

National Anti-Slavery Standard.

PUBLISHED WEEKLY, ON SATURDAY, AT \$2 50 PER ANNUM.

AMERICAN ANTI-SLAVERY SOCIETY.

106 N. 7th Street, Philadelphia.

Letters for publication, or notices, should be addressed to the Editors, at the office of the Standard, No. 106 N. 7th Street, Philadelphia.

Pro-Slavery.

In this department we give place to such extracts from the pro-slavery press as we deem worthy of notice.

COMPLIMENTS FOR COPPERHEADS.

From the National Standard. We all know, indeed, and are happy to know that some of the Northern States are very much governed, strongly disposed to seek out of their debt they have incurred, and to seek relief.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

LETTER FROM T. FOWELL BUSTON.

I intend of course, to follow the following letter, which I returned to the Editor but which he declined to publish.

LETTER FROM T. FOWELL BUSTON.

I have no wish to see any man, or any man's name, associated with the pro-slavery cause.

LETTER FROM T. FOWELL BUSTON.

I have no wish to see any man, or any man's name, associated with the pro-slavery cause.

LETTER FROM T. FOWELL BUSTON.

I have no wish to see any man, or any man's name, associated with the pro-slavery cause.

WHAT THEY WANT.

From the National Standard. It is not to be understood that I am in any way opposed to the abolition of slavery.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

BLACK SOLDIERS.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

THE TRUE ISSUE.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

THE TRUE ISSUE.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

A BLOW AT COMPLEXION CASTE.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

Selections.

From the National Standard. The Northern Democrats ask not that, with the Northern States, they should be treated as rebels.

in which Emancipation is made out as a magnificent...
...the Union...
...the President...
...the Congress...

We are glad to see now asserted that the two...
...the President...
...the Congress...
...the Executive...

National Anti-Slavery Standard.

NEW YORK, SATURDAY, MARCH 28, 1863.

COMMISSIONERS will greatly oblige by a capital...
...the President...
...the Congress...

THE TRIBUNE'S CONSTITUTIONAL LAW.

The suggested state of things in the country...
...the President...
...the Congress...
...the Executive...

COMPLAINTS FOR NORTHERN CONSERVATIVES.

In our Pre-Slavery column this week we found...
...the President...
...the Congress...
...the Executive...

POLYGAMY.

The report of Brigham Young's recent visit to his...
...the President...
...the Congress...
...the Executive...

to possess shall be secured to them. Till the...
...the President...
...the Congress...

AN IMPORTANT COMMISSION.

It affords us peculiar satisfaction to state that...
...the President...
...the Congress...

THE TRIBUNE TO THE READ AND THE LIVING.

Dear Brother Johnson: It is many months since...
...the President...
...the Congress...

A LETTER FROM WYOMING.

Gen. H. H. H. March 13, 1863.
The Editor of the National Anti-Slavery Standard...
...the President...
...the Congress...

THE FRIENDS HERE.

The friends here, of the old stock, are...
...the President...
...the Congress...

THE AMATEUR OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

SPRING MEETING OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

Our Boston Correspondence.

Boston, March 26, 1863.
Several good things have come to pass since...
...the President...
...the Congress...

THE FRIENDS HERE.

The friends here, of the old stock, are...
...the President...
...the Congress...

THE AMATEUR OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

SPRING MEETING OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

THE FRIENDS HERE.

The friends here, of the old stock, are...
...the President...
...the Congress...

THE AMATEUR OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

SPRING MEETING OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

ment of Mass. Volunteers, now in camp at Redfield...
...the President...
...the Congress...

THE FRIENDS HERE.

The friends here, of the old stock, are...
...the President...
...the Congress...

THE AMATEUR OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

SPRING MEETING OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

THE FRIENDS HERE.

The friends here, of the old stock, are...
...the President...
...the Congress...

THE AMATEUR OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

SPRING MEETING OF THE AMERICAN ANTI-SLAVERY SOCIETY.

The Society for the present year will hold its...
...the President...
...the Congress...

Miscellaneous Department.

A BITTER GRAVE. A little girl, whose name was Mary, had a grave in the cemetery...

SOJOURN TRUTH, THE LIVING SIBYL.

By Mrs. BARBET REEHER STOWE.

From the Atlantic Monthly for April.

My own years ago, the low leaders of radical abolition papers and journals, announced as a frequent speaker at anti-slavery meetings, and as a frequent contributor to the press...

place nor time, I used to go with them every day, and they would say to me, 'You are a man of God, I'll have my own back upon you.' 'You will, you nigger? How can you tell? You can't tell no more than I can.' 'You can't tell no more than I can, you nigger? How can you tell? You can't tell no more than I can.'

He had peculiar views, and he had a great deal to say about the rights of the colored people. He was a man of God, and he was a man of God. He was a man of God, and he was a man of God.

But though Sojourner Truth has passed away from among us as a man of God, his memory will be long and his influence will be great. He was a man of God, and he was a man of God.

George Thompson, and his position as the champion of England in regard to the struggle in this country for the universal franchise. He was a man of God, and he was a man of God.

Advertisements. THE GREAT LIVING HISTORY. THE REBELLION RECORD. A BIBLE OF AMERICAN EVENTS.

Advertisements. THE GREAT LIVING HISTORY. THE REBELLION RECORD. A BIBLE OF AMERICAN EVENTS. A UNIVERSAL LIBRARY. THE NEW AMERICAN.