

Advertisement
UPPER CANADA
ALMANACK,
FOR THE YEAR
1837.

RADICALS enjoying their betting profits after the late Election.

PUBLISHED BY
DAVID DWYER, Esq.
TORONTO.

CUSTOMARY NOTES.

1. Venus (δ) will be the Morning Star until May 18th, then Evening Star until March 5th, 1838.
2. The Moon will run highest this year, about the 5th degree of (\cap) Cancer, and lowest about the 5th degree of (♄) Capricorn.
3. Latitude of Herschel, (♁) about 46 minutes south this year.
4. Longitude of the Moon's (♁) Ascending Node in the middle of this year 28 degrees.
5. Mean obliquity of the Ecliptic, in the middle of this year, $23^{\circ} 27' 39.5''$. True obliquity, $23^{\circ} 27' 48.4''$.

CHRONOLOGICAL CYCLES.

Dominical Letter,	A	Easter Sunday,	March	26
Golden Number,	14	Rogation,	April	30
Epect,	23	Ascension,	May	4
Solar Cycle,	26	Whitsunday,	May	14
Roman Indiction,	10	Trinity,	May	21
Julian Period,	6550	Advent,	December	3

MOVEABLE FEASTS.

EQUINOXES AND SOLSTICES.

		D.	H.	M.
Vernal Equinox,	March	20	2	23 P. M.
Summer Solstice,	June	21	11	30 A. M.
Autumnal Equinox,	September	23	1	30 A. M.
Winter Solstice,	December	21	6	54 P. M.

ECLIPSES.

There will be five Eclipses this year; three of the Sun, and two of the Moon.

I. There will be an Eclipse of the Sun on the 5th of April, at 2h. 24m. in the Morning, invisible.

II. There will be an Eclipse of the Moon on the 20th of April, at 3h. 42m. in the Afternoon, invisible.

III. There will be an eclipse of the Sun on the 4th of May, at 2h. 5m. in the Afternoon, visible only in remote northern regions.

IV. There will be an eclipse of the Moon on the 13th of October, in the Evening total and chiefly visible.

	H.	M.
Moon rises, 8 1.3 digits eclipsed at.....	5	18
Beginning of total darkness,.....	5	37
Ecliptical opposition,.....	6	20
Middle,.....	6	33
End of total darkness,.....	7	7
End of the Eclipse,.....	8	7
Duration of total darkness,.....	1	30
Duration of visibility,.....	2	49

Depth of immersion in the earth's shadow, 18 digits from the southern side.

V. There will be an Eclipse of the Sun on the 29th of October, at 6h. 30m. in the morning, consequently invisible.

CONJUNCTIONS OF MARS AND JUPITER.

These two Planets will come to a conjunction in longitude on the 25th of February, and again on the 29th of March. Mars will be north of Jupiter on the former occasion $3^{\circ} 18'$, and $2^{\circ} 11'$ on the latter. From the 23d of February to the 3d of April their longitudes will differ but little, and therefore they will south every evening within a few minutes of the same time with each other.

JANUARY.

I. JANUARY. Begins on Sunday, 31 Days. 1837.

New Moon, . . . 6d 6h 52m E | Full Moon, . . . 21d 2h 49m E
 First Quarter, . 13d 0h 16m E | Third Quarter, 29d 1h 34m E

D	D	VARIOUS PHENOMENA.	☀		☾	
M	W		rises	sets.	rises.	south
1	A	First Sunday after Christmas.	7 26	4 34	1 19	6 58
2	2	<i>Second day of the Year.</i>	7 25	4 35	2 29	7 46
3	3		7 25	4 35	3 43	8 39
4	4	<i>Some Steam-Boats laid up.</i>	7 24	4 36	5 1	9 38
5	5		7 24	4 36	6 18	10 43
6	6	Epiphany, old Christmas or 12th day	7 23	4 37	sets	11 50
7	7		7 23	4 37	5 32	ev 57
8	A	First Sunday after Epiphany.	7 22	4 38	6 54	2 0
9	2		7 22	4 38	8 14	2 57
10	3		7 21	4 39	9 29	3 49
11	4	<i>Gloves and Cloaks much used.</i>	7 20	4 40	10 40	4 37
12	5		7 20	4 40	11 49	5 22
13	6	<i>Good Sleighing.</i>	7 19	4 41	morn.	6 7
14	7		7 18	4 42	0 56	6 51
15	A	2nd Sunday after Epiphany.	7 17	4 43	2 1	7 37
16	2	Battle of Corunna, 1809.	7 17	4 43	3 7	8 25
17	3	Dr. Franklin born, 1706.	7 16	4 44	4 11	9 14
18	4	<i>Fine Weather for the Whalcs.</i>	7 15	4 45	5 11	10 5
19	5		7 14	4 46	6 7	10 57
20	6	Howard the Philanthropist died 1790	7 13	4 47	6 56	11 47
21	7	Louis XVI. beheaded, 1793.	7 12	4 48	rises	morn.
22	A	Septuagesima Sunday. Lord Bacon	7 11	4 49	5 53	0 36
23	2	Wm. Pitt died, 1806. [born, 1561.	7 10	4 50	6 56	1 22
24	3		7 9	4 51	7 58	2 6
25	4	<i>Percussion & Fur Caps in request.</i>	7 8	4 52	9 1	2 48
26	5		7 7	4 53	10 3	3 30
27	6	Duke of Sussex born, 1773.	7 6	4 54	11 7	4 11
28	7		7 5	4 56	morn.	4 54
29	A	Sexagesima Sund. Geo. III. d. 1820	7 4	4 55	0 14	5 39
30	2	King Charles I. beheaded, 1649.	7 3	4 57	1 24	6 28
31	3	George IV. proclaimed, 1820.	7 2	4 58	2 38	7 22

A SQUALL IN THE HONEY-MOON.

It's too bad, we have only been married two weeks, and—she's got my breeches on.

Bad Memory.

A village pedagogue in despair with a stupid boy, pointed at the letter A, and asked him if he knew it. 'Yes, sir.' 'Well, what is it?' 'I knows him, very well by sight, but rot me if I can call his name.'

March of Education.

In the learned city of Toronto, the other week, a lady was rebuking her servant for some fault or neglect of duty. All at once the lecture was interrupted by the pert damsel exclaiming, 'stop, Mrs — that is shocking to educated ears. If you are to scold me at all, I beg you will do it grammatically.'

On an Ugly Man.

With such a nose and face you dare not look
In the still lake or in the tranquil brook;
Or else you're sure to meet Narcissus' fate,—
He died from love of self, you'll die from hate.

To be let, or to be sold, for the term of her
life,
Elizabeth Hall—by the way of a wife;
She's old and she's ugly, ill-natured and thin:
For further particulars enquire within.

The Yankee Beauty, that was so ugly he was afraid to sleep alone.

FEBRUARY.

II. FEBRUARY. Begins on Wednesday, 28 Days. 1837.

MOON'S PHASES.

New Moon, . . . 5d 5h 15m M | Full Moon, . . . 20d 9h 26m M
 First Quarter, .12d 4h 44m M | Last Quarter, . 28d 0h 36m M

D	D	VARIOUS PHENOMENA.	☀ rises	☀ sets.	☾ rises.	☾ south
M	W					
1	4		7 14	59	3 53	8 22
2	5	Purification of the Virgin Mary.	7 0	5 0	5 5	9 26
3	6	☾ in perigee.	6 59	5 1	6 8	10 33
4	7	<i>What a storm!</i>	6 58	5 2	7 1	11 38
5	A	Quinquagesima Sunday.	6 56	5 4	sets	lev 38
6	2	Hilary term commences.	6 55	5 5	7 2	1 34
7	3	Shrove Tuesday. <i>Pancake thaw.</i>	6 54	5 6	8 18	2 25
8	4	Ash Wednesday.	6 53	5 7	9 31	3 14
9	5	Canada conceded. <i>Soft calm.</i>	6 52	5 8	10 41	4 0
10	6	<i>Shocking cold.</i>	6 50	5 10	11 49	4 46
11	7		6 49	5 11	morn	5 32
12	A	1st Sunday in Lent.	6 48	5 12	0 56	6 20
13	2	<i>Boys and girls busy,</i>	6 47	5 13	2 1	7 9
14	3	Valentine's day. <i>and now anxious.</i>	6 46	5 14	3 4	8 0
15	4	☾ runs high.	6 44	5 16	4 2	8 51
16	5	<i>Soft breezes.</i>	6 43	5 17	4 53	9 42
17	6	☾ in apogee.	6 42	5 18	5 37	10 32
18	7	☀ enters ♋.	6 40	5 20	6 13	11 19
19	A	2nd Sunday in Lent. <i>Go to Church.</i>	6 39	5 21	6 44	morn.
20	2		6 38	5 22	rises	0 4
21	3	<i>Strange weather.</i>	6 36	5 24	6 53	0 47
22	4	Washington born, 1732.	6 35	5 25	7 56	1 29
23	5	<i>Snow shoes in repute.</i>	6 34	5 26	9 0	2 11
24	6	Queen's birth-day kept.	6 33	5 27	10 5	2 53
25	7		6 31	5 29	11 14	3 37
26	A	Third Sunday in Lent.	6 30	5 30	morn	4 24
27	2	<i>Look at the Thermometer,</i>	6 29	5 31	0 25	5 15
28	3	<i>and keep your feet dry.</i>	6 27	5 33	1 38	6 11

A ROSE BETWEEN TWO THISTLES.

