

BY THIS DAY'S MAILS.

BOSTON, May 17. Arrived, brig Henry, of Portland, capt. Sawyer, 30 days from Havana.

Captain Atkins, arrived here on Saturday, from Taragonia was boarded on the 2d April by a British sloop of war, the lieutenant who informed him, that on the 29th March he fell in with a British schooner, 7 days from Algiers, and received from the captain the following intelligence: That the U. S. frigate Constitution, arrived at Algiers from Tunis, two days before he sailed; with information that the English under Sir Sydney Smith, and admiral Louis, had taken Alexandria, and afterwards proceeded for the Dardanelles.

Arrived, brig Joseph of Plymouth, capt. Bartlett, 46 days from Bayonne. In consequence of the French imperial decree having been adopted in Spain, it will be very dangerous to come to that country, with any sort of English manufactures or colonial produce, as they are subject to confiscation. All Americans ought to bring other certificates, signed by the French and Spanish consuls, to prove the property not to be of the English settlements.

NEW-YORK, May 30. Arrived, The schr. Catharine, Rumsey, 9 days from Swansbury, N. C.

The ship Fanny-Almira, Hicks, arrived at Albany, in 35 days from Sligo. Left ship Dartmouth, Soule, and brig Clinton, both for New-York, in 2 or 3 weeks. Capt. Delano, of the Clinton, is no more.

Below last night, 2 brig and a schooner. Cleared, ships Globe, Austin, Lisbon; Louisa Cecilia, Crocker, Trieste; brig Eunice, Smith, Havana; St. Bride, Thayer, Cayenne; Paul Sherman, Stany, Trinidad; schr. Sea Flower, Swain, St. Aufero; sloop Rosey Bradley, Savannah; Malinda, Segar, Philadelphia.

On the trial of the ship Fanny & Almira, Mix, captured on her passage from Bordeaux to this port, by his Britannic majesty's ship of war Cambrian, the judge of the vice-admiralty court at Halifax condemned as good and lawful prize all that part of the cargo which belonged to Mr. James Vidalot, of this city, who was a shipper out and home. Captain Mix, in his answer to the usual interrogatories, gave it as his opinion that it was French property, because it was shipped by a Frenchman, consigned to a man with a French name, and because to his knowledge it is not unusual for French property to be smuggled into the U. S. in that manner.

PHILADELPHIA, May 21. Arrived, schr. Juliet, Bisbro, Laguna, 16 days; sloop Lyon, Vansdol, New-York, 3. Cleared, ship Commerce, Williams, Barcelona; brig Elizabeth & Emma, Godfrey, Kingston, Jamaica; New-Jersey, Patterson, ditto; sloop Fear, Eldridge, Boston.

NORFOLK, May 19. Arrived, sloop Director, Tarlington, 23 days from Demerara, and 18 from Dominique. Left at Demerara, ship Huron, Newel, of and for New-York, to sail in 10 days; brig Harriet, Smith, of and for New-London, in 5 days; General Washington, Blount, of and for Portsmouth, (N. H.) in 20 days; Polly, Monson, do. do.; Liberty, Peckins, for Boston, in 5 days; schr. Eliza, Denison, for New-London, in 10 days; Union, Woodward, of Brunswick, for Boston, in 2 days. Left at Dominique, April 27, ship Mendon, Fitch, of Boston, from Guinea, with slaves, carried in and condemned; schr. Ocean, Watts, of and for Boston, from Martinique, waiting trial; brig Farmer, Peck, of and from New-Haven, just arrived; sloop Balsora, Higgins, from Connecticut. On the 3d May, Anguilla bearing SSW, was boarded by two French privateer schooners, and after a search, took two of our rough trees, and then steered N. E.

Schr. Richmond, Seaman, 4 days from New-York.

Schr. Experiment, Seabury, 20 days from Tobago.

Entered, brig Mehtable, Hannah, St. Thomas; schr. Experiment, Nash, Tobago; Victory, Jones, Philadelphia; Dolphin, Bray, Lambertson; sloop Director, Tarlington, Demerara.

Cleared, ship Louisa, Malzard, Garmsay; brig Lydia, Lawson, Philadelphia; schr. Ploughboy, Hall, Charleston; sloop Eloiza, Wogham, New York; Juliann, Ingram, Philadelphia; Delaware, Rogers, do.

