
-'

6trttcaKonaU

To tfee .ic

PBEPABATOBY DEPABTMSKT

LaGranee Svnodical College
rriBK TnultH aad I.enllT of the T--

JL GrangeSyoo-tialGeB- eg. are at ' nnn
ubM to yabtKly that 'h- -

Ji jtffie--i silt b opened fr tb
sorption at pvptH hi MONDAT, III BAT
OF rfiBKUAKT- -

er this pnmn:n i--F

itl bv tbe Fatta tr. and the of trescheol,
and of la tracUoo
--mrrxl tvpwam&tnve! the Pit the OoTIeg

arid at .
As tb bb-m- of MM eudiment. a ln-"- ..r

tb- - niroe. 1. to prepare ala-tr- for co'le-,t- he

ra.-sa- wtft becoa-a- ed to ik a t win embrace
tb aimta-to- o to ve Freahn.asC.ase.

The tma of tkit departm-- it win he f'';"-- .

ti o iOptTfc-eaHIre- -r.
nar-ht- lf payable

February, tbe otbvr tfrst Octtber
Osntiaef nt fee paraM aire- - fe-- w

Shelbv ilitarv Instituto.
IHltt- - will open

TBeWsbtti8wHBofttUB".4arra3e ., .j aujviti , - - -
TEEMS.

fFsytwK advae J Mto'aMl'TatwltT
1 i ...----- - - -

Viabn tunM. inMl ..,4...wtO
Board, per a4h.. 0

L4g hit an Watt-M- C.
FACtTLTT.

Of' A K. RAITS. Sept. aWlTeaeVro Greek.
Lieut. Gel R W rilatAN, Oeeats-- t.

MsterJ E ETANe. Frehsserof Latin
Mstor S. H. COLBM V, Professor of M atberaitte.
Her S R, EVAN. Piefreaer of Hers Serene,
ft L. THKOBON rWM-- of e-ch. --r
Lector- - win be dettrered or Eiony.

Brownsville Female Institute.
Soring Session will camec so

THE FEBBCART 8th. Txt'.
KawkfB has beea alact d Pieu4est anJ

- of TOooM, " tbe urn kiovn tracker
and caiapteer," win eaaUese at hit foil.
Tb-- PrlBdsal asd Prnrnaor cf Haste aVTote
tb lmaie line aw tlMUil litaeacaooi (

.wTtw ai lHtie aa poMtM to be d.se br aGbardiaatea
Tor tera, Ac . addree

f.-iT.- 3t IT. IT TfAWKIKS.

Andrew College,
Trenton, Tenn.sparxo session i ft jbohhi.Tk win PMMeaf aa tk FIRST

KOKDAT la raBReTAar JiSXf.
Suva will fiad It to their late reft ts

bomatU-ecpeiUa- thee-oto- n

J TT. BLDBR.
anX) 5t PreoMoaA BMrdTra tees.

Cumberland Female College,
SlcSlinnrilTc, Tcnn.

aczt Seaotoa of tM hutttolteaTBI BoaBesaMoa tfcetlSST XOSDAT
It. KaMb rest.

Tb Boitd of Tff4res tat pteastt la
that taar bire secsred tbe set-- ti

or D. II BOS'N'BLL, A- - H . of Flr-J4- a.

at Preataea of the COSece. wbo wm be.
aaltod br aa aei cotpa at awiampHiib.il teacbers la tbe
rattoat departsesta.

TKKX8 OF TOITIOK.
rreparatojT DeaartmeBU. fs f ft SIS 00
AradesM " K K 16 00
OiHgaUi Hi 09
Matte 3$ ro
OraaBteaial RfiBebee ie 00
Coothueat Fee............. 1 OB

Bovdtsc at tbe Oatlege, taetadtax Lf Lte,
FbW aod TifcijE eo eg

Tbe laett'sUea Is asacUed wttll a saperter
ac 1 Pbilo'opbleal Ape irate. a!a?. Globes. a.c, asord-xt- f

rmi factutr far tbe a adrat lata Sateo.
Tbe iasMtat In t attaated at a petal raaalktMo tor t's

reaiaratsees. aad rood ttcien. aad is aoewlie br ril --

r al t tb vbaia SsaMu
Vltb tbe adraBtaaes raajiualed. a?d bsrtaa a Isia?

and wad amaged Oxlrre baglUn., eaalMeotvaaerame-dailoct- a
tares U toarfcaadred pap Is. IbelXrnatee

reel n ill lit, rbat tbe lastttacbw B t oair meflU, but
will rail re an laareaaed patrasace.

THO Q-- 8KARTT.
Isati.w(t Sretarr Bard of Tnee.

Crust Salw, &t.

Trustee's Sole.
BTM tae sf a Baed of Tract, rxva-e- d aa the I Sib

1856 by WiIIUbs L Miller to aw as trance,
and reoarde t la tae Krsaetar'a c41e tf Sfeay ceaaty
r.naeaeee, aa 'be day st Janoary, 'rVC, la book St,
Twees M aad all. far tbe parpaoe of eerariaz tbe pay.
--r. at ot ortaa debts tbreta 1 stall, as tras-- n

tn saM M, aa WEOKESDsT, tbe ifltti day at
Marob aext. is awed ts sen at pab ic aac'Aoa, far cub. on
tbe tmuttea. aboet three aatlea ea-- 1 ot Keapfels, oa tbe
new Use Uae roa4, tbe fotbwiat; deacrrbtw 4aaaa or ao
as a taereof as will rattsty tbe da Iras wdaed In said

ecd ot trswt. to wit : Two L ia of Land attaated la
SiK-.- coartr, Tenaeee, aa tbe are um Ie rw.
a at tbr e mi east at Meeapbtf, osata'axac tbe af --

i: It aces more or lees, wbsrb raid two UU a
hcaaded a tJlowa : Bexiaatacat a ttak- - en tae aorh- -

east sa ast of Hatee areaae, laaaiu), soa b with eaet
- aadaejaf sard arerae It cautbas aad 46 tints ts a
.:axe; tfeeBCe et 0 cari H a te ; tbeaee north II
crtta aad Si 1 ate a a atak' la tba or traf tbe new
fit't Line rsadi tbeaee wext S aee aattfe wtkh the

Hire, f said ml 1 cbaias aad 4 Ifkj tbe tegta-- ii

ox kaowa es Lo'l Set t aad 3 la "STaa. OsoBeTs rar- -
aad sab dseiBsaB.

Tbe title ta ta abore fxap-r- ly h be3er--d to b-- a.
4"ebted. tbe rttat at ledetsataaa belei; waired bat 1
. htll oaly eaavey saob tati as reted ia in" as tins tee.

fc7 wrwaaa JAMBB T. FETTTT, Trwte- -

IS xnreasase of tae power aad atbenty rested ia a:
Beet ot Traet, ta wbsrb I am traaiee. exara-b- y

Tasa. Mai:, sa la latb af Mar 1866, aad regte-er- ed

ta tae Ro0ssr' ace of ftbelbyeoaatr, TeaBaesee,
i'.sokXo S, paeeCSS aad for raeparpose at

te Jasaes JBaktcs, tba psyaseat f cert sis debts
tb r- in annlasaeA I ebati am a oabrit aactloa ts tb

.rt-- t bidder for Caeb. an W8DSROAT, tae 9tb dr' ' FebTaary aext. io froat at lb nfiee of tbe Caere an1
Ma.Ur cf i ObsBcery SM of tb Osasaea Law aad

"haD-T- y Csart af tbeettrsr MeaBpaJ. a certain tract
' aitaated la the casratr of aafiby aad State of

'iiesis, aaaat Soar astses abore tae et y ot Meaapalr
tbe M lasts stapl rtrer. kaowa as RTppetee's Foiat, aa

. aided aa toOowa, ts wit: Oa 'be ertb by serora
l i tracts of tasRt, osar.yed aad BTantedto A B . Car: .
a d tBe aorta nae oanrorne to ta calls ef ia-- rraats .

ai Carr ; aa the Xsst, it is baaaded by a tract rf S9e
a- - te f --aatad to MeLeruwe at Oarrt aad oa tbe Wrst. M
IttjondedbrtbeaisiBdrrtst tbejflvi atpatri'w. aad
enta:u M3 acres BKrre or iras, (iacladias a X'avat bar

ureoaareyed H Beate! StBarraas, lwbseb era-- i
br fmat bscta wnt aaart oa tbe rir jr tt exxade4

'r m this fatt.) btac the etaw tract of laadcaaTered to
to aart Mall by tbe eatd jBaktx oa tb said lBtb day of
May, 196. Tbe title to tbts tract of load Is btUera te

aerreet ; bat aa I ass a tro-t- e. I aball Csbrey saly
Focb tttseatlbaretstae parobae-- r.

AaUCt, B. SHAW,
Treats, la a4 1V-- 4

Tntstees Sale,
IS pari ! of a satsd at Traat exaeat-- d sa tae 6th

,t of Jsiaarr. A .. I8f br Tb tasai Man to tbe
t jOTStrae as Ti'jsam. aad recorded la tbe Probate
' lairs'ft 03c of Marsbatl coaBty Mtsa,aatppi. --a tbe
Kib dar of Jaaaary, 1861, la B ok R , pares III It
1 1 and 11T, lor the parpsaa ot tae ptraBat o
ctsta debts in sp'ttttsd I ana as Tmstoo te e tid'1 oa TUBSD AT. tbe stxteeath day at nxt,
peiyteed to set! at psbiK sat cry ts tae baccet 'dd r
f - ab, aw tbe preaBtees, mi enreyed, ef the law
".uiiut Kil. in M4rshall osaaty. Mtaaftipss taets)-ata- E

sM-tbe- d proper y real aad porsossi, or sj macb
'. rest as wsb b" of Vila aaebateat to pay tbe eatd
bts. it: Tbe w-- bs'f af eeetii y9. Ji too- -

1 tirilut tecMoa a, towaablp J, ad fectico
3 nl et-a- at, Wwaaaipl. a la reaxe I west, att- -
oatoi bb4 bettor ia KarabslI aid atate of

la.TSN. juvj. iac rsiiowisaj ar asrj, tau .
Krrr Juaay, Josrrdac . Adam. IlracUU, Saaaa, Aa- -r

. Jerr. Sua- -, Mary. Lms. zUstaras,
. e.rie.--, HaHa, Cbatty. Jerry. Jbbs 3CariiA,Taa, Haary'

