


SECULAR DEPARTMENT.

Foreign Summary.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

GENERAL NEWS.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

BOOK COLUMN.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

Married.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

SPECIAL NOTICES.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

Knitting Machined.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

FINANCIAL.

By the arrival of the Atlantic at New York, we have European news to the first instance. Letters from Paris say that Lord Palmerston has been... The London Times says that the Emperor is... The London Times says that the Emperor is...

How to Send Money.

When it is possible, procure a check or draft payable to our order; when not...

Acknowledgement of Payments.

The following are the names of those who have paid their subscription to the Journal...

Business Correspondence.

REB. WILLIS GATES, Secretary for the Baptist Union of the South...

THE ORIGIN OF THE BAPTISTS.

By S. H. Ford, L. I. D., Editor of the Christian Register...

West Troy Book Foundry.

THE SUBSIDIARY MANUFACTURE...

ERWIN, PENDELTON & CO.

DRUGS, CHEMICALS, PERFUMERY...

PHILOSOPHY OF RELIGION.

By C. H. Johnson, D. D., President of the University of Nashville...