The Wasp sloop of war, is still here, and Mr. Purviance has not arrived from Washington. Letters by last mail state that the president is less hostile to the treaty than heretofore.

We are sorry to announce, that during the severe gust on Sunday evening, a boat was upset near Craney-Island, on board of which was a Mr. Davidson, watch-maker, Mr. Crawford, copper-smith, and a mulatto boy, all of whom, it is feared, are lost, as they have not since been heard of. Mr. Davidson has left a wife and three or four children to bewail their loss. It is said other boats have been lost, and that numbers of trees have been blown down.

WASHINGTON CITY, May 30. The Chesapeake is now lying a few miles below Alexandria, waiting for a fair wind to carry her to Hampton Roads. We hear that by the falling of one of her top-gallant yards, on Monday last, 3 seamen were killed and 2 others wounded.

LOST. This forenoon, between the Court house & Belvidere, a small bundle of papers, containing Sheriff's and Collector's accounts. They were wrapped up in a white paper. I will pay FIVE DOLLARS to the person who shall deliver them to me, or leave them at Grundy and Crossdale's Counting-house.

J. L. HOWARD.

FEDERAL GAZETTE.

FRIDAY, MAY 23.

The Letter-Bags of the ships Hope, for Bordeaux; Willam Wilson and Commerce, for Amsterdam—will be taken from the coffee-house to-morrow, at 10 o'clock.

The George Dyer, for Amsterdam; North-America, for Bremen; William, for Nantz; and Sansom, for Tonningen, on Sunday morning.

THE NEXT PRESIDENT.

Long and ineffectually have federalists labored to arouse the sleeping spirit of the nation. Still a deaf ear is turned to the best reasoning of those who will not subscribe to the infallibility of our present rulers. But the pacific temper of a magnanimous people may degenerate into contemptible cowardice or imbecility; and things may arrive at such a crisis as to awaken all well disposed citizens who sleep in unreal security.

We find one of the present administration's greatest idolizers on a sudden adopting the language and embracing the sentiments of the country's best friends; we find the "American Citizen" (the associate Dictator, who presides with the "Aurora" over democratic editors) speaking out in language very unlike that which belongs to his party, but which will no doubt be listened to by that party—and will have a better chance of exciting attention than would any thing that could be said by a federalist.

Mr. Cheatham (a foreigner) seems to feel like an American, and delivers his sentiments with an apparent independence of what Duane may say of him. Whether Mr. Cheatham wishes to see Mr. Clinton in the presidential chair, and deems this the best expedient for effecting his purpose; whether he really sees in its proper light, the degraded state of America, subjected as she is to the insults and contumely of every assailant; or, whether he really and at last speaks the fair language of his heart; we have no right to inquire.

The following remarks on the procedure of the Driver sloop of war, we republish with but one objection; it is this: we will not acknowledge that "old our administrations were alike inefficient"—as we have not forgotten the anxiety of Washington to place the country in a proper state of defence, nor the desire of Adams to extend the works commenced by his great predecessor.

From the N. Y. American Citizen. "I know not, and care but little, how the remarks which I am now about to make will be received. During my seven years editorship I have expressed my opinions of passing events independently, leaving the reader to judge of them as he may think fit."

"If the letter of capt. Love does not raise the indignation of every man that reads it to the highest pitch, our prospect of remaining long an independent nation is not very flattering. I have no recollection of ever having read any thing so insolent and insulting."

"But what better can we expect? Nations are like individuals. This is an old doctrine; and new doctrines at this old time, however they may flatter the multitude, will not pass with the reflecting. If individual A. will suffer individual B. to kick and maltreat him without due resistance, he can hardly imagine any limit to suffering."

"Cool calculations of pecuniary benefits, or other considerations equally mean, have induced us to bear not a little kicking with Job-like patience. The Spanish jackall has contemptuously 'spit upon our gaberdine,' and we have very admirably and almost without a murmur, wiped it off. The British lion, more daring, has preyed upon us in our very houses, without meeting with the resistance which self-preservation requires. Insult, borne patiently and without resistance, invites insult. We know it theoretically, and we witness it in practice."

"One of the ends of Political society is to defend itself by the means of its union, from all insults or violence from without. If the society is not in a condition to repulse an aggression, it is very imperfect; it wants its principal support and cannot long subsist. The nation ought to put itself in such a state as to be able to repel and humble an unjust enemy. This is an important duty, which the care of its perfection, and even preservation itself imposes both on the state and its conductor."