Mrew. ABb, Lacy, Tadr. Partaaeaa. Seat Jab ,
SaOy. Browa Sarah Joseph Matt, fa'.,

Ms-la- b, wfssa, aUttry. Aaat. Iea. Jr Fraaca. Ua,
P--ur Hsary. Ftaak, WllUe, J tea SiHy. Suab,
T x. easrxtaaa. Psny, RodT,Freaay, "Sfll.her. Isbagi.
As --s and child MaHada, Sa e. Add. T. Dick and
Margaret aad child, tetHberwttbtaalrBer.-a- e if aay

'to, thirty ae4 of Masts, six bead at Hareei, JewFagtato Wafsat bJC
Tbe title to tba abore prssertT is beUsrol ts be

bat 1 wall saly eeaTer roeb tin a U rested
tj me aa Traatee Tbe asie win b esaMBned fromdss

ear aaiil the wb-- b. h dipsed or or as U
staled stsra, la pay said Tbtceth day of Jan-tiar- r,

16H O. M. FAOCXBR, Trastee.
F 8. Saob rnueatii ta is tak-- a m deposit la tbe

ranfra aid Uate Bank ef Teaa-ae- ee wtH be recetrrd A

tn paynrert.)tn7-aart- ds

Marahja!! Petaec-a- i eoar tot dsr af sate

House and Lot for Sale.
rrs a asMaa tenas rary ad Bafjantat ,

X ttarcber, that 1st sad preaUes
aitastad ce Lares street. Dear Dr. Walter',
new iaaabtted by Mrs WBsea It m itlt-- s 1;Z.Mrlwhich sre a pacix,aa4 T lis ran be
sees by arijiar en tee jweattses Eo-et- tr. ef -

- J 4 wit SON.- At b MroTs OrEce.tr ot
J.J. WIL30.V

m Ofrkof-tV-e Nebraeta, J

1 . II o :p&
H ANeFABTCTt RH.H rrar - j

PMi&FAlFlffl
C0HPECTI01T-SS- , .

Ai 4 dea'er la efl kinds cf

Green nnd Dry FvuXls,
TRESERVES, PfKLES, KlTTS. OYSTERS,

SARDINES. SjCOTCH ALE AND LON-
DON PORTER. WINES. OOR

DIALS AND CIGARS,
INTO. 12-- 3 O IttXiaLxx Stxoet,

KEXPHI8. TB8N.
BBS lea to call lha-teetlo- of daalexa aad csairI To--Ti t psod tm ay tla to my ttsm-B- it tare V cf

at sr- - aeattsped geeds.reeiiBCfisaajaeBt that I can salt
ta cVatssi barer. Merchant I rem th camntry ar par-tiT-

arty iarited Is examine ay ttock brre
eiaeirh'-- e I tar a re-- exteasire Block of Wood aad
Tin T:trtt. aad a re-r-al aMortnaetil of fas- -, a --tides
ul'bt for the attrrsacbteg betMayt, wbieb I wm ell at

not to Beere-l- y

JB S T R .iJ"$.
by A. p MKSNT iff th"TXKBNaa letwatwr, 1647. a PAT FIL--

l. 1 stent two er title year . roe ft era
randsb 11. wtlhawdris pet teniae terrlMad
'a neat at $6. SaM MeKlaney Tewfctw ia th-- leota
I irii l).t!tl --.eboa IH BMIeSMa--t weal f 6 Btr. UUL

Taken astbrJJ JARMAN. a ihellth slirsit Jsa.
na-- y. ISSS a BLACK PORtt, shoot r?e r eaS. sff.

--en bane nigh. tM fate, betb nsa I feet wtate, tag
f .o: ral led st $13 ta. Said Jsmaa jct.- - IB ia

b Oir. I lttM-i- -t , - ' ? 3
Tale spier K TT: LIS, en tbe'Itth "wty f Jeaaarr.

TiW, two HOASatS, s a SORRFI. ntliltK abfBtten
-- ars 14, fifteen kaada ateb, Ur la ptt ferbad
r oat ; rawd at $la Te 01her BAT. abo J, tea
ar il fnertrTi and a half band- - 1 gb, b'dti crrsf-rs'le- n

oa lb' with asddle aeri!l rmsrks;
vsla-e- . a' $. Said Tsliia re4s Je, Abe Bighth Ctrl'
D.rtrKi, ar Wytbe depot. A. S THOaf AS.

Raster
B sleigh, rt , IW feb'-w-lt

t. M jcoore a nconEi.
MOORE & HUGHES

Bare assootated them metres far the trsnta-tK- ri ef a

Gensral Land igcucy Buslnoss
IN THE STATE OF ARKANSAS.

TAXBS en iaisx. mi attegl tjiTeTBTwfSpAT of forfettec taBda. iRt?
"-- wfll aeke pereaaal exsmlBslaoas and

rT-- isad, a any part f tbe State, sad rrpnrt
Ic partiewi, ebsrVe- -r f tbeeeis. Umber.aaMH-T-- f
rM land s, IV partlcxUar tract, aod anv

' itbimib mm tberets , and ta
erf wise to aria u-- ir hud lets Baik-f- c Vr will CM-fc-

racl ts sure isass--T anrn it. araw-r-

r'atr r- - for either tbe sr wtM hvaaa or tbnee
wro deslr to a I

Much fine lead to tht Stat Vj, b-- x --tsurrrrd from
rs for the last Sr year, bo reported a
rrarap and errtuw4. aad wh4rxt, by a--. .-- t off tbe last
f.mg-'e- . wa- - ODaarmed to th State, and riKj, sabiect
f - eot-- y ta a few aaoatb. Tbe test ft' tb e tat,.t.r agr oeaj lass aa annate ffr'V'- - -- -
rs-w- and tb above flrSB from eir-rV- oc T

--tirri yess. tse jata b0--M -- a -- 1 - '

nalilar "art'ti of th- - Stai tor turrV fvn SBdftr
e ber in Baftiiaf aad Swaxao LMid BjisfiAixBbArl .c ,

ti ns gataed ta tHa-i- r Imiwied r land Hbrongb- - iti j
tv strte, win r anvsitd to make soot-4o- s hrj

vr-et- ts seaaraac 4 tareet moBey whan
c- - Swamp La-a- ftrl f r !. or roHct is trr. 1

tJUru!xl4 hre ef tbe landot enetl4--)
nvtg th roof--rr y , , j

bnnltnr nja'i Afsa-av- u wHJ Bad tf Vhetr
e. piata of tend aiarw4x. "rrlrraa rtti feH

tbeir --soaltlf .

aotaatUteyxen aMortalSi e a1 strsilBy

Tby wlT bey a l t4tew tBaalluxlg
ror nov-tr- Aey vtrft-M- a- ssraajgS!f--r- - h. --rt v

sttnr!rt to. ''VJfAfstOtSca ts the corner cf V fb frttl. AfsT1- -
Lltue Sock. Art.

BErrBEse-- g. Hoe R er Jserctk. ViT--

Andtter. Ndtnd h ,

f ns HetapetesJ te ; Conf TVX-T- ja ta tn- -t tvasb-- g
on, Ark ; TBga By-r- -, Bate- - vilhr lr-?- ! 'L'Tttt-rjcm- i,

Arkadeftli; Titrs ft Co., Meaphls, Teant

i COMPETENT Bct-Cctp- rr taa .teeestast Vait--
J. x. ra at c- -t a- ta xrety

gjtr.FJ & CO.WOEJIII-E- r

important to
Architects and Builders.

W. E. CHILDS & CO.'S
i Patent Elutlc "Water and "tre rrooi

ICEMMT ROOFING.
wouM tWpeetfWiT annon xo iuo aniensWEHeap-l- -, and tbe rarrcwxUa eenBtry, that we

renreaared t contract and pat on, oar FIRE and VTA

IKKFR rOFCKKT ROOPIKH, itbetnictbe only
ret InvmUd, tbat will socceaifnllT mitt he action

of tbe aimarpkrre in ererr jcKmata.
r It is perfectly Fire

and ITater Proof.' and tn pofat-e- t loraWBiy. qaallf'not
aap" tor to any tnetslie rolr. fWexxn pat tyea orer
old Uo, tar or ablB'gle root, it jntVlnCBo difference bow
fiatar steep tb roof tny be. Wfl pat oa oar root lor
srranaaHara per handrol Sfjaire fiet. We wW apply
oarcersent on Us and Iron roofs for two doHara and
twea cents per squire, it betas' en account of its
etutmtyand oarsbBlty, tba cbeapeat paint tbat can bo
aaed. Onr cement Is tbe best tbtnic extant, tor patcniBX
aspsnd t re walls, cbtmneys. ixybtata, tie. We warraat
aHoor work.

n lartte all tbat want new roofs, or their old ones
can at Rltfs store store. No. 1SI 11.10 street,

and eitmlne saniDlea and satltrr tbesnelrea of the da.
aad pradtcsblUty of nselsc tbls rooanc

to IboH retldtsi! at a dbttsce, witb printed dtreciiens
for BserBC 1(.

Tbese wbblof roots or ria'rtnc done, will please call
at Rifk's storartlore, or address Cl tbreszti. tba Tost

EJ Coaaly rlcbts tor sale.
BtTTTKBTrORTH A EASTMAN.

BErxBxxexc i
, Ber. C.B. EWet, S. B. Glanoock, V. T. Trmics,
Trsrren a. Moore, WUHsn StBtttfi. MaJ. A J. Donald-ao-

J K, wniUrd. XaahTW; Cat A. J. Polk, Asb-wo-

; OA. n. I. Anderson, Superintendent IfsVimfle
and Cbattanoesa EaHroail.

Bead tbe fonowtereerllfiea.tes:
CISCIXSATI. Jaaiary 71b. 187.

tra bar W. E ObUdi ai Co , Oeraent Roofliaf apen
some of .ssrbaBdlags. It tires eattra satlitaeiton, and
weoaBtsMf K tbe test rooting er watch we bare any
buBBlees. sre tzteBilrerr eacafed la baldrBtrlo
tbiseitr. and bare wltbin tbe lavt Bra years, eererej
batwlxiri with an tbe virions raetalle aad otber reoden
wbKb bare beea latrodBced, and from expeateaco and
iBTertatstten, we, witbaat bealUUoa, preaoBaa ObHda
a. Co. ', preferable U any other

MKRRIT h. KEHTTOK, Bandera.