Green grow the rashes, O!
Green grow the rashes, O!
The sweetest hours that e'er I spent,
Were spent among the lasses, O!

There's nought but care on ev'ry han',
In ev'ry hour that passes, O;
What signifies the life o' man,
An 't were na for the lasses, O!

SONG OF THE HEN-PECKED HUSBAND.

O her hair is dark as the midnight wave,
And her eye is like kindling fire,
And her voice is sweet as the spirit's is
That chords with the seraph's lyre.

But her nails are as sharp as a toasting fork,
And her arm is as strong as a bear's;
She pulled my hair, and she gouged my eye,
And she kicked me down the stairs.

I've got me an eye that's made of glass,
And I've got me a wig that's new—
The wig is frizzled in corkscrew curls,
And the eye is a clouded blue.

She may shake her knuckles full in my face,
And put the lamp to my beard,
And hold the broomstick over my head—
But I'm not a bit afraid!

I've bound her over to keep the peace,
And I've bought me a crabtree cane—
The justice will come, and the constable too,
If she meddles with me again.

My head was a week in the linnen cap,
And my eye a month in the patch;
I never thought the torch of love,
Would light such a brimstone match!

MARCH.

III. MARCH. Begins on Wednesday, 31 days. 1837.

MOON'S PHASES.

New Moon, . . . 6d 3h 36m E | Full Moon, . . 22d 1h 54m M
 First Quarter, .13d 11h 12m E | Last Quarter 29d 8h 24m M

D	D	VARIOUS PHENOMENA.	☉	☽	☽	☽
M	W		rises	sets	rises.	south
1	4	St. David's. J. Wesley died, 1791.	6 26	5 34	2 49	7 12
2	5	[☽ runs low.	6 25	5 35	3 54	8 15
3	6	Buonaparte escaped from Elba, '15.	6 23	5 37	4 49	9 19
4	7	<i>Wondrous fitte.</i>	6 22	5 38	5 34	10 20
5	A	Mid-Lent Sunday.	6 21	5 39	6 10	11 17
6	2		6 19	5 41	sets	ev 10
7	3	<i>Rain or Snow,</i>	6 18	5 42	7 6	1 0
8	4	Regulus sou. 10 53.	6 16	5 44	8 18	1 48
9	5	<i>or something else.</i>	6 15	5 45	9 29	2 35
10	6		6 14	5 46	10 38	3 23
11	7	<i>Money and good weather scarce.</i>	6 12	5 48	11 47	4 11
12	A	5th Sunday in Lent. St. Gregory.	6 11	5 49	morn	5 1
13	2		6 10	5 50	0 52	5 53
14	3	<i>Beware the Ides of March.</i>	6 8	5 52	1 53	6 45
15	4	Andrew Jackson born, 1767.	6 7	5 53	2 47	7 36
16	5	<i>Thunder.</i>	6 6	5 54	3 34	8 26
17	6	St. Patrick's day. <i>Shamrocks not</i>	6 4	5 56	4 13	9 14
18	7	<i>so plenty as Shillalahs.</i>	6 3	5 57	4 5	10 0
19	A	Palm Sunday, or 6th in Lent.	6 1	5 59	5 13	10 44
20	2	Sir Isaac Newton died, 1727.	6 0	6 0	5 37	11 26
21	3	Benedict.	5 59	6 1	rises	morn
22	4	<i>Boys caught at poaching eggs.</i>	5 57	6 3	6 51	0 8
23	5	Maunday Thursday. <i>A fine day.</i>	5 56	6 4	7 57	0 51
24	6	Good Friday. <i>A rough game day.</i>	5 55	6 5	9 5	1 35
25	7	Annunciation Virgin Mary.	5 53	6 7	10 16	2 21
26	A	Easter Sunday. <i>Egg eaters warm.</i>	5 52	6 8	11 29	3 12
27	2	Easter Monday.	5 51	6 9	morn	4 6
28	3	Easter Tuesday. <i>All sorts of</i>	5 49	6 11	0 41	5 5
29	4	☽ runs low. <i>weather</i>	5 48	6 12	1 47	6 7
30	5	☽ in perigee. <i>to suit customers.</i>	5 47	6 13	2 44	7 9
31	6	Haydn born, 1742.	5 45	6 15	3 31	8 9

A FITTING PAIR.

*“Sure such a pair was never seen,
By nature formed to come together.”*

NATIVES OF THE SILLY ISLES,
Or, Marks of Intelligence.

“What are you jumping after there?” said a schoolmaster to an urchin who stood up to his eyes in shirt collar.

“I wanted to spit, sir,” was the reply, “and I was jumping up to try to spit over my dickey.”

Praise without profit, puts little in the pocket.

Seek till you find, and you will not lose your labour.

APRIL.

IV. APRIL. Begins on Saturday, 30 days. 1837.

MOON'S PHASES.

New Moon, . . . 5d 2h 28m M | Full Moon, . 20d 3h 44m E
 First Quarter, .12d 6h 15m E | Last Quarter 27d 2h 1m E

D	D	VARIOUS PHENOMENA.	☀		☾	
			r	s	rises.	sets
1		All Fools' day. <i>Fools scarce.</i>	5	44	6	16
2	A	Low Sunday, first after Easter.	5	43	6	17
3	2	<i>Cold and unpleasant</i>	5	41	6	19
4	3	St. Ambrose. <i>weather.</i>	5	40	6	20
5	4		5	39	6	21
6	5	Old Lady Day.	5	37	6	23
7	6	<i>Changing.</i>	5	36	6	24
8	7		5	35	6	25
9	A	2nd Sunday after Easter.	5	33	6	27
10	2	<i>Cloaks and Coats thrown off,</i>	5	32	6	28
11	3	George Canning born, 1770.	5	31	6	29
12	4	<i>and some colds caught.</i>	5	29	6	31
13	5	☉ in ap. Catholic Emancipat. '29.	5	28	6	32
14	6	Regulus sou. 8 28.	5	27	6	33
15	7	<i>Some fine days about now.</i>	5	26	6	34
16	A	3rd Sunday after Easter.	5	24	6	36
17	2	Easter Term commences. Frank.	5	23	6	37
18	3	[Lin died, 1790.	5	22	6	38
19	4	<i>if it don't rain.</i>	5	20	6	40
20	5	Lord Byron died, 1824.	5	19	6	41
21	6		5	18	6	42
22	7	<i>Moderating.</i>	5	17	6	43
23	A	4th Sund. after Easter. St. George.	5	16	6	44
24	2		5	14	6	46
25	3	St. Mark Evang. ☉ runs low.	5	13	6	47
26	4	<i>Some April showers</i>	5	12	6	48
27	5	☉ in perigee.	5	11	6	49
28	6	<i>during this month.</i>	5	10	6	50
29	7		5	8	6	52
30	A	Rogation Sunday, or 5th aft. Easter.	5	7	6	53

YANKEE AMALGAMATION.

Liberty on both sides.—[Scene, a porter house.]—"Cuff, you're a good honest fellow, and I like to compliment a man wat's lived an honest life, if he *is* black! you shall take a glass of something to drink with me, Cuff!"—"Well, Capt'n, I's berry dry, so I won't be ugly 'bout it—some niggers is too proud to drink wid a militia ossifer, but I tink a militia ossifer, when he's sober, is jis as good as a nigger—'specially if nigger's dry!—yockee! yockee! yockee!"