"Are we in a condition to repulse an enemy from without? Certainly not, generally speaking, and particularly in this quarter. We are not placed in a condition by government to enable us to defend ourselves. This important fact, which stares us in the face and brings insults upon us, should induce us to prevail with government to do us justice. I make no invidious comparisons. All our administrations have been alike inefficient and indifferent in that particular: it is a fault common to all parties; and if it is a fault, it is principally owing to the great influence of Virginia in congress, which may be allowed to say that that influence should be diminished."

We have received (by Gray's packet) from our attentive Norfolk correspondent, papers of the 19th and manuscript marine articles—see Norfolk head. The "Herald" gives an animated description of the splendid celebration of the Great Jubilee at James-Town; and says "It was a spectacle which Gods might look down upon and envy!"

The dawn was announced by a discharge of cannon from the shore, and some tunes from an excellent band of music, which was returned from all the vessels stationed off the island that were mounted with guns.—About 11 o'clock a procession in the following order was formed:

- The band of music playing "Boys Water."
The Bishop of Virginia accompanied by the Orators of the day.
The old Inhabitants of James Town.
The Committees from Norfolk, Petersburg, Williamsburg, and other towns.
The Ladies, two and two.
The Citizens from Norfolk.
The Citizens from Petersburg.
The Citizens from Williamsburg.
The Citizens from James City and the adjacent counties.

Captain Nestell's Company of artillery. Six citizens bearing a cannon ball weighing 500 weight brought into Virginia by Capt. Newport.

At an annual communication of the Grand Lodge of Maryland, began and held in the

city of Baltimore, on Monday, the 19th May, 1807, the following officers were duly elected and installed for the ensuing year: John Crawford, M. D.—P. G. M.—H. W. G. M. John Kelly, esq. P. D. G. M.—R. W. D. G. M. John Scott, esq. R. W. S. G. W. Leonard Bradley, R. W. J. G. W. John Lewis Wampler, R. W. G. Secretary.

Peter Little, esq. R. W. G. Treasurer. The following appointments were made: Rev. William Sinclair, Grand Chaplain. W. H. Wintandley, Dep. G. Secretary. Thomas Sweeting, Dep. G. Treasurer. Samuel Bruff, Grand Marshal. P. P. Bekel, Grand Steward. Benj. Chastellier, Grand Sword Bearer. Thomas Boyle, Grand Pursuivant. William Cook, Grand Tyler.

PORT OF BALTIMORE.

ENTERED, Sch'r Eagle, Havens, Laguna Star, Frith, Surinam Two Brothers, Gray, Norfolk Ship Commerce, Stafford, Amsterdam Hope, Drew, Bordeaux William Wilson, Gibson, Amsterdam Ann, Russell, Batavia Sloop Criterion, Drinkwater, Salem

From the Merchants' Office. House Books. May 21. Arrived, schr. Enterprise, Geoghan, 15 days from St. Thomas—coffee and hides—Philip Rogers. Left brig Hunter, for Baltimore, in 4 or 5 days, and several others belonging to the northward. Passed schr. Dorchester, in the bay, bound up.

Also, schr. Sally, Sylvester, 16 days from St. Bartholomews—sugars—Isaac Phillips & Co. Left schr. Cassius, Bishop, of Baltimore, just arrived; Sally, Rhodes, Providence, R. I. do.; Minerva, Selby, cargo damaged, vessel condemned as unseaworthy.

Also, schooner Merchant, Bigly, 12 days from Havana—coffee, sugar, and indigo—Robert Hamilton. Sailed in co. with the brig Eliza Vickery, for Baltimore. Left brig Two Brothers, Richardson, for Baltimore, in 4 days; Jane, Atkins, for Boston, 15 days; sloop President, Swaine, Philadelphia, 3 days; brig Henry, Warren, with salt, not discharged; brig Eliza, Bacon, Boston, 7 days; schr. Federal Jack, do. 5 days; brig Hetty, Bates, New-York, 5 days; Mary, Naton, do. 4 days; schr. William & Margaret, Newport, R. I. 3 days; brig Swift, Barge, Boston, 14 days; Lucy, Smith, ditto, 2 or 3 days.