OtxcuaATi, O,. May tth. 167.
y? K. Cm LPS k. fk 1Z root on onr park boaae

flrea entire BaOstaeUen. It basprarrd ltaeat tolb Fir
aid Water Frjct.

Kerne fear moatbs since, a Urge fire occurred directly
adtelnlBf: as, and jobt root was seTrreiy tried by tbe.
Ssatea and baratotbraads, bat stood tbe test aaearmed
Wo csrdiaHy newmaiend tbls roof as a rood tbtaat.

JOHN BJQI a. 00.
OrnecoPOtifcTirBATT, Hajbiltox aitd)

BATTOB Bailsoa. i
rHtu Ad', Pateot Gramu Reodnc, ltaewnted

here oa oar beet elm of bawatara. We ar eorertec
oar fretfbt ears wttt H, a"d oar Master mechanic re-

ports rry tBTorxble toK.
B & L. HOMMEBIEU, PrertJtBt.

ClKCtKlCATf, May 6tb, 1R67

ire bare faay tnveftttated w. E. btiu a Go ,

Tatcat Caitat RooSbc, and are os3deat tbat it ts aa
periar to any otber kind now la ase, not exeepttax tbe
aetallc We reonsneDd It ts all wbs wtsb a obeaa,

roof. J S. D DBOAMP, BaaMers.

rjTTl.rKlAMl a.CtJrfcC)i.CMBtrsA.lESIA R. R-- , I
Sapennteodent's OfSce. Otaeienatl, Oct t. tss7.

Tbta eompaay bare adapted Child Co 's. Patent
Watic Water and Fire Proof CetneBt Ros&aij, fur c

balMtnts, also rorpaiatlBC tla and lrea oa brtdrea,
depot, and witT statleos, and carertax cars, aad we are
wel pleased wtxb II. 0. H KILGOITR,

ortxi-Ci- a Sspertateedent.

The Greatest Inrentlon of tbe Age!
PERFECT PROTECTION FROM THE ELEMXXT3.

PATENT GALVANIC CEMENT
FOR KOOFI5G.

rpiIE sebscribFr ia now prepared to csrer roof I ot
1 bsdaiiBxs, witb a new and better artkle than erer

befarr kaowa. Tbepabtlcaro aware tbat oar GorerD
.'raeataashadteiencracaien experlmeBtiBC. and tbxt it
has been tbe stady of Atcbitects and BsiMers for years,
todlwmn an article for roa&ag parpoeea, tbat wnaM
ttaad the aaddea cbaacesef tbe weather, aad be iBtperri-a- aa

to are ad water, and remain a permanent fixture.
A. yat, notbinc bss been attained wlthont ceattBC more
tbss tbe people wtsb. Tbeeoaxractlsn,txpaasteaa&drBst-ia- a;

ef metal roofs, s re so crest in cbaBCeaMe primate, tbat
they bea-s- aa nseteu, aalass bainx rapsirad at treat

yearly. Sbts-le- s are nat lire proof, and caaast be
need sa:st roots, aa tbe rations Oampcsltlaas and Ce-

ment that bare been broarbt Into nee tji roeacg, do not
stand tbe action rf tbe weather, tat they ran when it is
warns. ad crack when frosty, aad ar er eoe er two yran
broom crer My, and wortUess; whereat, the (arrator
of tbeGarrsnlcOmeat has labored Iw nty Tears ta cem-M- ae

artWea to seriate those dtfacalties aad can testtfi
from but leea; expertenca, and- - nameruas teatisioBtak
frsat retlaMe perssaa, who hare had his twahliniln ap
plied to their batldiBcs. that sda Oeaa-- nt Is tb sbeapest
a d beat article erer before knawn Toe cotabtaatisa of
tataOeasesttissa-- b tbat It te csdoatated tar entire new
rests Sateretrexi; eerertat-ore- r ad abtaxtaa wttboaf
rrtaensi; tbeia; ttatse tare trots s, areand
battlements, ebtBtaaya sad thy Ufbts Osrarlnx car
tops, eteaoea-oeets-

, Ac Tbts OeaHttt, by 1U
and galrinim. prerrats aastal roafa froan rest-iB- c

aad unoeivsideriBa:, and resists tbe extreaa.s of beat
aad cstd, better tbaa saytalac erer aareated, lor entire
roofs or fr mi e line metal and tbe oat-et- as of wood
bBxletaCT,iBkts-tthar- a proof. Its appearasce Is like
tlatei beaatital tar tbe rick palace or tbe hambst cottage.

The asdersaxneal hartne seeared tbe right ts the State
af Teaaessee, wtH sell right of Territory, br Coaaties or
towns, on reasonable terns.

The esbecriher at also prepared ts csrer roofs at beitd-tBs- r,

is any part sf tbe State, at short astiee.
This roof te now besBR pat e ta that atly, far the bene-

fit sf all concerned, and warranted ts exoei aH etber
taodea af neaaz. Tbe mbeofher haei&g reald-- tn tbe

Udysf Mesaatahi oa year, aad baa ba4Mscd(! af'rsaf- -

iag tesa aa to its qaamtes. wntca bss prsrea aaimac
tsrr. to whieb a Bonlerof tbe asat an in nlw i ill cfta-e- as

can testify.
See tcafesaaalaU ot tbe fsOewiac cesttetaea wba bars

veM it, wttb bottsof others.
For fartbe- - iaforanlion cnotitee al tbe ottteei, where

saapi aay be sees in J L Morgaa't Aicbtteetaral
Reea-s- , Ke. I Wsikar's Bloek, Meatpbis, Taaa., or

Bex tm. P. 0
O. W. STURDITANT A OO , Proprteters,

f SaeceaesrB Is W. 8. Beaaett.
Atlaebed is a Bote from Jsata I Mafcan. Sea.. Ardii- -

tact.bi wMbbanyb aeea tfte ssattsss ai Mr. Samoel
Soaa. the txlabrated Architect, aad writer asoa Arebl-teetar- e,

wbes tiaperttaot witb thas aasas af TosCiag,
wttlasat a daned, te nttsfa-esr- y bB.

KEetrHit, March, It, 1RS7.
Kjt. W. S. BcsKETTt Wltea ra rMtaJatrbia. Pm , a

few dsys are, I estted aeea Mr. Sasaaal Sttaat, she case,
brated Arcbiieet, and sotber at tbe Sasan Work aa Arch
Ifctare. I askd mta sfteBtss as to tbo aferastCttp aaa., sf
Wesfs Fsteat Roof, sacb as rea ara aatac a aa asty sf
MeBf4)l,andte teW ae tbat be bad ao besltatsaatasay.
Ice to tae tet K la a good and darabU xoat, and at all
that IU adroeateoeialmK lobe ; farther ax-t- at tbat be
Is BStBE it oa a fine buUdisz for himself

Respectialr, JOHN L. VOROAN, Arahrteet.
Memfhix, March 1, MaT

W. S. Seshett, RQ., Dear Sir: The tsaea wathta
aar kawailedat sf tbe darabilliy. ax., sf Wsafs eeajraai
Oeraest, are these : The halWtng ysa aarered far a teat
apTtsg, we am bsppy ts state baa aBewrre aar expeeta-tlon- a.

We can tber afore, reoesuaesd it la tbe pabtts far
all rasaag paaFassti as a light, cbasp, ftre sad water
pr-- at reef. H Aoea act get sort aad ras treat lVt cfierta
cf tba beat ot the sas ; nor djs tt baron aad crack
from tbe eGrrt sf tbAcaH. Aay person wtshtatt to know
ao of ibft article, can caH at oar xaaaotaetsrr.

Jf. 8. BEHCE it CO.,
OrgeMaBarter7MooToJ5t .Mempbi. Tsnn.

MEMPBK.TES5 , Dec , H168.

Te Wiiq-- c it mat COKCEBJt Thai ia to certify that
w a r,Tre4 two recta tor rn Us I Fprlar, witlr
a i m isasj IHn aSr-d Weat's rateal QalrsBic
sessf tbeat i ataa a bsw deck. tn ouer aa eea ssunxes
roof. wSSBw ate pertect sausf artaa. He also

a datttaaat wsadow, wbkh saakod baday.aad bad
haaVd tbs ksH sf nrpeniers to arereat Ma leaklnc,
sklatlt rrnrr-rl-f-

"-- T r-- '- I do most
--lisrfBBTsBoB'Berd bis mode of rooans to tin pabHc,
er Jt rr jr.- - yarr- -, to-- beiteT it to Vr a perBMxeat

flilEroaxxlLX fire and water. TJ OOCKRHt.1
rroprieror itoa-- a.

Srrra'xrr Orricx, Mutrais . Ohio R. R
MEstrHia. TEJor., reo. i, ibot. j

Mr Bejutett, DterE frt Onr Ooaipany bariag been
teoabied rerraacb tlh leaky cars, pat aoato of year
fiteatirai-- x. upon them, and so fsr a ay taswledsr

I can eberrany recomaMadtt ta aay who witi a
dry root ot aay sort. Toars. c .

n. COFFIN, Superintendent.
MESirim," ttxs , Jan. It, 1887.

To THE Pdlic : "W. S BeamH made apretext tea to
ns laet soamar to corer onr rtaWlas with west's Gsl- -

vaak Ccot-- .t ; U a new tavg ttowt ws woaU

l!ue atUcbeff to the Foundry. They hire aH
reBtrett Ol awaterproor rer, dii-ii- - i
lb crealrsl storms, end are ciriag irabd eatlatattloa.
We can onlj tt. try tt rea yoa win lasied.

CTRIaS fc KNAFP-- lrea roanders.
Mcxrnll. Jsn 14, 1667.

Sir .Bacaaif has 4ee rorae rail aaaant st roofing
tar main h& perarUr way. with fJl4wtaT. reeled with
a whleb rp-t- o be Coal Tar.
It HTver.ndHgM taW
SsetWTexaxrcorsxi, axi r-- " ' t- -
ties cf the ceaposlUeB. which reset rat th-- cloth and
rrsdecta B frea tb tnfln-nc- e ef t air aaat water. Tb
riinirnltbBB dtimmtl Ilqrlfy asd rwa reat the esr-c-ts ef
the heat ef the sen In nor dee If htrdeo end
craek; from the tailaesce la the cotd ef wiaier

wtrS-d- lr A. F. MBRRtl.T.

itsitraitct
W. W I LKlrtdK. J. T. TAVX.0S

HK enderrigncd are stents for J Oeaca.I, and ar prepared te lasaar uanse, lixaraaaB
I aH. Varlee aad Life, at tbe lowest rate takes is

any rood Companies AM leete preaptty wmw.
Pleef e tt as a can.

