

LARGE AND IMPORTANT SHOW OF NEW DRAPERY GOODS, AT COMMERCE HOUSE, BARNARD CASTLE.

P. IMESON

BEGS most respectfully to announce his return from London and other markets, with an extensive and carefully selected STOCK OF NEW GOODS, of every description, suitable for the Season.

ALL the LEADING NOVELTIES in BONNETS, HATS, English and Foreign Shawls, Mantles, Fancy Dresses, Prints, &c., &c., at prices not to be surpassed by any other House. P. IMESON begs to call especial attention to the undermentioned

CHEAP LOTS,

which he has purchased

A GREAT BARGAIN.

AN Immense Stock of Straw and Crinoline FANCY BONNETS, new shapes, commencing at 6d each.

70 DOZEN of Girls' Straw and Crinoline HATS, new shapes, commencing at 3 1/2d each.

A Stock of French and English BONNET RIBBONS, consisting of 400 different new styles—a decided bargain.

A large parcel of BLACK FRENCH GLASS SILKS, purchased previous to the recent advance: Wide widths from 2s 1 1/2d per yard.

85 Dozen MUSLIN COLLARS, at extraordinary low prices.

8 Dozen MUSLIN SLEEVES, at half their value.

15 Dozen PARASOLS, in all the newest styles and colours—remarkably cheap.

60 Dozen CAMBRIC HANDKERCHIEFS, much under present market value; all Linen, and of a superior make, commencing at 2d each.

40 Pieces of UNDESSED HOLLANDS—a great bargain—yard wide, commencing at 4 1/2d per yard.

A large assortment of FANCY PRINTS, perfectly fast in colour, commencing at 5d per yard.

P. IMESON also begs to announce that he has made arrangements to Clean and Alter every description of HATS and BONNETS, upon an improved principle, into ALL the newest shapes, at ONE SHILLING each.

A DIRECTORY OF THE COUNTY OF YORK was BORROWED from the *Teesdale Mercury* Office, a few weeks ago—it is requested that the Book may be returned at the earliest convenience of the Borrower.
Barnard Castle, March 25th, 1863.

BOWEN REGULATED PASTURE.

WANTED, a number of SHEPHERDS for the above Pasture; any person wishing to engage must make application to the Field Reeve, at the School Room, Bowen, on Saturday, the 4th of April, at 2 o'clock, p.m., by order of the Field Reeve.

MONTHLY CATTLE SALE.

MR. TARN begs leave respectfully to announce that if all well, he will sell by Auction, on WEDNESDAY, the 1st day of April, 1863, in Galgate, Barnard Castle, the following valuable lot of CATTLE, viz., 15 present calves of great promise; from 60 to 80 pound Cows and Heifers, of good quality and condition; a number of Bulls, one and two years old; various other Cattle, and 41 half-bred Hogs.

Sale precisely at 11 o'clock.
The above belong to the Auctioneer, and will be sold without the slightest reserve.

ALSO,
TO BE SOLD on the Same Day and at the Same Place, 200 black-faced Ewes near lambing to a Leicester Twp. The above Sheep belong to Mr. A. C. Dent, of Howell Grange, Baldersdale, are quite equal to those sold in former years, and will be sold without reserve.

SALE AT 2 O'CLOCK.
Credit will be given on approved security, till the 1st day of October next, or 6d in the pound for Cash.

SALE OF FURNITURE, &c., AT BARNARD CASTLE.

MR. LAX has received instructions from Mr. McNaughton to sell by Auction, on Thursday, April the 2nd, 1863, in front of his premises in the Market Place, Barnard Castle, the following Household FURNITURE and other Effects, part of which are unencumbered pledges, comprising 1 mahogany centre table; 6 mahogany chairs in hair seating; 3 mahogany elbow chairs; 1 mahogany dining table; 1 mahogany work table; 1 eight-day clock, in a very elegant case, banded with mahogany and maple; 1 oak centre table; 1 French bedstead and mattress; 2 prime feather beds; 1 carpet; 1 painted washstand; 1 oak night commode; 6 sets of polished steel fire irons; case of stuffed birds; 2 fenders; 2 tea trays; Kitchen table; 1 music stool; 2 dish covers; 2 kitchen chairs; 1 elbow chair; warming pan; a front shop glass case; 2 looking glasses; riding saddle.