The brig Augusta, 112 days from Manila, for Baltimore, was captured on the 17th instant within 6 or 7 miles of Cape Henry, by the British frigate Melampus and sent to Halifax. The pilot that brought up the Merchant had charge of the Augusta at the time she was captured.

A Spanish schooner, from Vera Cruz, for Havana, with 60,000 dollars on board, was captured by an English brig two days before the Merchant left Havana.

The schr. Messenger, White, for Barcelona, was captured off Cape Henry by the Melampus, and sent to Halifax.

The ship Elizabeth, Thompson, from Calcutta, is in the bay.

On Sunday morning next with Divine permission, the holy rite of confirmation will be administered in St. Paul's Church; and sermons will be preached and collections made in St. Paul's and Christ Church, for the benefit of the corporation for the relief of widows and children of deceased clergymen of the Protestant Episcopal Church in Maryland. May 23. dt

Post-Office Baltimore,

MAY 9th, 1807. THE public are informed that the Summer establishment of the mails, upon the main line, will commence at this office on Monday the 11th instant.

EASTERN MAIL Will close every day (Sunday excepted) at 12 o'clock noon; and on Sunday at 10 o'clock, A. M.

Will arrive every day at 7 o'clock, A. M. SOUTHERN MAIL. Will close as far as Petersburg and Norfolk, [Va.] every day at 7 o'clock, A. M.—Will arrive every day at 9 o'clock, A. M.

Mails for North-Carolina, South-Carolina and Georgia, will close every Tuesday, Thursday and Friday, at 7 o'clock, A. M.

Will arrive every Tuesday, Thursday and Saturday, at 9 o'clock, A. M.

Carriage Mail, will close every Wednesday, at 5 o'clock P. M.

Sale by Auction.

On SATURDAY, The 23d inst. at 10 o'clock, at the three-story brick house, No. 27, bridge-street Old Town, will commence the sale of a very handsome collection of Household and kitchen FURNITURE, as also a number of articles in the Grocery line, being the property of a gentleman who is about removing to the country.

- Among the Furniture are A set of Mahogany Dining Tables. Card, Breakfast and Tea do. A Mahogany Side Board. Large and elegant Looking Glasses, Fancy and other chairs. A set of Handsome Cases, with Knives and Forks complete. Prints and Paintings, Mahogany and other Bedsteads, Feather Beds and Furniture, Wilton and other Carpets. A very large and complete set of Blue and White Table China. Tea, China and Glass Ware.

Also, A variety of very handsome Silver Plate, and among the Groceries are, Coffee, Sugar, Gin, Whisky, Salt, &c. THOMAS CHASE, Auct'r. May 19.

Sale by Auction.

On TUESDAY AFTERNOON, The 26th instant, at half past 4 o'clock, on the premises, will be sold, at the premises on terms which will be made known, A LOT of GROUND, on North-street, 20 feet by 90, to a 12 feet alley, on which is erected a neat two-story brick Dwelling-house with Kitchen, Smoke House, and Stable, &c. suitable thereto, adjoining the residence of Mr. Francis Pepper, and Mr. Alexander. THOMAS CHASE, Auct'r. May 23.

Sale by Auction.

On TUESDAY Next, The 26th instant, at 12 o'clock, at the head of Frederick street dock, will be sold by virtue of a deed of trust, The one half of the Schooner CAROLINE.

As she arrived from sea, burthen 78 tons, her inventory will be shewn, and terms made known at time of sale. VAN WYCK & DORSEY, Auct's. May 15.

Sale Postponed.

The sale of the FURNITURE, &c. advertised for To-morrow, at No. 27, Bridge-street is postponed by order of the proprietor. THOMAS CHASE, Auct'r. May 23.

For Havana,

The Schooner MERCHANT, John Bigly, master. A constant trader; will sail in ten days, the principal part of her cargo being ready to go on board. Those who may be disposed to ship by this opportunity, goods suited to that market, addressed to the consignee of the vessel, may calculate on remittances by her return, and a few passengers can be comfortably accommodated. Apply to the captain on board at Mezzick's wharf, Fell's Point, or to ROBT: HAMILTON. May 23.

Havana Sugar, Coffee, &c.

325 boxes prime white and brown Havana SUGARS, 13 half boxes refined White do. 85 bags Green Coffee, and 3 barrels Florent Indigo, just received per schooner Merchant, John Bigly, master, from Havana, and for sale on a liberal credit for approved endorsers' paper, if immediate application be made before landing to ROBT: HAMILTON, Corner of Calvert-street and Love-lane. May 23.