WILKINSON. TATLOR & OO.,
No. 15 Oeart steret,

ccta-l- r BiweB Mala aad Frewt Raw.

TENNESSEE
jIABCSE AND FIRE IiSDRASCE CO.

.
rf Of SasliTilIe,.Tenn. . .

CAFITAI-- , $150,000
JQSEFH VAITLX, rrrs't A W. BCTLKlt, Sec.

DUlECTORSt
Jeha M HH1. Alex. Aillepn, Them peon AEder-o- n
JaraeaCamy, R,H. flantner, F. X. Owea,
G-- M. Jegx. Jeeeph Vaalx, Jaas FJiht,

N. M. Aaoway, . w. sauiaaa.
J O. IJrjNSDII-- R, Ag--t.

eatll lr JfT-- ti street,- - Merapjiis e.

3lE3IPniS ISSCRAatCE COJJ&INY,
UlexTsphis, Tennessee.

CAPITAL $150,000:
Barn. Mosby, Pres't; Ben 2Iay, 8007

orrics ox jEFrcaiex itxret.
DIRECTORS.

A. o. Habbii, saai. Xotsr,
Q O- - ATTIttlOII, T. W. 9ILXIXICB,
J. O. Grbevlaw, T. H. Al.l.nr,

J. J. Bitruni.
ta-J-ltf

HOME IK8UUAKCE COSIPAaVr,
Ol? 7rn.MP.TTf, TENN.

AUTH0RITBD CAPITAL I SOAJtA NTT CAPITAL
$509,000. I KX.bt th LctlstBrt of Session

CHARTERED t take Fire, Life and Marin lasarascs
aaa to cease tbenv-el-re ts be wbea tteezxed
erpMr-e- t. la riew ofewnleb they here arracg--4 with
tbefoxtewlng Coo pan les, for by means of
open pellet--:

ae'v-a-- uv-ii-a- a. aa
efeJUW . Fire,

lrTbotker lire, nilied States,
300,000

Oeie.itHatcd Ffre " bM.OflO

attsj. sxtsssl eiectianun TaeMxy, tbe lOtti lisiaat, the
faoawicg Dtectan aad Ceaustttee were ictad fay tb
sssaelagrear:

DIxtECTwItt.
JAMES B. THORNTON, L. J. DUPBEE,
GXil R GRANT, IHlia, JicaxiAM,
STBFHBN B. CTRFIS, J. KT MtTLFORO,
UXNBTS. tlKB, J0S.BABBII!-t-t,J- t, ;

JAKS3 BORO.

s. 1. j.-ki-
c, H. s. KIN.

vrs-c- . xt(rjst g ra, k orant, 1 o.
7for J B TSORNHN, Ifaa.

VtxrssfettbvS. F. BANKHBAD. XVJ..V. rA V tJKUZ UHJZJLa.iita - '".V iCe.ar Tax 2..
fctt m-- taiAXT, net ATROS: McAttAJl. Sscrcfanr.

OFATIITX No,8, nsdh&Ueet,oprar-Fr3- Hew.

THEODORE PRAKKE, t .

nTtnisifi n.-- m i ni innn n rv iUIlAliivi JiDIilDLIOflJilKIXX'i
Essti Side Shelby Street,

rPrrR, DKrVS,6PCTH OF UNION ETKSKT.
rjrBcyfj i'orr-nc- n cf Cjarfi-tc- ft for Mr Tetedele't

-- ' Jfess. York Dft Hnu
GLEANS Ltdlea and Oentlers-a- 's Ctotses of Silk and

Crape and Caicmere, Sbawl ef crsry
fiBliliM recti to sew. lit better than tsr

Dyeing KitanUcmc3t Is the South. Jfjtt every toad of
stdi, atxoiicg tc'sitter--s, tad Cnlabes thm etiaal to

Eerovrl ipoticr at.i frtnc bOs Drecies j
--rr war. wit-o-at iicria te eclar cr staSl He alsa
etexrsa-- 4 rtSEUict Crtu. la S tad Woolen r

"CottcrtcSa

SWAH & OOS LOTTERIES.

Authorized by the Sta'e of Georgia.

70,000 DOLLARS
F0R TEN' POLL AK3.

TBB tollowing Scheme win be drawn by 8. Swan at
Managers of the Sparta Academy Lottery, la,

eavca or uexr jhhii --amzunr xxtuenes ror rrorasry,
IBSS; at AUGUSTA, Oa,. ta pttbucmuler lbs aaperin

OXjvlotS O--i
Tols drawa tn tbe Ctty of Angatta, Grorgta, la public

on 8ATCRDAT, Ftbraary S, ISSS.

err. 4a- - Q.
rBtddrasminthecirycf Aat-att- Georgls, In public, oa

BATURDAT. FebtBary II, ISM.

oTiaaa a.
To k drawn tn tbe ctty ef Aagatta, Georgia, In paMIc, oa

SAT3HI)Ar, FaBTBary 20, 1S68.

OTiA.SB --a.
Ta be draws la lbs city sf Aagasta. Georgia, la public, an

8ATCRPAT Febraary ST ISiS.entbe plsn of

Single lumbers !
Kcarly Ono Eriio to Every Hlno.

Tickets.
MAGKIFICE3VT SCHEME

TO BE n B.A WJT

EACH SATURDAV LV TEBRUATlV.

lTrlie. (... fTO.OOO 4 Prll-J- Of...... 900
I ... st.eoo " 800
1 " " ... 10,0)0 700
I " ... '6.000 4 . 600
I 4,000 M- - A) t00
I ifioo tn t' ' ; o
I 1,500 160 " " US
I 1,000 930 " " 100

APPROXIMATION PRIZR3J
FTixot ot (WO Aprax'ttag to $7900 FtlH are 1,0J

4 " tj . JOJMO 1,500
d " TOT ' 10,000 800
t " IS " 8,000 600
4 100 4.009 too
4 " TS ' I.0OJ too
1 " l.SOtl 500

o,000 70 ara..100O
6.4S5 prise to..fr20,000
Wholo Tickets, 810 ; Halves, $5 00;

taiuartors, c5 ou.
PIsAX OF THE LOTTERY.

The Number, froan 1 ta 60,000, correspo&dlag with tbaa
Nanbers on tae Ticiets prtniea oa eepartte sups cf pa-

per, are eaaanted with eaaH tin tabes and placed In eae
wtMCl.

Tbe lint 4S7 Prises, similarly printed and encircled, are
Tdaeed in another wheel.

Tbe wheels are then rerotred, and a number Is drawn
froa the wheel of aswhers, and at tbe same time a Prise
li drawn from the other wheel. Tba Nambsr and Prise
drawn eat are opened and exhibited to the audience, and
registered by tbe Commlss loners J tb Prise being placed
against tbe Number drawn. Tejt operation ta repeated
--mtu aH tbe art drawa oat

ApraoxiMATiOit Pair in. The two preceding and the
Iws tnec-edt- N ambers to those drawing tbe Erst 7
Prises win be en titled in the S3 ApproxtovtUon Prizes.
For example if Ticket No I1IS0 draws tbe $70 uoorrtie,
tlaonTtctetannraberrdllStS. 1129, II1, 11-- win
each b entitled to f.o. If Tlcxet No. coo draws tee
41J.0C0 Prtre, those TicxeU nnmbere1648, MS, 6ol,6o2,
will each be entitled to l5, and so on according to the
abore scheme.

rj-- The 5,000 Prates of $50 wffl be determined by tbe
lastnjareaf the naaiber tbat draws the $.70,000 Prise.
For example, it the Nnstbar drawing $70,000 Prize ends
with No. 1, then all the Tickets where the nnmber ends
In 1 will be entitled to $30. If tbe Nnmber eads with
No. then all tbe Tickets where the nnmber ends la 2
win be eouu- -i to axw to en so o.

Certificates of Packages will be seM at tbe following
raxes, which is tbe risk :

Certlflcateof Package ot IS WbeleT!cketi........$S0 00
10 Half 40 DC

10 Qnarter 30 00
19 Eighth " ill 00

In ordering Tickets or Certiorates, asclose ths mcney
to ear satire, far tba Tickets ordered, on receipt ot which
they win be forwarded by first man. Psrcnasers can
baraTickata aayiux ia any ttcare they may deems te.

Tbe list of drawa numbers and prises win be foiward- -
ed to nnrcbaaers laaiedtately after the drawing.

FarehaeerawiH ptease writ their slgaxtorea plats, and
glre their Peat Office, usaaiy aaa state.

Q" Remember tbst erery Prise is drswa aadpsyabls
In fan without dedaetlsn.

t3 AB Prizes of $1,000 and ander, pail immediately
after the drawing other Frites at the assal time of
thirty day- -.

X3" An comaanteatrars strictly cesSdsntlal.
Aadiees orders for Tteksta or Certificates t

S. SWAN 4-- CO., AurniU, Ga.
Persoas residt&g near Monti emery. All , or At-l- aa

a, era., aaa sara their order. 8114, aad rare time,
br S. Swan b. Co. at either of those tit lea.

y A list of the BBaaeert tbat are drawn frost the
wheel, with tba am soot ei me prise that each one te en
titled to. will ba pabiiabed after erery drawing ia ute r&4

lowlBK oarers : New Orteaaa Delta, Meatier Register.
Charleston Standard, Gasette, Atlanta Iatetet-snee- r.

New Talk Wtekly Day Boot, Saraanah Msmjsg
News, RiebmeBd --Hspatch. New Terk IKtpstcs, Psta-dl-ag

(Mras.) OUrtsa, and Aagasta pia.) OonitltutlonsJ- -
Ht. iamx

To tlic l?ul)Uc.

BYRD'S
Incorporated Commercial College

AND

TTRITIIVG ACADEMY.
Iaststatssa ia bow ia aaeeesaf sjTHIS It is the sBtesuteBsf Ihe Prin

cipal to mast it pemaneBi atra equal, laertry
respect, to any a this' oc any other State.
Erery braach will be taagbt to ooxlKr Tenth for a mer
cantile life tbe art af Peamsasbip, (with-bl- a original
tsnuiransc auarsetaj tae scteBce or xieaBte-aair- txxx.
keeptas; xaprored. tbe Principle' aad tbe Natar ot Bank- -
IBs, with Baas: g. Aa

Tbe anaalasa at pareeu aad gaardiaas is respectlrely
salioited to thia laatitatioa. He asUers bimseW, from
thepalreewite bbas already . tbst be wfrf m-- rlt

a oawttaaeaea, ay bis ana aUagxet totbetaterrstot hit
nasals.

awrsaa, aade kaswa sa sppilcstlon tt the OaBegt.
SCI Main street.

