

MONDAY MORNING, OCTOBER 10, 1899.

There are many voters in the State who labor under the impression that it is necessary to support the National Democratic ticket for the purpose of the present and the campaign of 1900, and so believe in casting their vote for the present ticket. It is true that such a vote will elect a Democrat, and it is true that a Democrat will be elected, but it is not true that a Democrat will be elected for the purpose of the present and the campaign of 1900, and so believe in casting their vote for the present ticket.

Landrum's argument should be unanswerable to the Democracy. But, it seems to me, he did not put the parallel far enough. Jefferson, we are told, would be more than a match for any man in the South. Landrum is a "rotunda idea," and has been so for a fifth of a century. The people of Texas have recently elected Sam Houston Governor by an overwhelming majority, and the "rotunda" have said, on innumerable occasions, that he was a traitor to the South. If cotton has risen in price, so have oranges and all things else, making the proportion about equal. Consequently, there are no tremendous grounds for jubilation.

And, as the government of the country, will in human probability, be in the hands of the Presidencials in a year or two, we see no good reason why Mr. Landrum should mention the name of Old Buchanan— a question which the most wretched specimen of a Chief Magistrate any country was ever afflicted with.

A THRILLING BALLOON ADVENTURE.—The Utica (N. Y.) Herald gives the following account of the explosion of a balloon among the clouds and its descent with the aeronauts:

We have already noted the ascension from the Fair Grounds at Rome, on Thursday, by Mr. Cox and Mr. Joseph S. Cotnam, and we have briefly recorded the rapid ascent, owing to an accident to the balloon, which took place at about five miles, when the aeronauts were obliged to descend to the earth. They started at precisely 4 o'clock—the ascent was rapid after reaching an altitude of about two hundred feet. The balloon was inflated with hydrogen gas, but at a height of over two miles the balloon struck the clouds and burst, so that the aeronauts were obliged to descend to the earth.

The body of the balloon was constantly expanding from the effects of the expansion of the gas, and the aeronauts were in high peril. At this point the scene below was a most interesting one. The earth had almost assumed the aspect of a mountain range, and the objects were not visible, but streams, villages and cities were discernible as distinct objects on the surface.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

At twenty minutes before 5 Mr. Cox discovered that a part of the balloon had become detached, and the balloon was descending rapidly. He attempted to discharge the gas from the upper valve, but in doing so he discharged the gas from the lower valve, so that the balloon was descending rapidly, and the aeronauts were in high peril.

water, as all of the streams in the ranches have gone dry, or it is so stagnated that stock cannot drink it.

The Tribune (Boston) of Friday last says: "The drought in California is so general that the crops in this State will fall short of one-third of that of last year. The stand is very indifferent and in consequence of the long continued drought, the case in California is a most serious one."

The San Francisco papers give a more detailed account of the drought in California. They say that the crops are so short that the people are suffering, and that the Government is preparing for some active measures to give relief to the people.

The Franklin Sun of the 30th ult. says: "Our citizens are greatly put out for water—many are leaving the State for the West. The wells in town are dry, while those that still afford water furnish but a scanty supply. Running water is scarce, and the people are suffering."

The Lake Providence Herald has the following: "The month of September has just drawn to a close, and the prospects for the coming year are not very favorable. The crops are so short that the people are suffering, and the Government is preparing for some active measures to give relief to the people."

The health of the neighborhood is very good at present, though some of our friends have been taken down by a very serious illness. The doctor has been called in, and he says that the illness is a very serious one, and that the patient is in a very bad way.

It appears that the sister had been placed at the disposal of one of the brothers, who afterwards decided to leave it to him. To this end they essayed a public auction, and were attended by a large number of the magistracy, by a majority of five to three, dismissed the case. The decision was received by the sister with great satisfaction.

The Independent American Ticket in New Orleans. Democracy, in the midst of the fears, is just now jubilant at the fact that there is an Independent American ticket in New Orleans, and that it is a very strong one. It is a ticket that is made up of the best of the party, and it is a ticket that is sure to win.

Mr. McMillan and the "Gallant Zouave." Mr. William McMillan, a gentleman of New Orleans, who is a member of the New Orleans Club, and who is a very well known man in the city, has been the subject of a very interesting story.

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

The following is an extract from the New Orleans Times: "The election returns are now coming in, and it is a very interesting one. The results are such that the people are very much interested, and they are all waiting to see what will be the result."

FOR RENT. FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...

FOR RENT—FRONT OFFICE No. 5 on corner of...