John and James Roberts,

230, Market-street, Have just received a few boxes of 4-8 and 7-8 very fine IRISH LINENS, Which will be disposed of low by the box or piece. May 23. eol3t

Quills, letters sheathing Paper,

100,000 QUILLS, assorted. 700 reams LETTER PAPER, 4,000 wt. SHEATHING PAPER, For Sale by ANDERSON & JEFFERIS, 66, Market-street. May 23. dt

Received

By the schooner Friendship, from New York, 5 trunks Cotton Hosiery, and 3 cases Hardware, By the schooner Su an and William, from Boston, 3 boxes Gingham, 2 do. Cotton Threads, 1 do. Linen Checks, and 1 do. Britannia Handkerchiefs. These goods are entitled to debenture. APPLETON & CO. 16, Calvert-street. May 23. dt

Sweet Oil, Brandy, Tea, &c.

Just received and for sale by the subscribers at No. 64, Market-street, 200 baskets fresh Bordeaux Oil, 15 pipes Cognac Brandy, 4th proof, 50 chests Young Hyson Tea, 30 cases Olives, Capers and Anchovies, 20 hds. St. Croix Sugar, very fine quality, and 40 cases superior Claret, of the vintage of 1801, price 12 dollars. The whole of the above entitled to drawback. JACOB & WM. NORRIS. On hand, 12 pinechons old West-India Rum, 4 years old, fit for immediate use, Cabinets Tobacco in kegs and half kegs, And a supply of Virginia Manufactured Tobacco, small twists, six to the pound Cognac Brandy, 15 years old, price 3 dollars, by retail. May 23. 2aw3w

J. & S. Sleeper,

No. 76, Baltimore-street, corner of Lemmon-street, Respectfully inform the citizens of Baltimore, and the public at large, that they have just received a few thousand pair of Ladies' KID and MOROCCO SLIPPERS, which will be sold at the lowest prices. Also, Baltimore Manufactured SHOES, of different kinds. A few hundred pairs of Baltimore manufactured BOOTS, suitable for shipping. May 23. eol3t

A young Man,

Of respectable connexions, being about to visit the Western Country for a few months, intending to pass through Knoxville and Nashville, in Tennessee, and Louisville, Frankfort and Lexington, in Kentucky, and return by the way of Pittsburg, would be willing to transact Business for any Merchants who would favor him with their commands. Apply at the office of this Gazette. May 23. eol4t

East India Silks, &c.

Just received per last arrivals from Canton, Sensehaws, assorted colors, Sewing Silks do. 4-4 and 5-4 do. Hdks. do. Silk Shawls do. Black Satins, Red, Yellow, Brown and Flag Bandannoes, Silk Stockings and Gloves, Plain and Striped Silks, And Silk Waistcoating. And their usual supply of India Muslins, by the bale or smaller quantity. Successors, Yellow and Blue Stripes; 1 bale Blue Linen Stripes, &c. &c. COPE & BROTHERS. May 7. dt6t

For Sale,

At the most reduced prices, to settle an invoice, for cash or approved notes, 13 boxes Ladies' Silk Stockings, open cloaks, 18 boxes Extra Superior French Linen Cambric. Neck Handkerchiefs do. do. do. 1 box fine French Linen Handkerchiefs, colored border. Also, A variety of other French Dry Goods—Apply at No. 35, North Frederick-street. May 21. dt4t

BALTIMORE THEATRE.

(Never performed here.) ON FRIDAY EVENING, May 22d, Will be presented, a celebrated Opera, in three acts, (written by T. Dibdin, esq.) called THE CABINET.

To which will be added, a favorite Burletta, in two acts, called Tom Thumb the Great. Box, one Dollar—Pit, Three Fourths of a Dollar.

The doors will be opened at six, and the performance commence at seven o'clock, precisely. Tickets to be had, and places in the boxes to be taken of Mr. Evans, at the office in front of the theatre, on days of non-performance from ten till two; and on days of performance, from ten till four o'clock.

Gentlemen cannot be permitted to smoke cigars in the Theatre, on any account. May 21.