I bare the heaer Is refer te the f--flewtad trenHernm.
and ethers, war baT kiadly ronaented lo act aa a Board
of vie 144-- far KsaaatsvatSon, beaag Braotleal bastaeet mra.

BErEKClKEI.
Rr. J N. 7me. u,.T i. Tsattg,
V. A. Jones, JWs , Co-b- ier Bradtey. Waraoa iCo.,

sf CsHnataretal Bank, iX 14. Fattier. Esq.,
F. Lass at. Co., Toeag: & Co.

SOARS ar VISITORS.
Rer. I. Tosme. Rer J N.
W. A. Janes. Be, theater O. M Fackler, Bee.,

ef CwmBs-rct- al Bank, R. C Brtntley, Kxj.,
OoL G. B Locke, Trice, Batj.

aorW JOHN J BTRP. Prate scr.

Aicn

dlacliine Shop
A DAi! 3 STREJST, NEAR THE BA.T0U.

b. PHELorr,
t aaaUsnary ZagiBes. 8sw Mills,MANCFACTDRBR Factory Machinery, F rce and Lift'

Pnapsor atl kinds aod ettes. Cirealar Saw MHis, wHh
one sr two Saws Oat and Wreochl Iren Rathnx. sy

RallUMC, Koese Fronts, window Caps and 3lls an
Door Sills ef rarieas patterns ; Bask Taalls, tae. Car
Wbeete for past- twT, frrttbt aad --raret cars all kinds
ef Railroad work dene Steamboat repairiBg aadiobbiat
of all kinds proarpUy aUeadcd to. Stationary Isglnes
and a targe asBoaatot other kept constantly 6a band.

eesrtt-daw- lr

ust Recelvetl,
A T OCR FRUIT TUB, DEPOT , No lfOMalo street,
A. Memphis, a tan-- atwtmeat of Frnlt, Shade aad

Oraam-at- al Treea and Shraba, direct from oar Nursery
In S.. Loais eosBtty. Ji . ovtsi-Hng- nt the. foflowlng
sorts: A ipte, Pe:h, tfberry, Dwsrf Tear, Qnlace
HsaslafsSee4riatGxMebirry, Red aad White Dntch
Currant. Germ an. .sjitwera Rtspberry, Catawba trape
Vltea, Strawberry Pltats, elx Varreti-- s, Sllrer Maple,
PaBaaa1a, Imperiaiiea. P tpalaa rieiatatam. Paper y.

Aleaatbat. Ara-rk- ai M.nstna Ash, Pnpalas
Alha.Timarjx Afrtcsna. Also, a ase rotlec ion ef

Re I Cedar, An Tican aod Chinese Arbaritas.
White ttae, Balsoai F.r. Norway SerBee, Aastrtaa aad
Scotch Pm. White Sprat. MsgnaHa. Graadiflera. Glona
Menaa Crateeas, WssamerBS. Upright Bix. Sazltch
Tewtre. bbidobs Kiots a one coiiretiin. TntlM. Hya.
einthi, Jeneoila. Tabe Roses, Peania acmeH. Feenla
Fragras, Tjoteria RbBbarb EBone-ro- na aad saany other

j article not ed BJied with 4espatch.
JOHN SIGHRtON K BRO..

j,n-l- m Of Wern Nerswr st Lnts, Mo.

F0BJ), BEGBIE & CO.
JIAM'FACTlIRCns,

Wholessie and Retail Dealers in

uiLUEfl, MID HARNESS

Swdtlle Trees,
Saddlery Materials and Harrtf Mountingj,

VULCANIZED RUBBER,
AMP

Leather Gin and Wilt Bands, &c,
FORD, HEGBCE & CO.,

Stga et ihe Big Collar, III Main street,
JealS-dt- w Memphis Tent,

P w "

a? 3"

aims !

TTIE BEIT IH TtlE

UNITED STATES.
sabsctlbeT, wbo Is a prac leal workman taxTHE a selection t Goods la hi line ot basb-a- s.

that be testa stttsOedwa, meet tie rralremeati ot hit
caatdmerr. Knawlag tb quality of bit Goons, te can
sarety warrant any article be i4sl. mi asoruarai coa-tls- te

t RIFLBS, SHOT GUN'S abfl REPEATERS, 'cf
the different eaten ami stylet F11HING TACKLE of
the raost app ered detolptl-e-s, and Splttlag Imp'.e-BMB- te

tener-Tl- j, to meet tbf last ef CaMBtoisenri.
Ropalrtag aVaM wflli matnasi and dlr-tch- , and all

norx warraat.
Slot et the Mg (Jan.

be. lMtlnst.,bta,TenA4mia-- I Wsihisctea stt
octtS-daw- ia W0LFP

"
FIfaE ARTS.

r J.Safllran, the win known Artist of
IYL lb Senib. 1st of th Wett, wottll ber leave to

mermtnet-t-re-o- T jartirrms tbst rbas Isken bbIb-dt- oa esse of th rooms connected with tbs Phot orrspklc
aaiTy- -t Jaeaera r u. v ail ia.xe.. wnTS SQ prop- -

se t laeh tbe nw aad art of fired an Palnt- -
rg tto art cai la th tranef-me- g of St- -i a.-- S
McirHiat EBgravtogs. ' Aise, r en-- ti utrturrafb sad
PbstoHtatas lata a etest mxenrfl-et- it Oil Pali t la r, which
la iBj-i- rl' rl asd flelsb, ern Is tbat sf a piloting on
ctSLnif.

Mrs. Snfttvaa also tiaebet the Orl-nt- a' Glass Pslntag.
a3.Jteti.maBls GUts PtlMiae; also erery ratjftycfs3tiMr eon with WOTltM. lirfc Ce3i!!e.Il0e. aril
sr bagels Mrs Soaivis aire leacbea ths bess-lf- ul iris

.of IAlsJMtoasingajniBJi-- a - i... i
rrv Ala-- Stsmptag ttBght liyprored plar.tjA

thoTotifh knowledge ef rtlhir cf tbe tier ant an be
intrera tea to fifeeJet-oB- t.

Mrs SaMraa xsll, and- -

B'f t yy uir- - ji Ar -t i. m

To Teacliers.'
TrlNTr-t-m--4it- r, a laW t.mm ol Rrraw Ml. Ul3t2T-lat!d.E- sr

Tenn. --Jt it,l Caelocs-lou-

(Lnt ee-- ri win he reftntred Foe f rr-- .
tberl9'o-utio- n spptyto J A.OLEM Alfbjf ff--

e.a.s-- ,i Vult. ".en

Jtfotice
A IX pert-- nt Isl-M- ti -- by not or.ietr:t, wll

ii. pieasecot--e forward tad taste rsvzientg by li f
irj, or l au ce ccmpe-- ea to xia. -

their rill I ta tbe fcaadt cf a eo'Jectiar efflcer. I

Jf-ttr- y, M, ISS3.-Jtc.--wln A O, ELAIB.

! 'SCHEDUCE
OF THE DATS OF SAILING 0FTHB UNTTED STATES

IfAIt, STE" 1MERS, BETWEEN THS UNITED STATES

AKD KtmOPE, FOR ISJ58.

Pram, .

LINE. From From
VTerkllieerpn nrrrtv Bremen

rar, T" 1

na-T- Jan. Jan. II Jan.3zCollins .. 1 Feb
Reecten.

(llatrrej. Feb. c Car IV s a7

Collins . March 1
Breinen .t - 90 rtb. Fab. 37
Ilarreyj March Ci Msr.
OolUB . I
atreraen. Mar. 34 Mar. SO r

era sc. April Aptll TiAprli 4.a,.4.
nns ia.AprB t . st, a--

Brrtneo . a"pYb".7'

o&aa?i Msy II ...V..
riltrrBAe Mr a.'. Msy MnOolUns .,, May 56 sfay'l'
OaHins'.
Itirre.. i49S'. fJfaj-saJjB- B, jtA.

TMUps ..uaae J BBS Sll

fBrerac. Jtlae niTJiae- - I1T
las Jane- II Jalr Ti so, easta .

nana , Jsae
Oottins.

Do iTxti. "'11

-- Anr. ItlSept. -- 1 W..sf....e.'Sat-- a
Do IS. lM.aa..a-l.i.- ,f

trt ,Spl. II,
Do Oct. 11'

J ..JOct. t S7V.4"

Do Nor. 10

"T --4
Do fit. ...f.. a. r"

. Do Dea i ssl.. 1 a...'

IlirDBTAST l.ttTRccriOM The fstte rale of lel-i- e

Ms tare br either if the shore lines, fsad-t- same to
reaptct te the BriUab lines.) teor from aay Bitot. 1st the
United States, iexcpi urrxoa sas v,atuw-- i j lor wr

ftom sny rolnt In GrestTlrltstn. tt 51 ceatt re-pt ment
cntloBsTb Vewsespers, raeb twn reals Ualted "Hales,
and tsra emit Rrltlshl each etHUiuy tocnileUtfawsrB
post are, whether tb- - piper Is sent from or, ree?lrrd in

i

the fitted Stau-s- . BrltHh newsptpars eetnei
British poataxs paid by a penny eta nap earns! to two
cents. Tbry.arasl b a Jit l narrow bands open et the
ends Letters tit the cn,UBant of Enrop, to pats
throngh Great Britain, in tbe open man. mast ret pre-
paid 31 cents wh n the Allan ir conreysnce is by Bolted i

States packets, aLd 6 cents when by BriUab packata, ex.
cept from Callforota or Ornion,-we- n Ut510Bvto.be pre-

paid la, to ths former Instanc- -, 3 cents, and It) the ut-
ter, 10 rests Thns tnthe en cse. tbe'AfHntie era
poatate 1 tab3 coijectea at the raaiflnsornee. In the it at--

ted States ; aEd la te other, 11 ts be cjilreted. tagoth-e- r
With the Brill b transit and other foretga p slsr. at

tht offlc of delivery. Between Great Brttara and Or- --

goa aad California, the single rateef letter rtoatag it 33
orats.