A Loafer's Soliloquy.—
 "All my friends have *dropped off!* I never thought any of them would be so *elevated.* Well, 'luck's all,' wisely and truly hath the poet said, 'hanging is no-thing, it's what goes before, that's the devil.' I shall remain in *suspense* until I am *suspended*; but no more on that *line,* dying is too solemn a thing for me to make my exit *grinning through a hempen cravat,* though for matter of fact it will be no-thing but giving the devil his due."

What is the difference between a living stag & a dead friend?—The one is "*Dear alive,*" and the other the "*Dear deceased.*"

MAY.

V. MAY. Begins on Monday, 31 days. 1837.

MOON'S PHASES.

New Moon, . . . 4d 2h 7m E | Full Moon, . . . 20d 2h 31m M
 First Quarter, 12d 0h 43m E | Last Quarter, . . . 26d 7h 7m E

D	D	VARIIOUS PHENOMENA.	☀	☀	☾	☾
M	W		rises	sets	rises.	south.
1	2	Sts. Philip and James. Union of	5 6	6 54	3 33	9 30
2	3	[England and Scotland, 1707.	5 5	6 55	3 56	10 17
3	4	<i>Rather cold.</i>	5 4	6 56	4 19	11 3
4	5	Ascension day, or Holy Thursday.	5 3	6 57	sets	11 51
5	6	Buonaparte died, 1821.	5 2	6 58	8 19	ev. 40
6	7	St. John Evangelist.	5 0	7 0	9 26	1 32
7	A	Sabbath after Ascension.	4 5	7 1	10 27	2 24
8	2	☉ runs high. <i>Now warm.</i>	4 5	7 2	11 21	3 18
9	3		4 5	7 3	morn	4 10
10	4	<i>Much threatening for a little rain.</i>	4 5	7 4	0 6	5 0
11	5		4 5	7 5	0 44	5 47
12	6	☽ in apogee.	4 5	7 6	1 15	6 32
13	7	<i>Clear and muddy.</i>	4 5	7 7	1 41	7 15
14	A	Whit Sunday.	4 5	7 8	2 4	7 57
15	2	Whit Monday. <i>A whit too warm.</i>	4 5	7 9	2 25	8 38
16	3	Whit Tuesday.	4 5	7 10	2 45	9 21
17	4	<i>Fashions and Weather</i>	4 4	7 11	3 7	10 6
18	5	<i>now changing.</i>	4 4	7 11	3 30	10 55
19	6	St. Duncan.	4 4	7 12	3 58	11 48
20	7	Columbus died, 1506. Lafayette	4 4	7 13	rises	morn
21	A	Trinity Sunday. [died, 1834.	4 4	7 14	9 28	0 47
22	2	☉ runs low.	4 4	7 15	10 33	1 50
23	3		4 4	7 16	11 28	2 54
24	4	Princess Victoria born, 1819.	4 4	7 16	morn	3 57
25	5	Linnæus born, 1707. <i>Birds & boys</i>	4 4	7 17	0 11	4 56
26	6	Calvin died, 1534. <i>busy nesting.</i>	4 4	7 18	0 46	5 51
27	7	Pr. Geo. of Cumberland bn. 1819.	4 4	7 19	1 14	6 41
28	A	First Sunday after Trinity—King's	4 4	7 19	1 38	7 28
29	2	[Birth-day kept.	4 4	7 20	2 1	8 14
30	3	Pope died, 1776. <i>Ice now scarce</i>	4 3	7 21	2 23	8 59
31	4	<i>except with confectioners.</i>	4 3	7 21	2 47	9 45

AMALGAMATION—Continued.

Whaw Chaw! go way, Misser Lilywhite; you tink, kase I *young ting*, you make me believe *brack white*. You'd better luff me be. I no fancy you; I want a gemman what's got some colour. You ol pale face, you tink I disgrace my connexions by habbing a white man! No, no! I no come so low as dat yet!!!

Sambo and the Planter.—"Sambo," said a dying planter to his slave, "for your faithful services, I mean now to do you an honor, and I have it in my will that you shall be buried in our family ground." "Ah, massa," replied Sambo, "Sambo no good to be buried; Sambo rader have de money or de freedom; besides if de debil come in de dark to look for massa, he mistake, and take de poor negro man."

YANKEE LIBERTY.

The following advertisement is taken from the Delaware Gazette:

FOR SALE—A Negro man, aged about 24 years, he is stout and healthy, accustomed to hard work. Enquire of G. Houston.

JUNE,

V. JUNE. Begins on Thursday, 30 days. 1837.

MOON'S PHASES.

New Moon, . . 3d 2h 47m M | Full Moon, . . 18d 10h 55m M
 First Quarter 11d 5h 34m M | Last Quarter, 25d 1h 2m M

D	D	VARIOUS PHENOMENA.	☀	☽	☾	☽
M	W		rises	sets	rises.	south.
1	5	<i>Weather begins sensibly to affect the thermometer.</i>	4 38	7 22	3 14	10 33
2	6		4 38	7 22	3 45	11 24
3	7	Leopold, King of Belgium, 1831.	4 37	7 23	sets	ev 16
4	A	Second Sunday after Trinity.	4 37	7 23	9 13	1 9
5	2	Duke of Cumberland born, 1771.	4 36	7 24	10 2	2 2
6	3	Battle of Burlington Heights, 1813.	4 36	7 24	10 42	2 53
7	4	Irish Rebellion, 1793. <i>Weeds now grow with little watering.</i>	4 35	7 25	11 15	3 41
8	5		4 35	7 25	11 43	4 27
9	6		4 34	7 26	morn.	5 10
10	7	Slave trade abolished, 1806.	4 34	7 26	0 7	5 52
11	A	Third Sunday after Trinity.	4 34	7 26	0 28	6 32
12	2	<i>Usual kind of weather.</i>	4 33	7 27	0 48	7 13
13	3		4 33	7 27	1 8	7 56
14	4	<i>Some appearance of rain if sky cloudy.</i>	4 33	7 27	1 30	8 42
15	5	Magna Charta, 1215.	4 33	7 27	1 55	9 33
16	6		4 33	7 27	2 26	10 29
17	7	<i>Weather so so.</i>	4 33	7 27	3 4	11 31
18	A	4th Sun. aft. Trinity. Bat. of Wa.	4 32	7 28	rises	morn
19	2	Trin. Term begins. [terloo, 1815.	4 32	7 28	9 18	0 37
20	3		4 32	7 28	10 7	1 43
21	4	<i>Better have an umbrella—rain not impossible.</i>	4 32	7 28	10 46	2 46
22	5		4 32	7 28	11 17	3 44
23	6		4 32	7 28	11 43	4 38
24	7	St. John Baptist. <i>Sunshine at least</i>	4 32	7 28	morn	5 27
25	A	5th Sun. after Trin. <i>part of day.</i>	4 33	7 27	0 6	6 13
26	2	K. William IV. Accession, 1830.	4 33	7 27	0 29	6 58
27	3	<i>Vegetation advancing.</i>	4 33	7 27	0 52	7 44
28	4		4 33	7 27	1 17	8 31
29	5	St. Peter. <i>Warm.</i>	4 33	7 27	1 46	9 19
30	6	<i>Perhaps a hail shower.</i>	4 33	7 27	2 21	10 10

CIVIL LIST OF UPPER CANADA.

LIEUTENANT GOVERNOR—His Excellency Sir Francis Bond Head, Knight, Commander of the Royal Hanoverian Guelphic Order, and of the Prussian Military Order of Merit, &c. &c. &c.

PRIVATE SECRETARY—John Joseph, Esq.

AIDE-DE-CAMP—Lieutenant F. Halket.

Government Office.—CHIEF CLERK, Edward McMahan, Esq.;
CLERKS, Arthur Gifford, James McDonnell, Walter Mackenzie.

MEMBERS OF THE EXECUTIVE COUNCIL.—The Hon. Robert Baldwin Sullivan, *Presiding Councillor*; the Hon. Wm. Allan, the Hon. Augustus Baldwin, and the Hon. John Elmsley.

Clerk of the Council, John Beikie. *Confidential Clerk*, Wm. Henry Lee. *Clerk*, James Stanton. *Door-keeper and Messenger*, Hugh Carfrae.

Regular Council Day—Thursday, in every week.

MEMBERS OF THE LEGISLATIVE COUNCIL.

Speaker—The Hon. John B. Robinson.