For Private Sale,

On very accommodating terms, The STORE and LOT, on Cheapside, at present occupied by Mr. Charles Crooke, 23 feet 6 inches front, extending in depth 62 feet, on Franklin-Lane, now under rent for one year from the 1st instant, at 500 dollars.

A two-story Brick DWELLING HOUSE and LOT, corner of Wapping and High-streets, 36 feet 8 inches on Wapping-street, and about 37 feet deep.

One two-story Brick DWELLING HOUSE adjoining the above, fronting on Wapping-street 26 feet. Apply to JOHN P. PLEASANTS. May 7. eol3t

Just Received

For schooner Passavance, from St. Jago de Cuba, 81 bbls. Brown Sugar, 6000 Green Coffee, 16 screws Indigo, 50 do. Cocoa, 4 do. Salsaparilla, 135 Hides, 150,000 Cigars in boxes and bbls. of a superior quality, for sale; apply to JOHN B. LAUFFRET, No. 42, North Gay-street. eol3t

MR. WILLERS

HAS the honor to acquaint the Gentlemen of Baltimore, that he is going to have an ONSET with another able master of Fencing, according to the strictest rules used in French academies. Those gentlemen who have honored him by being his scholars, he hopes will attend to see with what dexterity masters of the science can defend themselves with broad and small swords; and he hopes that it will encourage his employers (to whom with gratitude he owes the establishment of his school) to continue their favors by practising a few months longer at his school.

The exhibition will be on SATURDAY NEXT, the 23d day of May, at the Union Assembly Room, Water-street, near Peters's bridge, occupied this last winter by S. D. Mallet, from 3 till 5 o'clock in the afternoon.

Tickets of admission to be had at the door of the Fencing Room, at One Dollar each. May 21. dt3t

Sugars.

Just received per brig Hamilton, S. Harding, master, from Trinidad, and now landing at the head of Smith's dock, and will be sold on a liberal credit by the subscriber, 140 hds. (greater part of first quality) Sugars.

And on hand from former importations, 81 hds. Guadalupe Sugar, 60 do. Trinidad do. 50 bbls. do. do. The whole entitled to drawback. LEWIS FOULK. dt4-2aw4t

This day is published,

And for sale by Cole & I. Bonnal, M. & J. Conrad & Co. George Hill, Warner & Hanna, George Dalbin & Murphy, Samuel Butler, Anderson & Jeffers, John Vance & Co. and Samuel Jeffers.—(price 3/4 2 cents.)

A Tract upon Conversion;

WITH AN APPENDIX, CONTAINING Six important QUESTIONS, with ANSWERS on THE KNOWLEDGE of the FORGIVENESS of SINS.

By the Rev. JAMES KEMP, D.D. Rector of Ge. I. Chapel Church, Dorchester county, Maryland.

This work is addressed to sober and serious christians, in hope that it may tend to counteract certain erroneous opinions which have prevailed upon the subject thereof, and which have been artfully cherished by various means incompatible with the true spirit of christianity; such as loud preaching, rapacious singing, violent prayer, frantic gestures, and other improper methods: Or, as a plain and orthodox preacher of the Methodist society terms it, ranting extravagance, aboutable practices, such as jumping, pointing, dancing, boring, scratching, jerking, &c. &c.

See Rev. Mr. Roberts's sermon, preached before the last conference.

ALSO JUST RECEIVED,

And for sale as above, (Price 3/4 2 cents stitched, or 50 cents in boards.) AN INQUIRY INTO THE VALIDITY of Methodist Episcopacy;

With an Appendix, containing TWO ORIGINAL DOCUMENTS, Never before published. By an EPISCOPALIAN of the state of Maryland. May 21. dt6col2t

By Particular Request

Of a number of Ladies and Gentlemen, will be exhibited again the Keyed Violin.

C. VELLENAIR respectfully informs the Public that he will again give a CONCERT on this newly invented Instrument, TO-MORROW EVENING, the 23d of May. Musical amateurs will find themselves both surprised and delighted at the wonderful properties of this extraordinary invention.

The exhibition will take place at Mr. Myer's Hotel, in Market-street, at 7 o'clock. As the making of money by his exhibition, is not so much the object of C. Vellehair, as the rendering the powers of the Keyed Violin well known, the price of admission on Friday evening will be reduced to 50 cents. Tickets of admission to be had at the bar. Those who are desirous of examining this curious instrument, will please to call between the hours of 11 and 1, and 3 and 5. May 21. dt