Periodical works and pamnhlets aay be seat froa the
United State te the United Kurdem, and viet vena at
two cents et rotted Ststeavpostag each, it thay do ast
exceed two ounces In wtUht. and at 4 --enis per easce, or
frsctleo of aa oaare, wh-- n they exceed that weight; te
be collect d In aH cases lathe FMted States, and. the
stmewlUbe snbleet loan additlsnal like charge In tbe
raited Einsd-- m Wbest seat to Fraact, Algeria, r
cities Is Tarkey. Syris and eScypt, In which Prase bss
postotacec, TlaEaglaM, er to otber foretga cobs tries,
wlthont passlsg threegh the United Klnidom, thay will
becharxeab'c with I cent an eener, cr fraction of an
ounce. United Btalea postage reoalrrd.

Singie rate of letter pottage to or from Bremen, br tb
Bremen lute, 10 cents optional. Xewspa. 4

pera.ea-b- l cents, being the United Statei and Oertnan
pustagepre payment r- qertred. Letters aad newspapers '
toBiberca-tso- f theeonttnent msy also go by this Hae,
tidiest to rarieas rates i tjr vbich tee Fraiga restags ,

TsMe. j
Single rate ef letter past. I or from Prance or Atge-ti-a,

15 cenu tha qaartcr em nee optlsnxl. j
Newspapers, per U1 leal wo tt, books atitcbed. or boand, i
paa hlets. uulofaes p inert of ansic, proep-ctas-

drcnlart and aH "tirr klredt of prmteI rattler, address- - '
ed U Frsncs. Altetla. or r Ues of Torker, SyiU aad 1

F.sypt. M whKb France mtp etomcett, rts iminan.
Alrx.ndmta, Bsyront. o.astMtlnc,Dr.tirfJJt.- -
lalt Qtlltpoll. Ihrsilv J.f&.
kis, Mesattta tn Asiatic tiirtey. Hfi, towi.

walaa-i Tmla auinJ

V!a'-lJ;J?2Lt- .

ed ts France, direct, or by way
ment cf the united states rut: newspapers --

cenu each; periodical works,. catx'on-- s or paraph lets,
onr cent an onnce, or frsctlja of an once j aad all ether
kldsef printed matter the slice ai domestic rate--; to
be In all eae caliecxed la the Unite I States, whether
sent or received France, la like marxer, cofRcts its
owb postage 0.1 all klods of printed matter, whether
seal or recetrrd. Tbe United Slate exchanieeOces for
rre tub msils. ate New Toxk Boston, Philadelphia, sod
sanFrandaco Tor rales of postage tn French malt to
countries France, see Foreim Poatc TaMe.

Sm tla rats ot letter pottage by tbe Prnaxlan doted mall
to Pinttla. Aasttla. and a'l the otber German State, SO

eats, being the fall postag-- octioaal
eenta ach. betr.r she lb fbR not tax i

rrqalred. TMsnsU Unt basary steam- - ,

The

the

""

F..

Has

anr

t

1

to

aad

cr, being lxnaed at at soatn- - e roii nasaexs. spoons, rorss, rltct- -
smpton by Btemea aBdlisrrerln-i- . ' en, Wallers, etc., kc

ef ef I .- -. ttta tbeUal r,n.?ZZ.t ...
with Ge,t Britain Pt.i.-ia- , Bremen ana Canada "I?' P5t f,JI5!V

Letters aSdreed to w be reg- - a great ef Goods,

literal: i.a the appHeatt-- s of Ihe putlBE the MECHANTCATi BB ANCH.tant,la Iheaame ad tb asrae 'ens aa vre.-- v ,v.
those In the United tbe 'i!VnT'i ta

tbr w.th a i repaired, and made

fee f fire oa eaeh letter, 1 paid
at awe. Soch leUert sboalal be aad
fgrward J tbe ?uta eicbanie rmcea Pain ; Seals tot
in same manner at rrglttered tetter are taaHatl n any st :e Stance! ef llrta.
totboseowcsa. ,

N. B Ail Htteri to an 1 froa foreign coon ies (tar
Brrttsh Nb-t- h AmrlcaB Keiterj a ts b
eh sryrd with elnfe rat-- ot pos tare, tf nat xeeediag the
wetgbtef halt an ounce; ooabla eiaseiilBg half
aa ouni bat i exte-din- r an oaace ; qaaaraale rate, if
eiotrlng an oaaceoBt not rjr tab r sad so
M.charcttut'two ra'es for erery ounce or fraetiynxl ra t
et an on rce erer the first ear ce. Letters In the mall to

are ts- - charted with ra ot --ostage. If
exceeding t be bt ef'sa qBarter ounce; ote

rat, if excecdtBg a qntrter bat atat exceeding aa
ounce ; aad se oa, an. Jate Letofi charged lag
each quarter ov cs o frac i aial part of a qnarter ttcnee.
Jtters adlreased to the Urtttth North -- mertcan Pro-- 4
Tlaces, are rated ta the eseee sax nae- - s letter,
eae rate beta- - ebarg for earn hi. oae ar rracttaoai
part of baltMBte FstaatTslhtaw beearefsa, etwerr
the Boalazz is Brt-Bi- Lav caaaact ta ruao--f aataaaua- l-
They t&onribe psrticnlar to notlc the rite tndiratsi! oa

ef letters, sad te cota-e-t Jet-.c- e aceerd- -
iaily. Letters mailed at tesne Bf9e,markcd
land." sr "ria rta-ata- a Canoed, Malt lof a Germae
Stab--, trefreaaesil' larm bpoq tb ef Bre
men and tbesemarked 1 ria Btianx.," at
ctoaed mail ratts, Ac R for la ail Base tatbe IVetaaje
Tablet.

If ietten for f --retat marled "Pajd," ar j
tn'o TJot-ef9- wlthaot b4g paid, tb poet I

master will erase tb word --pan ' and write oa tb 4

b.cl of tb letter tbe wards "xot Baid," wi.b ha uas
aad 'IM ef postatst-- r.

rer tb Paoleeleare New Te--k ea-t- h 6tb f

ariu,uatie-- t isa wwim lata, i

M.HrMS.beJ
k--T7 v.i - rw a, I

iiLrUS" ,.PJ.U C"tm,adi,5 f t a -- aretatVy repaired and
'K.'SS t Spocucle. -- rydeecrlpuon

te bt ed 44 fra-a- es erery
aa Tb iwrnircernplilitl who

Psnama. rd the Birtt-- n w- -t treii-- s. ie -s aader
3,608 and SOceauever lwn-Ks- ; 3 cents ;
aaa to tne wee! JKlttsAJ

and St Jntn. (McirSTTn) II cet avr 3 M0
and ti certs ever 'yt Ban s , twpers e cents eaee
pre parmeat -- vasBren, :ava v. Mtujy as,

ra'fnas'r
PosT-OrriC-E DcPtftTWEUT; Dee. W I7.
Jaal Ll.-.-

T17E SPflEREOTTPE. J
'

TtnEltt-atsodbyt- sr the moll iaaorUnt lapterf.
1 ta raotexraniiy is lb letauuy ntesned etr- -

care aa the SPHEREOTTrK. wbsclt it not saly
aad tmlikeaayef Ha predeceaear. bat greatly

taB. SpbT-aty- Is proof xfslsst --rtMI,
air and Water, tad for rlchei of teat, warnTa of
ex ere,lion and JlttttwlaeM bss to eqatl ta fact II
lasiaaii saeh tbpeiam of tta-r- e. (eeait sejyendH
ta in entirely mac-end- or the grsaad . FANCT

flu a.- . .an
OT Iff Cur umiwry. pi--s

tare are also takes th rarieat rtjle by oag AjUst,
PBOF. BEMINGTON,

who coral lees tb Cbetarft tb Artist, wMcheea-Me- s

bin at an tlmea ta prodac Pictnrea
F. H. GIAKC
I Oark'aMarbte Block

H. FARN5 WORTH & CO;,

Wholesale Druggists
sk.T'otiAo 7 Front Kow.

a very large aad cornpttH. asMTtnetitrHAVE LB Uu D'HEltac. to which tiaey cl 4b atlen-tte-n

ererrbody t pa'tlrslar Tbon4b
AT COST." eerpric r and tejr-At;t-- tt

of ear arlhrie rsscruPAas-- D.

Jy3 CALL AND SEB - .

3 If ST RECEIVED,
"NO. 7 r'ROM ROW.

A GROSS inperler Powders, for satewboie- -
x vs saie ana rait- -, y

aigS H. F. FARNR WORTH ft CO

FESE EEMOXjaVKCP!
ABBAUTiFUL Brtlcteef anr own miBntxctBre, jar.

ceeftln toy of Ihe-- e pata4rtx9B
la IUH MRU!! .WBhAbSKfc, II

nakrf a JeltcioHS. rorftng wvCTSra; c Atinbst
the year. Jnittrvltt

For sse at wtraaesal or retail br 3 "

- H. F. CO.,
JT- - l' -- w.

Oft BARRELS 0pveras. far sal by'J aeS H P. FARNSWORtH

OARBOTS OilVitaiol, for by
aaaS H V. FARNSWOftTH CO.

S. 0 .) .

ahtS IT. F FABKSWOa.TTI .V r.n.
A BAGS Aaaploe and Race for salebr

I if -
Tf V TARVRWrp.TH - TO.'

O EAGS Blael- - f'awer, tor hieill lM" n. F ARNHWORTH'si PO.

CIGARS brssdj, for stieMhV -

It F FAHNS.fORTiT a. fO

LAVTSRNS A Urrf said betong to the
fer sxl by

ax3 H. F FARNSWORTllJs. OO,

FliOURXOY, & LEAKE
, WnOLEIAE

G Jl O G B M rS
Lip

Commission Merchants.
.!','. ALfcP,y e- -

PirtlUr tftntls paM ts reaajT&g aad lorrardlsr.
Jilt - MBtHttreX MeaaMt.

Just Received.
FIVE cuts Oaarased name In and tor -- a'e

4 FLOURNOT. fcLKAtB

50.SS Oid.BrandEjor sa't ky
r4jijr..ijr. awpira h i.ekr.

l-t torssiebr
V iwrtt FLOURNOT. COOPER t LEAKa
- ti XeTV Flour., .

A. I'ittt"Pt rrCfT0K'h. LEAKE.

r, ft 0 Tartar, fr sste by
OW II F. FARNSWO&TH h CO.