Also Six Silver Watches, and Twelve Silver Tea Spoons. Sale to begin at 1 o'clock.

FREEHOLD DWELLING HOUSE IN BARNARD CASTLE.

TO BE SOLD by Private Contract, or LET, with possession on the 13th of May next (or earlier if desired), all that large and commodious Messuage or DWELLING HOUSE, with the Yard and Stable behind the same, situate in the Horse Market, in Barnard Castle, and now in the occupation of Dr. Robinson.

The house, which is 3 stories high, and handsomely stone-faced, contains good sized Dining and Breakfast rooms, spacious entrance, Kitchens, &c., on the ground floor, and a large Drawing room, numerous Bedrooms, Water-closet, &c., on the floors above; and from its extensive frontage, eligible situation, and other conveniences, is well adapted either for the residence of a private family, or for conversion to purposes of business.

The tenant will show the premises, and further particulars may be learned on application to
MESSRS. WATSON, Solicitors,
Barnard Castle.

Barnard Castle, 24th March, 1863.

Hugh Raitton,
FRUITERER, CONFECTIONER, &c.,
HORSE MARKET, BARNARD CASTLE.

BEGS to announce to the public that he will have as usual, HOT X BUNS on the morning of Good Friday, April 3rd, 1863. All orders punctually attended to.

H. R. also calls attention to his large and well selected Stock of Fruit, Confectionery, and Gingerbread, which cannot be excelled; observe the Stamp on the Gingerbread (Raitton, Barnard Castle).

First-class Oranges, Lemons, &c. German Yeast 4 days a week.

Agent for Newcastle, Manchester, and London Daily and Weekly Papers.

THE Teesdale Mercury.

BARNARD CASTLE, MARCH 25th, 1863.

In our columns this week will be found a report of the proceedings of the Staindrop Farmers' Club at their meeting held on the 20th instant; including an excellent Paper, read by Mr. Hawdon.

The Polish Insurrection has received a check through the defeat and flight of Langiewicz. The insurgents, according to the latest advices, were about to elect another leader.

There has been no change in the state of affairs in North America. There are rumours of losses and gains on both sides.

LOCAL & GENERAL NEWS.

PRICE OF WALES'S MARRIAGE DAY.—We omitted to state in our report of the celebrations at Barnard Castle, that the Bridge End Mill was beautifully illuminated with a crown and star, and other devices, the designs having been made and fitted up by the workmen of the establishment. The school at Baldersdale were provided with an excellent treat, in the Romaldkirk school-room, through the liberality of Mrs. Kipling, of Newhouses.

A LOCAL PREACHER'S SUMMERSAULT.—A Methodist Chapel, Williamson-terrace, Monkwearmouth, was occupied by a Hutton pitman, a local preacher connected with the Primitive Methodist body, who, after discoursing on the Jewish year of Jubilee, proceeded to wind up with a brilliant peroration of unusual force and power. While leaning over the front of the pulpit, and delivering himself with much fervour, he suddenly over-balanced himself, being a man of many inches, and came tumbling over into the singing pew, to the great dismay of the congregation. He appeared to faint, but, after a moment's rest, he got up, and, carrying the book board over with him, and probably his descent in this manner saved him from fracturing his skull on the floor. Fortunately, no one happened to be sitting below, and the fallen orator came down with his broadside, upon a music stand, shivering its timbers in a very complete manner. Of course, there was much alarm among the congregation, and much shrieking from the female part of it, but our hero was soon "himself again." Rising to his feet with wonderful alacrity, he exclaimed "Be calm, people, I'm no worse; and bless God, I believe if I'd fallen twice as far, I wouldn't have been killed!" The laymen then bravely mounted a bench in the singing pew, and, though as fervid as ever, managed to finish his peroration without upsetting his second locus standi. It was said the poor man would have to walk all the way to Hutton Colliery after his unlucky tumble.—*Daily Chronicle.*

STAINDROP FARMERS' CLUB.