The Hon'bles William Dickson, George Crookshank, Hon. and Ven. John Strachan, D. D. Archdeacon of York, Hon'bles Joseph Wells, Duncan Cameron, George H. Markland, John Henry Dunn, William Allan, Peter Robinson, Charles Jones, James Gordon, Alexander McDonell, Zaccheus Burnham, John Elmsley, Augustus Baldwin, John Hamilton, Walter Boswell, Peter Adamson, James Kirby, John Kirby, James Crooks, The Hon. and Right Rev. A. McDonell, Bishop of Regiopolis, Hon'bles Alexander Grant, Arthur Lloyd, Abraham Nelles, Thomas Alexander Stewart, William Morris, John Macauley, Peter Vankoughnett.

Grant Powell, Clerk.

Rev. Thomas Phillips, D. D. Chaplain.

D'Arcy Boulton, Master in Chancery.

Stephen Jarvis, Gentleman Usher of the Black Rod.

John F. Taylor, Clerk.

Hugh Carfrae, Door-Keeper.

Lewis Bright, Messenger.

Address—The Honorable the Legislative Council in Provincial Parliament Assembled.

MEMBERS OF THE HOUSE OF ASSEMBLY.

TOWNS.

<i>City of Toronto</i> —W. H. Draper.	<i>Brockville</i> —H. Sherwood.
<i>Kingston</i> —C. A. Hagerman.	<i>London</i> —M. Burwell.
<i>Niagara</i> —C. Richardson.	<i>Cornwall</i> —G. S. Jarvis.
<i>Hamilton</i> —Colin C. Ferrie.	

COUNTIES.

<i>Lanark</i> —M. Cameron and J. A. H. Powell.	<i>York—3rd Riding</i> —Dr. Morrison.
<i>Carleton</i> —J. B. Lewis and E. Malloch.	<i>do. 4th Riding</i> —John MacIntosh.
<i>Russell</i> —T. McKay.	<i>Simcoe</i> —W. B. Robinson and W. Wickens.
<i>Prescott</i> —R. P. Hotham and J. Kearnes.	<i>Halton</i> —W. Chisholm and A. Shade.
<i>Glengarry</i> —D. McDonell and A. Chisholm.	<i>Wentworth</i> —A. N. McNab and M. Aikman.
<i>Stormont</i> —A. McLean and D. E. McDonell.	<i>Lincoln, 1st Riding</i> —R. Woodruff.
<i>Dundas</i> —J. Cook & P. Shaver.	<i>do. 2nd Riding</i> —G. Rykert.
<i>Grenville</i> —H. Norton and W. B. Wells.	<i>do. 3rd Riding</i> —D. Thorburn.
<i>Leeds</i> —Jonas Jones and O. R. Gowan.	<i>do. 4th Riding</i> —G. McMicking.
<i>Frontenac</i> —J. Mathewson and J. B. Marks.	<i>Haldimand</i> —W. H. Merritt.
<i>Lennox & Addington</i> —J. S. Cartwright and G. H. Detlor.	<i>Norfolk</i> —J. Rolph and D. Duncombe.
<i>Prince Edward</i> —J. R. Armstrong and C. Bockus.	<i>Oxford</i> —C. Duncombe and R. Alway.
<i>Hastings</i> —A. Manahan and E. Murney.	<i>Middlesex</i> —T. Parke and Elias Moore.
<i>Northumberland</i> —A. McDonell and H. Ruttan.	<i>Huron</i> —R. G. Dunlop.
<i>Durham</i> —G. S. Boulton and G. Elliott.	<i>Kent</i> —W. McCrae & N. Cornwall.
<i>York, 1st Riding</i> —D. Gibson.	<i>Essex</i> —J. Prince and F. Caldwell.
<i>do. 2d do.</i> —E. W. Thompson	

Address—The Honorable the Commons' House of Assembly in Provincial Parliament Assembled.

PUBLIC OFFICES.

RECEIVER-GENERAL—The Hon. John Henry Dunn. *Clerks*—Bernard Turquand, Walter Rose, W. Sergeant.—Office, Public Buildings, Front Street.

All Patent Fees payable at this Office.

INSPECTOR-GENERAL—The Hon. Geo. H. Markland. *Clerks*
—James Nation, Raymond Baby.—Office, Public Buildings,
Front Street.

PROVINCIAL SECRETARY AND REGISTRAR—Duncan Cameron.
Deputy Secretary and Registrar—Samuel Peters Jarvis. *Clerk*
—Thomas D. Harrington.—Office, Public Buildings, Front
Street.

Note.—All public documents and instruments that pass the Great Seal
are registered at this Office, all of which can be seen by the public at a
charge of 1s. 3d. each. Copies can likewise be obtained by paying 1s. per
folio of one hundred words; and, if a certificate is wanted of the same, the
charge is 5s.

**COMMISSIONER OF CROWN LANDS AND AGENT FOR THE SALE OF
CLERGY RESERVES**—Hon. Robert Baldwin Sullivan. *Clerks*—
Richard H. Thórnhill, Andrew Tod, John Dean, Lewis W.
Heath.—Office, Public Buildings, Front Street.

EMIGRANT OFFICE.—Anthony B. Hawke, *Superintendent*.
Robert Beekman, *Clerk*.—Office, Public Buildings, Front St.

INDIAN DEPARTMENT—*Chief Superintendent*, Colonel James
Givins. *Trustees*—Hon. John H. Dunn, Hon. Geo. H. Mark-
land, William Hepburn. *Accountant*—Bernard Turquand.—
Office, Public Buildings, Front Street.

CROWN OFFICE.—*Clerk of the Crown and Pleas*, Charles C.
Small. **DEPUTIES:**—*Western District*, John L. Williams. *Lon-
don do.*, John Harris. *Gore do.*, David McNab. *Niagara do.*,
William D. Miller. *Newcastle do.*, Henry W. Jones. *P. Ed-
ward do.*, John McCraig. *Midland do.*, William B. Smyth.
Bathurst do., John McKay. *Johnstown do.*, Thomas D. Camp-
bell. *Eastern do.*, George Anderson.

REGISTRY-OFFICE, 18, Newgate Street—Samuel Ridout, Re-
gistrar for the County of York. An office for registering deeds,
conveyances, wills, &c. Office hours 9 to 2. Fees—for entry
of every Memorial of 100 words, 2s. 6d.; every additional 100,
1s. Like fees to Registrar for every certificate of such Memorial
under his own hand. For every search, a fee of 1s. 6d.

SURVEYOR-GENERAL'S OFFICE—Public Buildings, Front Street.
—**FEES.**—Reports on Applications to Purchase Crown Land, 2s. 6d.
Reports on Petitions, 2s. 6d. Certificate from Surveyor-General, 2s. 6d.
Filing Certificates of Settlement Duty on Grants to Individuals not pri-
vileged, 2s. 6d. Location Ticket on Grants not privileged, 3s. 9d. Lo-
cation Ticket on Privileged Persons after First Location, 3s. 9d. For
Searching Plan or Record, 1s. 3d. Copy of Township Plan, 12s. 6d.

CLERK OF THE PEACE, Simeon Washburn.—Office in the
Court House.

TREASURER OF THE HOME DISTRICT, T. F. Billings.—Office
in the Court House.

CORONERS OF THE HOME DISTRICT, residing in Toronto,
George Duggan, 61 King Street; W. Cooper, Palace Street.

CORPORATION OF THE CITY OF TORONTO.

THOMAS DAVID MORRISON, *Mayor*.

ST. DAVID'S WARD.

Aldermen—James E. Small and James King.
Councilmen—J. H. Price and E. McElderry.

ST. ANDREW'S WARD.

Aldermen—T. D. Morrison and John Harper.
Councilmen—Wm. Ketchum and John Doel.

ST. LAWRENCE'S WARD.

Aldermen—John Eastwood and Wm. Cawthra.
Councilmen—James Beatty and Wm. Arthurs.

ST. PATRICK'S WARD.

Aldermen—Geo. T. Dennison and R. H. Thornhill.
Councilmen—James Trotter and Thomas Cooper.

ST. GEORGE'S WARD.

Aldermen—George Gurnett and John King.
Councilmen—John Craig and Geo. Walton.

Chamberlain,.....A. T. McCord.
Clerk of the Council,..Charles Daly.
Assistant Clerk,.....John Elliott.
High Bailiff,.....James Stitt.
City Inspector,.....Matthew Hayes.
Clerk of the Market,..William Phair.
Weighmaster,.....John Dempsey.
Fire Inspector,.....John Webb.

The Mayor's Court is held at the Court-house four times in each year, viz. :—the first Monday in March, June, September, and December; the jurisdiction of which extends over the city and liberties, when the Mayor for the time being presides, assisted by one or more of the Aldermen.

Courts of Justice.

