 cents, the Elegant Pen; and for \$1, the Excelsior Pen.

THE SAME GOLD PENS, IN SILVER EXTENSION-CASES, WITH PENCILS.—For 50 cents, the Magic Pen; for 75 cents, the Lucky Pen; for \$1, the Always-Ready Pen; for \$1 25, the Elegant Pen; and for \$1 50, the Excelsior Pen.

GOLD PENS, ALL 1st QUALITY, IN SILVER-MOUNTED DESK-HOLDERS.—For \$2, a No. 4 Pen; for \$2 25, a No. 5 Pen; for \$2 75, a No. 6 Pen; for \$3 50, a No. 7 Pen; for \$4, a No. 8 Pen; for \$5, a No. 9 Pen; and for \$6, a No. 10 Pen.

For the People. E. G. CHAMPLIN.

THE RECORDER, published weekly, is a paper of general utility, containing news, literature, and other interesting matter.

THE GROVER & BAKER'S S. M. CO. NEW OFFER, IN ADDITION TO THEIR SPLENDID STOCK OF MACHINES.

MARKING THE CELEBRATED GROVER & BAKER STITCH.

SHUTTLE, OR "LOCK-STITCH" MACHINES. Adapted to all varieties of sewing.

NEW AND SUPERIOR GROVER & BAKER STITCH MACHINES.

From the New York Independent.—Fifteen years ago, Mrs. Maria Howe, Jr., demonstrated to the world the practicability of sewing by machine.

THE SEVENTH-DAY BAPTIST VISITOR.—The first three volumes of the Visitor, bound together, in muslin, can be had at 75 cents.

THE CAROL.—A Collection of original and selected Music and Hymns, for the use of Sabbath-Schools, Social Religious Meetings, and Families.

HYMN BOOKS.—Copies of "Christian Psalmody," the Hymn Book used by the Seventh-day Baptist churches, are supplied at the following rates:

MARRIAGE CERTIFICATES.—No. 1, printed in red and blue, on one page of a letter sheet, with fly-leaf. Price 50 cents per dozen.

THE GOLD PEN.—THE BEST OF ALL PENS.—MORTON'S GOLD PENS. THE BEST PENS IN THE WORLD.

GOLD PENS WITHOUT CASES.—For 25 cents, the Magic Pen; for 35 cents, the Lucky Pen; for 50 cents, the Always-Ready Pen; for 75 cents, the Elegant Pen; and for \$1, the Excelsior Pen.

THE SAME GOLD PENS, IN SILVER EXTENSION-CASES, WITH PENCILS.—For 50 cents, the Magic Pen; for 75 cents, the Lucky Pen; for \$1, the Always-Ready Pen; for \$1 25, the Elegant Pen; and for \$1 50, the Excelsior Pen.

GOLD PENS, ALL 1st QUALITY, IN SILVER-MOUNTED DESK-HOLDERS.—For \$2, a No. 4 Pen; for \$2 25, a No. 5 Pen; for \$2 75, a No. 6 Pen; for \$3 50, a No. 7 Pen; for \$4, a No. 8 Pen; for \$5, a No. 9 Pen; and for \$6, a No. 10 Pen.

Vertical text on the right edge of the page, including "The Recorder" and other fragments.