The Staindrop Farmers' Club held its meeting on Friday, the 20th inst., when Mr. Thomas Atkinson, of Marwood, was elected a member. The subject for the next meeting on the 8th May was chosen, viz.,—"On the cultivation of Root Crops best adapted for this district," introduced by Mr. McIntosh; after which Mr. Hawdon brought forward the following paper:—
Mr. President and Gentlemen, the subject on the card for this evening's discussion is, "The Breeding and Management of Sheep for this District."
History informs us that the rearing and keeping of Sheep was an occupation of delight among the ancients. Sacred history tells of the thousands kept by the patriarch Job, also of David being called from tending the ewes back with young, to rule over the people of Israel. In the present day large flocks are reared and kept in countries where almost in the remotest of the most desirable settlements in the shape of an animal useful to man was to be met with. The discourse given by Sir J. Donaldson, at the Penrith Farmer's Club last summer, on the management of the vast flocks on the continent of New Holland, is an illustration, they having raised a country in an incredibly short time from being a barren wilderness, to be one of the most desirable settlements of the capitalist, or emigrating emigrant. To give you some idea of the immense value of the subject of my address, I will copy a few remarks on the progress of the growth of wool in England and Australia, from Mr. Baker, the inspector of factories. In 1862, the supply, after deducting exports, amounted to upwards of 118 million

lbs. The production of wool in the United Kingdom is estimated at 175 million lbs.; skin wool, 43 million lbs.; woolen rags torn up to be used as wool, 30 million lbs. The whole yearly supply in the United Kingdom is 360 million lbs., and still too little. In 1862 there were 2,182,609 spinning spindles at work; the looms produce 147,977,000 yards of goods per annum. Pure wool required for a fair state trade, is estimated at 318 million lbs., and with a larger supply would be extended.

To the value of sheep, look at the annual sales of the breeding stock obtained by our established flock masters for their best blood, both for home use and exportation; some fancying the neat and prolific Dromedary, others the large and massive Cotswold, or the heavy wool and rent-paying Lincoln, others the healthy and handsome sheep of Northumberland and the Scottish Borders; each kind having its advocate, or more strictly speaking, each for the district to which it is adapted; the close woolled animal for the windy heath, the lustre or long wool for deep pasture and the tundra.

When the farmer has sold his years clip of wool, which in a large flock amounts to a considerable sum, he feels himself none the poorer, still retaining the same number of animals on his farm to grow mutton for the use of that great population required in the manufacture of the wool.

Having seen the subject to be of such vast importance, I wish it had fallen into abler hands to have dealt with it, but having been a breeder and feeder of sheep all my life, I will lay before you the system followed by me, which, upon the whole, has been tolerably successful.

My occupation extends over 500 acres of land which is known to most of you present. The soil is a mixture of bad, good, and indifferent; about 290 acres are arable, the remainder is in permanent grass, but of that there are about 50 acres of our land not fit for sheep to be fed off where they grow, by sheep, except in the months of May and June, on account of its rotting them.

The tillage land is farmed in the four course shift, making about 70 acres of seeds and clover to add to the summer pasture and meadow. We grow annually about 60 acres of turnips, only one third of which are fit to be fed off where they grow, by sheep, except in the months of May and June, on account of its rotting them.

We keep a flock of six score ewes, they were of the strong Leicester breed, but have recently crossed them by putting a Shropshire ram upon half of the flock, the other half being kept pure. My experience up to the present time does not enable me to decide which is best, but am inclined to the crosses, getting perhaps in the first cross a little less wool, which I expect to redeem by putting the country ram back.

The carcasses are equally as heavy, coming to maturity as soon, and decidedly better to sell to the butcher, having so much more lean meat than the fat Leicester.

When the lambs are weaned in the latter end of July, the ewes are put into the greatest pasture until the milk leaves the attention being paid to drawing the udders so as to prevent undue inflammation, or the loss of teats.

The drought or call must be made of sheep intended to be put off, those consisting of aged, false made, spotted wooled ones, and all that are any way defective as a breeder or a mother, they are put forward into good keep so as to fatten. The holding ewes being kept in the worst pastures until about the first week in October, or 2 weeks before the ram is put amongst them, which is generally about the 20th of that month. For three weeks after the ram is put with them, they are continued at fresh succulent keep, excepting by so doing, to insure a good crop of lambs. The rams are usually changed at the end of 3 weeks in case any ewes break to one, they may breed to another. Their keep then is to clean up the clover, until ploughed, occasionally getting turnip tops in fresh weather. At winter advances they are put on that or permanent grass; and when snow covers the ground they are supplied with hay once a day. Two or three weeks before they are due to lamb they are supplied daily, with a few turnips occasionally; white or yellow are better than swedes and ought always to be stored away for them.