Just Recelvet!!- -

ijff BUSHELS ft Seed Ry,
ty 1 FLOURNOT. COOPER. &.LBIKB. S

QEVXKTT-FIV- B barstlt choice ReboUrd Mase'ln
ki iwie sou xor aaie low, cy

IT1 mimtKOT, COOPKR x T.EAKE.

niPES tarjts,ses nine North. Caroiina, for sale by'l
Fa,iowii-i- ii

litxSrTifi.Bt for by
UU er- -i TLOURKOT. COOPERS. LEAKS.

COFFEES
ISO hags coffee Jat ret el red, aad tor tale

the. trade by. ,
rijnpKKnr. torrrint '

AND MACEJCKSL. Te arrlver tbRICE and for sals br
yu-.b.u- i. (Aiuras ev tJSAKK,

norll IK Male attrit.
HALF r-- ls Rebelled Molass, T2r-

-
aep FLOURVOV OnOPKR t KE.

C. K H0LST & SOIff

Cabinet Mal&ervs
IJVDERTAICERS.'- -

ilain-G1- ., Old Stand, below ITooroo,
jmtunt tlcni in rifr)

TTAVK band all , ire ofJ'atsat il'tilk-
Jiartxl Citefcwhlat

tha beat eheect. AI. all kijr trjaaH iWd
fVfTt-re- d CofSns. which tb--y ttJl tftrS. ' Ji

.Order from the country pntapj Ui t4c3. tiL tsd 5jr- -

atlsre iae.d rrpx-erx- p-i cpi staK-"-.- ..

w

w--
. vHorse'Shoeingf '

KK0NSwIt tbe Ossnoer, ctauo tv Ltrery etiote ot
FleliSieT at necV,'c ittM, jnMer-irct;ta- t!

...aj w - r .v.knew. U la"tt tcrt t5cr lfl the coisnr
I2I6-I-

AtrpsEir MEBI70 ..MABCC1 X0J0CZ

"Watch Makers and Jewelers;
qORXBR OF ADAMS, AND MAIN

MEMPHIS, TENN.
NDREW MEltETO has ststdated with htm,

x x laiaeaoors onuaess, jsAnvta itiuufe...
bsslsiss win, bereaf ter.be coolncttd andsr

Ih abara at tba stand, where t!tei
forraer eastasisrs Of Andrew Meret are rtspectfnlly

tj caU decai-t- f

nifiSlsT.II'TIiaV- -
ISM, heretofore exlstlag be--j

v trecai, u. a. u. wu&AAUxt wascis- -
olTM try aatasl content. F. IT. Clark Is cbargsd with
he aTirl ?' Tm'"" ot the tettfirm ot.F,D.

, A. C.WU1-VBAC- R.
's t

NEVT FIRM.
The (Bbscrtberii htra aevtclsted themtelres Ugtthsr

tndar the first taf H, CLARS at CO.
T n CLARK.

. . JAS. 3. intXxXS
TX03 HILL.

OUR NEW FIRM.
It aSords tae Bteasere anesBnce to my friends sad

the pabtte that bare aweclaled wttb as my former
partner, JAS. S. WIIXINS. aad my axils,
teat, TitOS. HILL, BixUt the familiar style of F. H.
m.iRr Ja on.

Tba new flrar will with a h eetetent reeai In aaeh
tneehaascal branch, the Watch departraaatbelog and- -r tha
saperrt-toci- ht BrtTTUalna;! , i

Star kftsflat all time, of tbe latest fsshbns.aadrrlcea
I km st tbe same -- aaltlr and style ot goods can be lB

er Tcrk.
am tbaBkral for liberal patroaarra er tended to mldanagmr Bftee-- n years' re.U-nc- e la Meapkls, and ay

aim will U U aerlt cocUaoxnce.
F. H. CLARK.

1841. ;

OUR atea baa bsea te keep pace oar growing ctty,
rornlah those who Goods la onr witb

good arnetea, and at fair price. Onr atesrtment, faryears, bar be-- a hot te trnntl oar Kaatera
tl--s, ItliBwraextenslrelblt season Oir

Kaantg BTta-a- are, first

WATCHES,
Of which tpaln-eeM- e, vaet-ev- in reneeal use.

toe-lb- er with a large artortraent made to onr
trder, which for nee seas of style aad tln--k-- r-

lagi ar SBmassed tn mm In atr aaaortment
wiBefoaad tb Eight Day Witch tad theRep-tUn- g

uawvun.1, me time to a rainnt in t asrk.
' JETrEtlsICV- -

Dnr Jisortaaasitaajxhts Important branch If kept fan
freflnect reearpls at an the new styles, whether ef

er itoateeuc pndoctlon.

yrc ,sxdc tbls branch of oar
tT Bcl ml ""a.dU.

fPren, anslttle. iod. certts o7th. rn? .tH. ai, mLt, bnt M lhB ltB4l irnb tul(I) WVOr ' UDJ

.haretminspertstion. We can fomlsb onr cnatAm- - wttb annr
GtmS $J $300; RIFLES from 110 t $100,
Also, the cejeerxted SttARPE'S RIFLE.

Pistols,
DKRRING EE. COLT, .faHslxe. Also, a ,nil algTbar.U

aaa Laj--s,

the Gsblets, Cept,
Tbefyatem regtstraHet rataabtelrttert adeptrd yi --m -r--e-

elStaUs,baaeae-i-d-dtotbc,rr-.t- s-

' . TtOTJZZ,
deace --T3

ether ot ih-- . centrtrtet Bikers, rartety
OTJH

Mates, pr.erided that T'1. .m".
chlrceable t n.w crder.

regvtratisa eeata pte EtlCPirin"'the maxllBg Ballad
to United and Oramentai Lodges, Coarti,

domestic I , Plates aH

ratif

Fraace slazte
net

adxitioaai

rates, Prasasa

dropped the

.

ua

""s Wttor. Ctoskaf'IZiLS. tii of
when nt re. rn , on.-- r oh jrwelrr neatly trpalred,

New(pxp-- c. ccb, oottec in the i Gia-- e Ineertedln tasntt stehiT
UolUdSl.t- -, aWr-- p ofWKrai hive

lun, (not uarieageua,

fe:-Ta- l.

mest
known

new
The

the
that

air, back
raa- - a aa 4wSi I WsBses- r.t... .. V.- - ... s a ss .a a Aa.a r " j. s - 'sr. eea v..- -

PUS. OpMKTiaCCB W1?Tt1 j
la

wttb

ex rM

Ko

F.

A"D
-

of

ef rit selllnc slat

,

1 Tet

mtllped Which
QI4.bll

sea-o- n ot

r.litr,
AfOi

1f t

50
1 Glngor.

.- -

A aal

6 WO, aprrf'red
-

let, te

.

COOPER
,

,
'

.

store
'

TtHEESE.

Cream
BBSS

B by w
epW

5
a A. i

tobaeoi. sale

0114 Ltrt.

T.E

(Tie oUnt t thr '

ccriStaDVp- -n
rarnh

... ...

'-

belt
st- l.la

- -- - ,
id

STREXTS,

A

atyla. old

Aim

,
'"'

ts
I

atari

.

New
I the

iu

wttb
want

little
than erer.'

S.1T1SX

T
farriga

"
Eiailll

froa

e.

.

xauaerand ,

fc

d

S

i

ortoeat ef tha ktada tn genera bib.

Tea arU Ooffee Bets, Pltchent, Goblets, Caps, Castors,
Spoors, Fatkt, La-B-e, with many choice Finer Articles,
an cor-- fla.

Rll.vrn PLITPn bUUUS.
Dral, Candlesticks, Ta and Coffee Sets, Epcrg--

JaatB-dw- Iy F. H. CLARK a. CO.

OIPROVED SPECTAOLES
5--

ACCURATBLT adjBtted ts the eye, ro as to salt the
via ten, wttbaat occulonlcg that aen- -

et weak- - aw or fattzae to the orgaa generally camnistBed
ot by we-r- -r ef cossbmb gtaaaea. hat enibllng the wsarer
et this Imp-ore- -! Spectacle ta parsae the most atnatt
-i-BptoTaieet eilhsr hy dayer candle light, with ease aad
ssttefaettoa, by

CHR2?. KTjTiIxEB, Optician,
or the Tlx or

0ES1T. MULIiEE & 3R0.,
WaKeeaate and Retail Dctiers la

Ca'otts, Watches, Jeyclry,
IiTIPnOVED SPECTACLES,

MKi4xotl-- 4f , ef. Mtin and FrcrJ Rov,
OrrOSTTE J. B. KISTLANIVS OrFiCE, VEHIM1S.
(O PARTICULAR aAiesUsa paid la tbe rrpairlaa.

f Wateaea by aa exparlena-- d workmaB. Baing
K, d.dwera lal not to be exoaUed. ta iBDerior wort;

.- - v.a Bu--r XTHI

tafirlaf sriieie.of specxactj, r.pr.-ntr- .y

txtaan sr t" yieajes, rot-i- tr ittnco-saar-y

that wBhood caatlun the public axalast each renders,
snl p4ect the repwtat- - a so s. AB spectadef
aiad br ar stamped --rtta the aaa of th firm.

CrtBtBTTIK MnTXER fc fro
3JT 3EJ "CC"

SPRING STOCK !

TrTAtOWES8etnTeryll.
VV JEWELRT New stylet.

S1LTBRWAR5 Coia fine.
SILVBR PLATED GOODS Best
SPFCTACt'S To salt erery eeadltlonef eight.
errNS Best maters.
rreTOLS-r-- .il aaertmrct
POCKET AND TABU! CTJTLSRT.
OLOCtS.
4?ANBS.

.al mwilliy ill I MSTf r(I PI FTCI rjQITfTJ 1 44 IBIS
CBtrKH F. TI. CLARK X CO..

SBM-- 8 Ns. I Cl art's Marble Block

Look well to Your Interests and Pur
chase only theBest Jlachlnes.

PI L T O N S
ELF-S- H iKPExVIXG

V o r i a h I c 5; r s 1 SI i 1 1
EVERY fLANTER HIS OWN MILLER.

'ItHlil- - we tbeaestvsraatletnventi.ns ot lh--d'

mm ietaauitM ante lt!lajwil trii4 ti.eteqr jlAte iT4' dial
to n li' top rode evry ofVr talil att tapSlf a gi
wani to erer . pxtlof toe cointr. It occspiea
sale 3 feet br 3 tat we'ghs 301 poaads

The crratr wutfiiasilshtfig rhanceri iiMctre,.lts iim- -
rutlll-liuaxsiul- T1UTV .1.4 COII,
teiwcws so tkill tek.p - u okkw.