Court of King's Bench.—Chief Justice, Hon. John B. Robinson. Puisne Judges: Hon. Levius P. Sherwood; Hon. James B. Macaulay. Attorney-General, Robert Sympson Jameson. Solicitor-General, Christopher A. Hagerman. Reporter, Wm. H. Draper.

The Court of Oyer and Terminer, General Gaol Delivery, and Nisi Prius, for the Home District, is held twice in each year, at Toronto, in April and October.

Quarter-Sessions of the Peace and the District Court for the Home District held at the Court-house, Toronto, on first Tuesday after each Term of the Court of King's Bench, which Terms are as follow :—Hilary Term begins 1st Monday in February and ends Saturday ensuing week. Easter begins Monday next after the 16th of April, and ends Saturday ensuing week. Trinity begins 3rd Monday in June, and ends Saturday ensuing week. Michaelmas begins 1st Monday in November, and ends Saturday ensuing week.

Court of Requests, No. 3 Division, comprising the City of Toronto and the Townships of York and Scarborough.—Commissioners : John Ewart, George Gurnett, Peter Paterson, William Stennett, Alexander Burnside, George Duggan, junr. George Walton, Clerk. Wm. Higgins and Thomas Metcalf, Bailiffs. Court sits 1st and 3rd Saturdays of month. The Office open every day from 10 to 3 o'clock.

Custom-House—Front Street. Thos. Carfrae, Collector of Customs. William Steward, Deputy-Collector.

Banks.

Bank of Upper Canada—Corner of Geo. and Duchess Streets, Toronto. William Proudfoot, President. Thomas G. Ridout, Cashier. Hon. J. H. Dunn, Hon. Capt. Baldwin, Hon. Colonel Wells, Hon. Robert B. Sullivan, William Gamble, Samuel P. Jarvis, Alex. Wood, Captain J. S. Macaulay, Colonel O'Hara, Joseph Cawthra, Dr. Widmer, Dr. Gwynne, Alexander Murray, Benjamin Thorne—Directors. Branch Offices at Kingston, Brockville, Niagara, Cobourg, and London. Chartered Bank.

Commercial Bank, Midland District—Kingston. John S. Cartwright, M. P. P., President. John Strange, Vice-President. F. A. Harper, Cashier. John Watkins, John Mowat, John B. Marks, Wm. Lógie, George W. Yarker, Joseph Bruce, Thomas Macnider, Douglass Prentiss—Directors. Office in Toronto, 206, King Street. John Ross, Cashier. George Munro, Jas. F. Smith, Silas Burnham, James R. Armstrong, Francis M. Cayley, Wm. H. Draper—Directors. Chartered Bank.

Farmer's Joint Stock Banking Co.—King Street, Toronto. Hon. J. Elmsley, President. Hilary Dupuy, Manager. Thos. Hector, Wm. Ketchum, Thos. Kinnear, Joseph Bloor, William Musson, Andrew McGlashan, James Saxon, Henry Sherwood, Israel Ransom, Edward W. Thompson, John Eastwood—Directors. Agencies at Port Hope, St. Catherines, St. Thomas, Kingston, New-York, Montreal.

The People's Bank—New Street, Toronto. Dr. John Rolph, President. James Lesslie, Cashier. M. S. Bidwell, Thos. D. Morrison, John Harper, James Beaty, John Doel, John Montgomery, George Barclay, James H. Price, David Gibson, T. Elliott—Directors.

Agricultural Bank—Front Street, Toronto. Truscott, Green, & Co. H. J. Hensleigh, Cashier.

Home District Savings Bank—Court-house, King Street. A. Wood, Treasurer. Open on Saturdays from 11 to 1 o'clock.

Civil and Religious Institutions.

Mechanics' Institute—Rooms in the Market Buildings. W. W. Baldwin, Esquire, President. Dr. Rolph, William B. Jarvis, John Ewart, and Hon. R. B. Sullivan, Vice-Presidents. James Lesslie, Treasurer. T. Parson and J. F. Westland, Secretaries. Subscription 5s. per annum. In 1835 £200 was granted by the Legislature in aid of Scientific Apparatus for this Institution.

Mechanics' Association—formed 6th Sep. 1836. J. Eastwood, Esq., President. John Craig, Wm. Dutcher, Vice-Presidents. C. Sewell, Recording Sec. Samuel Shaw, Corresponding do. Geo. Bilton, Treasurer. Richard French, John Willson, John Mills, Joseph Willson, George Nichol, Ira Smith, John Edmonde, Thomas Glasco, junr., James Armstrong, James Foster, Charles Baker, Richard Owen. Thomas H. Edmonde, Francis Hillock, John Nelson, John Swain—Committee. Object of this Association, the lawful and judicious protection of Mechanical Labour.

Commercial News Room—North-east Corner of the Market Square. T. W. Birchall, President. J. W. Brent, Secretary. David McMaster, Room-Keeper. Subscription for 12 months, 30s. ; 9 do. 24s. ; 6 do. 17s. 6d. ; 3 do. 10s. ; 1 do. 5s. Merchants' Clerks for 12 months, 15s. per annum. Country members not residing within 10 miles of Toronto, 20s. per annum. The Members and Officers of the Legislature not residing within 10 miles of Toronto, during the session are admitted to the News Room on entering their names in the Introduction-book. All Captains and Pursers of Steam-boats allowed free access to the Rooms. All strangers are permitted to frequent the Rooms for one week, upon either a personal or written introduction by any Subscriber. The Room is open every day, except Sundays, from 6 in the morning to 8 in the evening, from 1st April to 1st October ; and from 8 in the morning to 10 in the evening, from 1st October to 1st April.

Medical Board of Upper Canada.—Christopher Widmer, Wm. W. Baldwin, M. D., Grant Powell, Robert C. Horne, James Sampson, Peter Diehl, John King, M. D., John Rolph, George Neville Ridley, Samuel John Stradford, Charles Duncombe, Robert Hornby, M. D., George Augustus Latham, M. D., Lucius O'Brien, M. D., Thomas D. Morrison.—Frederick St. George Wilkinson, Secretary. The Board meets at Toronto on the first Monday in January, April, July, and October.

Board of Education, Home District, for Common Schools.—Board: The Hon. and Ven. the Archdeacon of York, Hon. W. Allan, Grant Powell. F. T. Billings, Treasurer. Geo. Walton, Clerk. Board meets at the Court-house last Mondays of June and December.

British America Fire & Life Assurance Co.—Office, Duke Street, opposite the Bank of Upper Canada, Toronto. Honble. Wm. Allan, Governor. John S. Baldwin, Deputy Governor. T. W. Birchall, Managing Director.

City of Toronto Board of Trade—Hon. Wm. Allan, President; J. W. Brent, Secretary.

Auxiliary Bible Society.—His Excellency Sir F. B. Head, Patron; Hon. J. H. Dunn, President; P. Paterson, Treasurer; Rev. Wm. T. Leach, and Rev. Wm. Merrefield, Secretaries; Robert Cathcart, 147 King Street, Depository. Subscriptions of five shillings annually constitute a member. Anniversary Meetings, second week in February.

U. C. Religious Tract and Book Society.—Rev. Dr. Harris, President; James Hamilton, Treasurer; William Hepburn and Rev. E. Maxwell, Secretaries; Robert Cathcart, Depository. Subscriptions of five shillings annually constitutes a member, and every member entitled to have Tracts to the value of half his subscription. Anniversary meeting, second week in February.

Society for Promoting Christian Knowledge—General Depository at the Gazette Office, 164, King Street. His Excellency Sir Francis Bond Head, Patron. The Hon. and Right Rev. the Lord Bishop of Quebec, President. Rev. Mr. Grasset, Secretary. Robert Stanton, Treasurer and Librarian. Subscription of 10s. annually constitutes a member. Annual Meeting, Easter Monday, in St. James's Church, Toronto.

Orphans and Widows' Institution—A. Wood, Treasurer. The Hon. and Ven. Archdeacon of York, Secretary.

JULY.