Houses prepared before they commence lambing in a convenient lambing garth. These are made by placing hurdles parallel to each other, at about 4 feet apart, one end sheltered by a north wall, the sides walled with straw to prevent the young lambs leaving their division, or losing themselves; the whole covered with straw. This is found a good protection when the weather is stormy, as they gain strength. They are drafted off into fresh fields where there is shelter, supplying them with turnips when necessary. On no account should the ewe be allowed to fall off her milk for want of proper food. As the spring advances they are sent off to the early station. Ewe grass, and clover, as they come forward, where they run until the latter end of July, when wean about 170 lambs; to

these we buy 150 more. I have generally purchased Northumberland or from the border counties of Scotland about fortnight after being weaned. They are all dipped so as to kill cots and vermin. We generally use Brug's dipping powder; it is perhaps as good as any, but it dries the wool too much. We reserve an old pasture field with plenty of fresh grass (it is not necessary to have it of the richest quality), to put the lambs into when first taken from their dams, and when the ewes are fit for starting they are put there, care being taken to have them out at night for the first week or two; and on the young ewes they are kept until the beginning of October, when they are put on turnips, being confined during the day on the rack, with a constant supply of hay until they have learned to eat, which they will do in four or five days, it being important in the management of lambs or hogs, as they are now called, to have them forward in condition, and taught to eat before the cold weather sets in, for if poor and pined upon the tillage land, not knowing how to eat turnips, one or two succeeding bad days and nights, or a cold frost may be the cause of great loss amongst a flock. Good shelter is indispensable to the well doing of a flock.

During the whole of the winter months they are kept on the turnips, excepting in very wet weather, giving a supply of hay or straw in the racks, and a daily allowance of oats, bran, or peas. This winter they have had unfurnished peas, upon which they have done remarkably well, and have generally commenced giving them ewe turnips in February or March, cutting a portion into troughs for them, and leaving some uncut in the rows. They usually eat as many uncut as cut in a day. If keep be scarce an addition of a quarter of a pound of linseed cake is given to each on the pasture, to the turnips forward for the butchery about shearing time, when we commence selling, and continue drawing them off as they get fed through the summer, generally finishing with September. The Hogs are weaned about the middle of May, the Ewes about a week later. We use a tub placed by a stream running water on the farm; a portion of soft soap at the rate of one ounce to each sheep, is dissolved and well stirred about in the tub. By this means the wool is made very white and clean, nor do they get dusted again as is often the case when sheep have to travel a mile or two along a dusty road from the washbeck. They commence to shear them about a week or ten days after washing; care is taken to have the sheep and weather dry during the process, and to have the wool neatly done. The Hog and Ewe fleeces are kept separate when packed, so as to enable the wool buyer to fairly examine the clip. After the sheep are shorn, and during summer, caps are put on those that are likely to heat on the head by flies, and the shears ready to clear any that may score and get dirty behind; when properly attended they seldom maggot.

The male lambs are castrated when young, either by drawing them when a week old, or in May before the wet weather puts in; by the hot irons at that they suffer little from the operation.

The selection of ewes for supplying the place of the Ewes drafted out to keep up the number required, is done at the time of shearing, the shepherd slightly marking about thirty of the very best that come under his shears; the points to attend to are wool, size, form and quality.

Such, Gentlemen, is a sketch of the year's routine in the management of my flock. I am aware there is nothing novel or new in it, but if from the discussion which our worthy Chairman has the tact of eliciting from you, I may be unable to introduce any improvement, I shall feel amply repaid for my time.

YORKSHIRE SPRING ASSIZES.

THE ACCIDENT ON THE RICHMOND BRANCH RAILWAY.—In the Crown Court, on Friday week, before Mr. Justice KEATINGE, the Grand Jury returned a verdict in the case of Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand Jury:—"It appearing that the death of Hannah Dickinson was occasioned by a railway collision, and that the cause of the collision was the negligence of the defendant, Robert Atkinson, and James Dixon (on bail) for the manslaughter of Hannah Dickinson, at Moulton, on the 3rd of November last. The Foreman read the following presentation of the Grand