VI. JULY. Begins on Saturday, 31 Days. 1837.

New Moon, . . . 2d 4h 33m E | Full Moon, . . . 17d 5h 51m E
 First Quarter, .10d 8h 13m. E | Third Quarter, 24d 9h 12m. M

D M	D W	VARIOUS PHENOMENA.	☀ rises	☀ sets	☽ rises.	☽ south
1	7		4 26	7 33	3 2	11 3
2	A	Sixth Sunday after Trinity.	4 26	7 33	sets	11 56
3	2	Quebec founded, 1608.	4 26	7 33	8 41	ev 47
4	3	American Independence, 1776.	4 26	7 33	9 17	1 37
5	4		4 27	7 33	9 46	2 24
6	5	<i>Sun rises in the East and sets in the</i>	4 27	7 32	10 11	3 7
7	6	<i>West.</i>	4 27	7 32	10 32	3 49
8	7		4 28	7 32	10 52	4 29
9	A	Seventh Sunday after Trinity.	4 28	7 32	11 12	5 9
10	2	Columbus born, 1447.	4 28	7 32	11 32	5 50
11	3		4 28	7 32	11 55	6 34
12	4	Erasmus died, 1536.	4 29	7 32	morn.	7 21
13	5		4 29	7 31	0 22	8 13
14	6	French Revolut. commenced, 1789	4 29	7 31	0 55	9 11
15	7	St. Swithin.	4 30	7 31	1 38	10 14
16	A	Eighth Sunday after Trinity.	4 30	7 31	2 34	11 21
17	2	Isaac Watts born, 1674.	4 30	7 31	rises	morn.
18	3	Battle of Lundy's Lane, 1813.	4 30	7 30	8 40	0 27
19	4		4 31	7 30	9 16	1 29
20	5	St. Margaret.	4 31	7 30	9 45	2 27
21	6		4 32	7 30	10 10	3 19
22	7	St. Magdalen.	4 32	7 29	10 33	4 8
23	A	Ninth Sunday after Trinity.	4 33	7 29	10 50	4 55
24	2		4 34	7 28	11 21	5 52
25	3	<i>A Variety of Birds on the Wing.</i>	4 34	7 27	11 49	6 28
26	4		4 35	7 27	morn.	7 17
27	5	<i>Some People now Bathe.</i>	4 35	7 26	0 22	8 7
28	6		4 36	7 26	1 1	8 59
29	7	French Rebellion, 1830.	4 37	7 25	1 47	9 52
30	A	Tenth Sunday after Trinity. Wm.	4 38	7 25	2 41	10 43
31	2	[Penn died, 1718.]	4 39	7 25	3 40	11 34

CR.

BOOK-KEEPING.

DR.

SCENE IN A HORSE MARKET.

Auctioneer.—Gentlemen, step this way—I'll show you a sight. Here's a beauty for you! Who'll give a start for this blooded creature? Six years old next fall—won the handy-cup purse at Tree Hill races, &c. &c. Now, gentlemen, I haven't no objection to instruct you concerning that there noble animal's history?—[Here Tattersall run on with a *lingo* about the

AUGUST.

VIII. AUGUST. Begins on Tuesday, 31 days. 1837

New Moon, . . . 1d 7h 19m M | Full Moon, . . 16d 0h 41m M
 First Quarter, . 9d 8h 25m M | Last Quarter 22d 8h 20m E
 New Moon, 30 11h 5m E

D	D	VARIOUS PHENOMENA.	☀	☀	☾	☾
M	W		rises	sets	sets.	south
1	3	Lammas Day.	4 40	7 23	sets	ev 21
2	4		4 41	7 22	8 15	1 6
3	5	Columbus sailed for America, 1492	4 42	7 21	8 37	1 48
4	6	<i>Hotter about Mid-day.</i>	4 43	7 18	8 58	2 29
5	7		4 44	7 17	9 17	3 8
6	A	11th Sunday after Trinity.—Trans.	4 45	7 16	9 37	3 48
7	2	[figuration.	4 46	7 15	9 58	4 30
8	3	<i>People engaged Fishing.</i>	4 48	7 14	10 51	5 14
9	4		4 49	7 13	10 22	6 3
10	5	St. Lawrence.	4 50	7 12	11 29	6 56
11	6		4 51	7 10	morn	7 55
12	7	George IV. born, 1762.	4 52	7 9	0 17	8 59
13	A	12th Sunday after Trinity.—Queen	4 53	7 8	1 19	10 4
14	2	[Adelaide born, 1792.	4 54	7 7	2 32	11 8
15	3	Assumption B. V. Mary.	4 55	7 6	rises	morn
16	4		4 56	7 5	7 42	0 9
17	5	<i>Anniversary of a very Wet Day.</i>	4 57	7 4	8 9	1 5
18	6		4 58	7 3	8 34	1 57
19	7		4 59	7 2	8 58	2 46
20	A	13th Sunday after Trinity.	5 07	1 9	9 23	3 35
21	2	King William IV. born 1765.	5 17	0 9	9 50	4 23
22	3		5 26	59	10 22	5 12
23	4	<i>Warm.</i>	5 36	58	10 59	6 3
24	5	St. Bartholomew.	5 46	56	11 44	6 55
25	6		5 56	55	morn	7 47
26	7	<i>Seasonable Weather.</i>	5 66	54	0 35	8 40
27	A	14th Sunday after Trinity.	5 76	53	1 33	9 30
28	2		5 86	52	2 34	10 19
29	3	St. John Baptist beheaded.	5 96	51	3 37	11 4
30	4		5 106	50	sets	11 47
31	5	<i>Squirrels now go a-head.</i>	5 116	49	7 4	ev 28

Strike a woman, will you! eh? you call yourself a man, *de d't* ye?

noble animal.] Do see that there animal! Please examine her, Mr. Botts; isn't she a Venus di Medicis?

Mr. Botts.—Yaw, I dinks she's a-rorer.

Auctioneer.—Ha! ha! very good; thank you, Mr. Botts—\$50—only 50—Oh! gentlemen, she's worth that to work one mud machine. Perfectly sound in wind and limb, and only \$50.

Countryman.—Will she go well under the saddle?

Auc.—O yes; it would be a monstrous *sad-ill* if she did'nt. I'll put \$10 on for you, sir. \$60 for this beautiful blooded mare; stir her up, Joe, and let the gentlemen see her graceful movements. Thank you, sir; you're a man of taste—\$65 for the beautiful Aurora. I say, Mr. Snooks, you needn't be pulling at her mouth; she's like most discreet ladies, she wont tell her age. \$70 for you, Mr. Snooks? No! Well, \$65 to Mr. Snivel!—once—twice—three—*Snivel*—No such thing.

Auc.—Well, no matter—\$60 to Mr. — the countryman.—Stop, sir; I'll be switched if I bid any thing.—Zounds, gentlemen, somebody must have her. Going to Mr. Botts for \$50.—*Donder and Blitzum!* I'll give vive tollars.—Thank you, sir; \$5—once! twice! three times! She's worth half the money!

SEPTEMBER.

IX. SEPTEMBER. Begins on Friday, 30 days. 1837.

MOON'S PHASES.

First Quarter, . 7d 6h 16m E | Last Quarter 21d 10h 56m M
 Full Moon, . . 14d 8h 33m M | New Moon, . 29d 3h 7m E

D	D	VARIOUS PHENOMENA.	☀	☽	☾	☾
M	W		rises	sets	sets.	south
1	6	St. Giles. <i>Dusty in some</i>	5 12	6 48	7 23	1 8
2	7	London burnt, 1666. <i>quarters.</i>	5 14	6 46	7 42	1 48
3	A	15th Sunday after Trinity.	5 15	6 45	8 3	2 29
4	2	<i>Showery or otherwise.</i>	5 16	6 43	8 25	3 12
5	3		5 18	6 42	8 53	3 58
6	4		5 19	6 41	9 26	4 49
7	5		5 20	6 40	10 9	5 54
8	6		Coronation William & Adclaide	5 21	6 39	11 3
9	7		5 23	6 38	morn	7 47
10	A	15th Sunday after Trinity.	5 24	6 36	0 9	8 50
11	2		5 26	6 34	1 25	9 50
12	3	<i>Apples Falling and Trees Felling!</i>	5 27	6 33	2 47	10 48
13	4	Battle of Quebec.—Wolfe & Mont.	5 28	6 32	4 8	11 41
14	5	[calm killed, 1759.	5 29	6 31	rises	morn
15	6		5 30	6 30	6 57	0 32
16	7		5 31	6 28	7 22	1 22
17	A	17th Sunday after Trinity.	5 32	6 27	7 49	2 12
18	2		5 34	6 26	8 19	3 2
19	3	Capitulation of Quebec, 1759.	5 35	6 24	8 55	3 54
20	4		5 36	6 22	9 38	4 46
21	5	<i>Some Signs of Harvest Weather.</i>	5 38	6 20	10 23	5 40
22	6		5 40	6 18	11 25	6 34
23	7		5 42	6 16	morn	7 25
24	A	18th Sunday after Trinity.	5 44	6 14	0 25	8 15
25	2	<i>Eggs should be seen to.</i>	5 45	6 13	1 28	9 1
26	3		5 47	6 12	2 31	9 45
27	4	<i>A Radical Change among many trees—and no mistake.</i>	5 49	6 10	3 33	10 27
28	5		5 51	6 9	4 34	11 7
29	6	St. Michael. <i>Dry and cool.</i>	5 53	6 7	sets	11 47
30	7	Whitfield died, 1770.	5 55	6 5	6 8	ev 28

JOHN BULL,

Just come over to dance us a Hornpipe, with his breeches on.

A wag of a fellow, by some unlucky accident, made a small rent in his pantaloons. His landlady discovering his linen upon the chair under him, and thinking it a napkin, endeavored to pull it away undiscovered. The fellow feeling what was going on, seized the collar of his shirt with both hands, exclaiming, 'By jolly, you must tear the collar off before you get it.'

Sir Walter Scott had a pet servant whom he had indulged until he was positively beyond all endurance. 'This won't do,' cried Sir Walter, in a passion. 'We can't live together any longer—we must part.' 'An' where the devil does your honor mean to go?' asked the servant.

How to raise the Rent.

A mechanic in this city was thus accosted by his landlord: 'John, I am going to raise your rent.' John replied, 'Sir, I am very much obliged to you, for I cannot raise it myself.'

As James was one day in deep chat with his friend, He gravely advised him his manners to mend,
That his morals were bad he had heard it from many:
They lie, replied James, *for I never had any.*

A Countryman being nettled at a severe joke, turned round to the wit and observed, "that every man had his gift; yours is to crack jests, mine to break heads," which he accordingly executed with a severe blow.

Borrowing a knocker.—"Why, you'd better knock the door down—what do you want?" "Och, my darling! don't let me wake any of *your* family; I'm jist using your knocker to wake the papple next door: I'm locked out, d'ye see, and they've niver a knocker at all." [Rap, rap, rap.]

OCTOBER.

X. OCTOBER. Begins on Sunday, 31 days. 1837.

MOON'S PHASES.

First Quarter, 7d 2h 16m M | Last Quarter, . . . 21d 4h 57m M
 Full Moon, . 13d 6h 20m E | New Moon, . . . 29d 6h 39m M

D M	D W	VARIOUS PHENOMENA.	☀ rises	☀ sets.	☾ sets.	☾ south.
1	A	19th Sunday after Trinity. First	5 56	6 3	6 30	1 11
2	2	{Steamb. on the Hudson, 1807.	5 58	6 1	6 56	1 56
3	3		5 59	5 59	7 28	2 46
4	4	<i>Fix Steve-Pipes.</i>	6 0	5 58	8 7	3 40
5	5	Brainerd died, 1747.	6 1	5 56	8 57	4 38
6	6	<i>Squalling Children and Squally</i>	6 2	5 54	9 58	5 38
7	7	<i>Weather.</i>	6 4	5 53	11 9	6 39
8	A	20th Sunday after Trinity.	6 6	5 52	morn	7 38
9	2	St. Denys.	6 7	5 51	0 25	8 35
10	3		6 9	5 49	1 44	9 28
11	4	America discovered, 1492.	6 10	5 47	3 2	10 19
12	5	Battle of Queenston, 1812.	6 12	5 46	4 19	11 8
13	6		6 13	5 44	rises	11 58
14	7	William Penn born, 1644.	6 15	5 42	5 46	morn.
15	A	21st Sunday after Trinity.	6 16	5 40	6 15	0 38
16	2	Queen of France beheaded, 1793.	6 18	5 39	6 49	1 40
17	3		6 20	5 37	7 30	2 34
18	4	St. Luke. <i>Skyey Influences.</i>	6 22	5 36	8 18	3 29
19	5	Capt. Ross arrived in London, 1833	6 24	5 34	9 13	4 24
20	6		6 25	5 33	10 14	5 17
21	7		6 26	5 31	11 16	6 8
22	A	22d Sunday after Trinity.	6 28	5 30	morn	6 56
23	2		6 30	5 29	0 19	7 41
24	3		6 31	5 27	1 22	8 23
25	4	St. Crispin. <i>On 25th October</i>	6 32	5 26	2 23	9 4
26	5	<i>Scarce a Souther sober.</i>	6 34	5 24	3 25	9 44
27	6		6 35	5 23	4 27	10 24
28	7		6 37	5 21	5 31	11 7
29	A	23d Sunday after Trinity.	6 39	5 19	sets	11 52
30	2	<i>Rain or Sunshine may be again</i>	6 40	5 18	5 28	ev. 41
31	3	<i>looked for.</i>	6 41	5 17	6 5	1 34

A COUNTRY GRUB CHANGED TO A CITY BUTTERFLY.

This is a portrait of a raw and unsophisticated child of nature, leaving his hoe and rake to become a tape and needle clerk, and ends by becoming a rake himself.

A caterpillar no more,
the butterfly shines forth
the effects of two years'
counterspunging in the
city: "I say, Jem, sa-
lary's cursed low, dem,
me; and if it was't for
me; and if it was't for
sour kroul, I could't go
March Street."

NOVEMBER.

XI. NOVEMBER. Begins on Wednesday, 30 days. 1837.

MOON'S PHASES.

First Quarter 5d 9h 25m M | Last Quarter, 20d 1h 39m M
 Full Moon, . . 12d 6h 36m M | New Moon, . 27d 8h 55m E

D	D	VARIOUS PHENOMENA.	☀ sets	☀ rises	☾ sets.	☾ south.
M	W					
1	4	All Saints.	6 42	5 16	6 52	2 32
2	5	All Souls.	6 44	5 14	7 50	3 33
3	6		6 46	5 13	8 59	4 34
4	7	King William III. landed, 1688.	6 47	5 11	10 14	5 33
5	A	24th Sunday after Trinity.	6 48	5 10	11 30	6 29
6	2	Michaelmas Term commences.	6 49	5 8	morn.	7 22
7	3		6 51	5 6	0 46	8 12
8	4	Princess Augusta Sophia born 1768	6 53	5 5	2 1	9 0
9	5		6 54	5 4	3 14	9 47
10	6	Bonaparte made First Consul, 1799	6 56	5 2	4 27	10 36
11	7	St. Martin. <i>Cold, clear, or frosty.</i>	6 58	5 0	5 41	11 27
12	A	25th Sunday after Trinity.	7 04	58	rises	morn
13	2		7 14	56	5 21	0 20
14	3	<i>Cool towards Evening.</i>	7 24	55	6 6	1 15
15	4		7 44	53	7 0	2 11
16	5	Ferguson died, 1776.	7 54	52	7 59	3 6
17	6		7 64	51	9 2	3 59
18	7	St Luke Evangelist	7 84	50	10 5	4 48
19	A	26th Sunday after Trinity.	7 94	49	11 8	5 35
20	2		7 104	48	morn	6 18
21	3	<i>Frosty Mornings.</i>	7 114	47	0 10	6 59
22	4		7 124	46	1 11	7 39
23	5	St. Clement.	7 144	44	2 12	8 19
24	6	Peace with United States, 1814.	7 154	43	3 15	9 0
25	7	St. Catharine.	7 164	42	4 20	9 44
26	A	27th Sunday after Trinity.	7 174	41	5 29	10 31
27	2		7 184	40	sets	11 24
28	3	<i>Pumpkins & Cucumbers now gene- rally off the ground.</i>	7 194	39	4 45	ev 21
29	4		7 204	38	5 41	1 23
30	5	St. Andrew.	7 214	36	6 47	2 25

The wretch that would a tyrant own,
 And the wretch, his true born brother,
 Who would set the mob above the Throne,
 May they be hang'd together!

Who will not sing "God save the King,"
 Shall hang as high's the steeple;
 But while we sing "God save the King,"
 We'll ne'er forget the People. BURNS.

Friendship.

There are people whose friendship is very like the Weland Canal; that is to say, its repairs cost more than the fee simple is worth.

Mr. H. was recently turned out of office by his political opponents: the next year, having turned his coat, he was reinstated. Some one expressing surprise at Mr. H.'s sudden reinstatement, "Oh, said a wag, "he was only turned out 'during good behaviour.'"

A hungry fellow took up a raw egg, cracked the shell, and was raising it to his mouth, when his ear was saluted by the shrill pipe of an unborn chicken. "You spoke too late," said he, and down went pullet, feathers and all.

The Hatter and the Rustic.—"There are tricks in all trades but ours," as the lawyer said to his client.

An honest rustic went into the shop of a quaker to buy a hat, for which twenty-five shillings was demanded. He offered twenty shillings.

"As I live," said the quaker, I cannot afford it thee at that price."

"As I live," exclaimed the countryman, "then live more moderately, and be hanged to you."

"Friend," said the Quaker, "thou shalt have the hat for nothing. I have sold hats for twenty years, and my trick has never been found out till now."

DECEMBER.

XII. DECEMBER. Begins on Friday, 31 Days. 1837.

MOON'S PHASES.

First Quarter, . 5d 4h 58m E | Last Quarter, . 19d 11h 1m E
 Full Moon, . . . 11d 9h 21m E | New Moon, . . . 27d 9h 37m M

D	D	VARIOUS PHENOMENA.	☀ rises	☀ sets	☽ sets.	☽ south.
M	W					
1	6	Emperor Alexander died, 1825.	7 22	4 35	8 2	3 27
2	7	<i>Indications of Winter.</i>	7 24	4 34	9 20	4 25
3	A	Advent Sunday. Bonaparte crea-	7 25	4 33	10 36	5 19
4	2	[ted Emperor, 1804.	7 26	4 32	11 51	6 9
5	3		7 27	4 31	morn	6 57
6	4	St. Nicholas.	7 28	4 31	1 3	7 43
7	5	Milton born, 1608.	7 28	4 30	2 15	8 30
8	6	Conception B. V. Mary.	7 29	4 30	3 25	9 19
9	7		7 29	4 30	4 38	10 10
10	A	2nd Sunday in Advent.	7 30	4 29	5 50	11 3
11	2		7 30	4 29	rises	11 59
12	3	<i>Cold increases.</i>	7 30	4 28	4 48	morn
13	4		7 31	4 28	5 45	0 54
14	5	Washington died, '99. Sam John-	7 31	4 27	6 47	1 48
15	6	[son died, 1807.	7 31	4 27	7 51	2 40
16	7		7 32	4 26	8 55	3 28
17	A	3rd Sunday in Advent.	7 32	4 26	9 57	4 12
18	2		7 33	4 26	10 58	4 54
19	3	☽ in apogee.	7 33	4 25	11 58	5 34
20	4		7 33	4 25	morn	6 13
21	5	St. Thomas. <i>Fine Marketing.</i>	7 34	4 25	0 59	6 53
22	6	Winter commences.	7 34	4 24	2 2	7 35
23	7	Newton born, 1642.	7 35	4 24	3 8	8 20
24	A	4th Sunday in Advent.	7 35	4 24	4 18	9 10
25	2	Christmas Day.	7 36	4 23	5 31	10 5
26	3	St. Stephen.	7 36	4 23	6 44	11 5
27	4	St. John Evangelist.	7 35	4 24	sets	ev. 9
28	5	Innocents' Day.	7 35	4 24	5 43	1 13
29	6		7 34	4 25	7 2	2 15
30	7	<i>First rate Sleighing.</i>	7 34	4 25	8 22	3 12
31	A	<i>Going at 12. Gone!</i>	7 33	4 26	9 39	4 5

A RADICAL GRIND-STONE,

Taking off the prominent points of Toryism.

SCHOOL BOOKS,

FOR SALE WHOLESALE AND RETAIL.

TESTAMENTS, ENGLISH READERS, MAJOR'S AND
WEBSTER'S SPELLING BOOKS, ARITHMETICS,
PRIMERS, AND BLANK BOOKS,

Manufactured from Upper Canada Rags, by

EASTWOOD & SKINNER,
PAPER MAKERS.

A L S O,

A General Assortment of PAPER HANGINGS, of the
Newest Patterns, cheap.

UPPER CANADA ALMANACKS FOR 1837.

MARKET SQUARE, TORONTO,

October 18th, 1836.

The wretch that would a tyrant own,
 And the wretch, his true born brother,
 Who would set the mob above the Throne,
 May they be hang'd together!

Who will not sing "God save the King,"
 Shall hang as high's the steeple;
 But while we sing "God save the King,"
 We'll ne'er forget the People. BURNS.

The Hatter and the Rustic.—"There are tricks in all trades but ours," as the lawyer said to his client.

An honest rustic went into the shop of a quaker to buy a hat, for which twenty-five shillings was demanded. He offered twenty shillings.

"As I live," said the quaker, I cannot afford it thee at that price."

"As I live," exclaimed the countryman, "then live more moderately, and be hanged to you."

"Friend," said the Quaker, "thou shalt have the hat for nothing. I have sold hats for twenty years, and my trick has never been found out till now."

Friendship.

There are people whose friendship is very like the Weland Canal; that is to say, its repairs cost more than the fee simple is worth.

Mr. H. was recently turned out of office by his political opponents: the next year, having turned his coat, he was reinstated. Some one expressing surprise at Mr. H.'s sudden reinstatement, "Oh," said a wag, "he was only turned out 'during good behaviour.'"

A hungry fellow took up a raw egg, cracked the shell, and was raising it to his mouth, when his ear was saluted by the shrill pipe of an unborn chicken. "You spoke too late," said he, and down went pullet, feathers and all.

DECEMBER.

XII. DECEMBER. Begins on Friday, 31 Days. 1837.

MOON'S PHASES.

First Quarter, . 5d 4h 58m E | Last Quarter, . 19d 11h 1m E
 Full Moon, . . . 11d 9h 21m E | New Moon, . . . 27d 9h 37m M

D	D	VARIOUS PHENOMENA.	☀ rises	☀ sets	☾ sets.	☾ south.
1	6	Emperor Alexander died, 1825.	7 22	4 35	8 2	3 27
2	7	<i>Indications of Winter.</i>	7 24	4 34	9 20	4 25
3	A	Advent Sunday. Bonaparte crea-	7 25	4 33	10 36	5 19
4	2	[ted Emperor, 1804.	7 26	4 32	11 51	6 9
5	3		7 27	4 31	morn	6 57
6	4	St. Nicholas.	7 28	4 31	1 3	7 43
7	5	Milton born, 1608.	7 28	4 30	2 15	8 30
8	6	Conception B. V. Mary.	7 29	4 30	3 25	9 19
9	7		7 29	4 30	4 38	10 10
10	A	2nd Sunday in Advent.	7 30	4 29	5 50	11 3
11	2		7 30	4 29	rises	11 59
12	3	<i>Cold increases.</i>	7 30	4 28	4 48	morn
13	4		7 31	4 28	5 45	0 54
14	5	Washington died, '99. Sam John-	7 31	4 27	6 47	1 48
15	6	[son died, 1807.	7 31	4 27	7 51	2 40
16	7		7 32	4 26	8 55	3 28
17	A	3rd Sunday in Advent.	7 32	4 26	9 57	4 12
18	2		7 33	4 26	10 58	4 54
19	3	☉ in apogee.	7 33	4 25	11 58	5 34
20	4		7 33	4 25	morn	6 13
21	5	St. Thomas. <i>Fine Marketing.</i>	7 34	4 25	0 59	6 53
22	6	Winter commences.	7 34	4 24	2 2	7 35
23	7	Newton born, 1642.	7 35	4 24	3 8	8 20
24	A	4th Sunday in Advent.	7 35	4 24	4 18	9 10
25	2	Christmas Day.	7 36	4 23	5 31	10 5
26	3	St. Stephen.	7 36	4 23	6 44	11 5
27	4	St. John Evangelist.	7 35	4 24	sets	ev. 9
28	5	Innocents' Day.	7 35	4 24	5 43	1 13
29	6		7 34	4 25	7 2	2 15
30	7	<i>First rate Sleighing.</i>	7 34	4 25	8 22	3 12
31	A	<i>Going at 12. Gone!</i>	7 33	4 26	9 39	4 5

A RADICAL GRIND-STONE,

Taking off the prominent points of Toryism.

SCHOOL BOOKS,

FOR SALE WHOLESALE AND RETAIL.

TESTAMENTS, ENGLISH READERS, MAJOR'S AND
WEBSTER'S SPELLING BOOKS, ARITHMETICS,
PRIMERS, AND BLANK BOOKS,

Manufactured from Upper Canada Rags, by

EASTWOOD & SKINNER,
PAPER MAKERS.

A L S O,

A General Assortment of PAPER HANGINGS, of the
Newest Patterns, cheap.

UPPER CANADA ALMANACKS FOR 1837.

MARKET SQUARE, TORONTO,

October 18th, 1836.

1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960