IT II IHE OM.V BtLl-l-.t THE UVION THAT WltX
ORIWCORVAD COB IB THE Cl B, WHICH It AX EI
AN IXTALUABIE tECD rOH ITOCC

It i id t pi-- d Li gtrtm water er Imk pjvtr. t finding
t 1m air at. s-- oa a, botlwbeat, dmsi bid
rteesl fried w lb two ben p.war 11. e to ilsbt

ha. belt p- -t rof tb 8n-- t qit'lltr-p- f raeal for fa ally
ase and -.i --f'i of prim fed ffr sk, rnt new
hexts tn-- ii a rsla Me r atnre.
'It coMtsin, rnir r od qasltllei Una stl lither mill

6Buttnd; tad cn y n- -d to art In pfai!n to en-r- c
erery mte Uitra m Bdef Its great s. ant rraell-eawlr- rj-

Wtal Bee toe wvek for . rM before -- ei-
P ai laaaea, or any otber mi ever nrnte-l- . Hondred,
of tb tain, tr fa a to diff r nt ptrts of the United
Stale, aaljtll Hie eBtisa tatt itvtlM- -

AHMr fofMH a1 sad apH-itrn- . for Oennty RHhU
ia tvx-M.e- --uietaaaicvi. aastlie aosraaltoJ03N BRtlN-niBr-f- pr ngi. Miss

DAVIS. WILLIAMS ih,
fW-d:.- , Mrmiii. Tenn

Important to Planters & Millers.
"FELTOS'S I3IPROTED

Portable Grist --MI
? airP4if. oa all Other PatnU.

it 00 f tbe most raintUe Inventions of t he day,THIS IH the J.alicatlonl requisite to make It
ralaaue to tbe tanaer. Ills Jestlnedto cpply a want
hat ha long been fit ty tbat portlan of corn raunity, it

te e stuipli raaqaatrnctioB. that aay person ef ordtna- -
rr al .li can ran it aaa Keep it n onser x-- o xrinamg
luface are of the most durabt' character, birder than
tay tenpered steel, and net liable te ge eat of order.
It wm triad wh-s- t. rem. cots buckwheat drag- - and
spkeavcrx--b sad grind corn and rob timlrtbty, or theOed
eats ajtt cocn and cob rear b well groond tegetber. Tbe
IBUH --tae frame sun, wttn se power, win grms
fraeB alett FWbl ts or meal per nonr.
tad treat efgirt to tea buihels of good feed for ttock, aad
--realm bat little tttenttfo, anJ may b run by gin-be- lt

without lnereeeeet expens. The large sit irame rail!
w4,gsxl vr twie tbat aaeaat per hoar. Tha oetl
ItMtfcaaied ia grlndlag a valtisMe ftatir. Irices
am. far SBtxU ae ; large lUe $3or We hare the
rii.Lto.saU the Stales of Tennessee, Keatncky. and a
pottlM t Tcxxx A rare chine It here eSered for ces
peirnt aad rir.ibie ja to la the ll)e of
MIDI.

GBty B3d State right! soil an tewm-ctatl-ng Urau
tad anpiicatleai far Bights

tad MBto Bddreaeed to es will - promptly rfrpoad-- d te.
jan4-daw- ly JENNINGS 2t RHTNDLD5.
P. S. Davis. Hodae. Wiujams.

rotveardliirMtrr-xr-it. Ire oarajetiU In MemphH.Tenn.

Premium Cotton Gm
rpHB attectlenof Cottca Flanttyt terrspectta.y called
X te tae atrr superior ui,uia.aic.rv. uj as. uax

.rer & Co Eait3rdgewaUr, iiut. a recent Im,
Bicrtjaaatytbe Carver Glas are rrearl-- d ' It beat now
taanralase; tbstTaperlerltrDUeomntrcts froa
--vSWaaaadt in mw la sacceetfal spsrstloB tx the
Soateern coentry- -.

We bare ca'bictfnfty U, embnetrg ail th dlerrsl
.txa and numbers of saws.

Aleo 10 aad 13 f--t bottx, wasient, Kru. cea
piete, at orwbWrrt etr- - to oerTrt-a- dt apoa tbe to1
termi ard ttinsv-

- - "t:j OWTNN fc OIBSON,
No. I tad 2 EtchiBge Bullilsi

KraiBtt. Nor 7. IfttT-- tr

TO SAW MILE OWNERS?.

'!
rrrTTv rr, has
X at'st.ihfrelf roMewrpbl-,feTth- e porpos

a STRArGHTZXIKO CIRCCl-t- B
aid s t'r-- r ur. FM. 4Vtt.4t Clactnnai Sidww i 'I'r., ana " uarx" i . .It. e r. eeei-- tl fas entr ecriBtloa ef Saws.
AHSaai i'tr taar wstnaVt 8w MID esmrt. ,

it Te tb--ir airirrtsae te eta ear --a befors p--jj

laewt'ere ' t .
wnc Popltr ttreet. cTEeslte Prion Foander.

InovK f iw'r V. ARTTTTi

SeA CrMkertf " '
--HtJ.lf ." ekl Crackers;

Atn (eg- ti atle af T.Ji & 'Sfxer2rclL. KJ
FLO.-NO- T, COCvF3i i IXAr,

fsJriw IH lfaia Etr-- rL

rgttsctllanfoitSa- -

iTZSZSSirii
SILYEE GOODS.

AVE YOUE MONEY!
0NLT $1 00 1 SI 00 1 $1 00 1

ONLT $1 COf $1 Ot 3 $1 001
ONLT $t OOt $1 Ms $1 001
ONLT $1 00) $1 00 $1 00 (

IMPERIAL! IMPERIAL! iaIMRfAEj'lrPEIALttt imbrl! iiirERiALt' COLLOQtCTrFESI
C01X0DE0TIFESI
COLLODEOTTPBSt

Equal to any made ia tie City Tor $3 00 !

NO XXIJJVroTTGl-- :
H W now ceratlng at the

Corner of JelTerioii tt. ZtXala Bts.,
OVER TUB JBWELRT STORE.

Janll-dlwtl-

King of --Diuuiontls.
tbervulkbrtd slslHea wut siaad tb v

THIS teasen, csmmaaclBg the tH 6F 2ci2V
MARCH snl erettng tb lrH tip JNB.

Mondsys and Tnetdara at tay PUatatlon, la,
DeSots coaoty, Mim.s W daea.lx. Tb.radayi, Irtdsyi
aad Satardsya at my resldeacs la Shelby eeaaty.
Tcrs $tSth seaaen. with l teth groom
PEOfOBEE ttc sf Diamonds waa sired by Ring,

gold, be by E Hp-- e sat of Charlotte Tempt; 'ly,
Both east ts Alabama, tt W. R- - Joaa a. Charlotte
T.mpie was sited by Mr Archie, eatet Mrriaa In, tb
by Imported k Andrews t Ssot by Imported Bedlard
Cade , Imported Bars by Alfred. KtBC af DUBi-ax- is is
eatof Qteen et Dlameads, ah by Lttt,iaa, eat et
Brown V are. by Sir Archie bar dam by Jaaias ; g d by
ClUita; K t dam, Saltans, the pndaeaof the Arshias
horse and tsar rjiresso tad to President JHFMtm ty the
Ber f Taats, toYongh tils Mleliter Meet MssH

DrtcatrTIJte E log of DUsaaada te btssd bayf flta
teea heads oa- - Inch hga blaik aaae, tti and !- - ;
wt'h both hind, feet whit. Fortatr of fwm. mwev
atd points, tb owner Sitters MsrscK he ts sarjtased
br no borse 1b tbe Stat, .ad sajalteegee cosnparlstc,
pedltttr, he. Be leek tbs fat prsaiaa at the last It
two AirKaltaral Fairs of Shelby ceaaty

IsbIJ-A- riR k itnitwn
BOERHAVh'a

HOLLAND BITTERS

ta

TRS CJXLIB711TXTJ H0LLAXD EXKIDT 701 tt

DISEASS OF THE K1DSEI3,

COMPLAINT,
WIxAKInTSSS OP ANY KIND,

FEVER AND AG US.
SUCH as Indlcrstlon, Acidity ef the Stomach, Gattcky a

Heartbarns, Lsa of ABpettte, DesnoBdeecy,
Costlreness, B lod aad Bleedin: Pile. In aH Xermo--, tb
Bhenmatte and Nenralrlc Affections, it hat tn BBmsrens
Initinces proved highly ben-act- aad la ethers tffeoted
a decided core.

Tbls la a prepared oa (trict.
ly principles, after the maeaer ef th osebrated
noliaM Profevor. Beeebar Beeaase ef Its grett sac
cess la mast otAhe Earepeaa State. IU tBtrodactloo late
the United States wai intend more ep-ettl- ry forth
cf oar fatherland scattered here and there erer the face til
ef this Qlshty coaotry Meeting wHh great saccesa

acknerrlrdzed
Itispa-tienlar- ly recsaaeaded Is these persoas whose

censtltntioasmay bar been tatpaUfd ty tbe 00' tlnaoar
ase of ardent spirits, sr br nr-- ef dtestpatioci.
Gen-rrl- lT InsUatiBeoa n etr-e- t. H Sad 1U war JirecUr

Ltolbe sestet life, tbrilitacaiid qatet-Bli- w: erery Borre,
raxsiaa; op tae areopiac spirit, assl, la --act, rarBStBg new
health and Tutor la the aystea.

Notice wborr speets to ta this a bee erase will
be dissppsiated 5 tat ts tb siek. weak aad law spirited,
it wilt piere a grstetal areautic cordial, psse-- d of lin-
gular resaedtal preaartie.

CAOTIOX.
Tbe greet popalarlty ef tb s delafbUBl Arama has In-

dexed many whtek tWasaWlc shasald xaard
agtlast parrhaslBg Be not persaaded W bay tBytbteg

se aatli yse hire given HstlaBd Bitters a
fair 'rial. Oa bnt tt will cseriace yea bow talBltely "b.

ssperior it is ie all tte laU'ationa.
C3SoM at $1 per bottle, er six bottles for 13, try tbe

Sate Pi'UMletivrs.

KE.YJ.tMIV PARE, JR., At CO.,
MAIttrAGTSSIlia

Pharmaceatists and Chemists,
FtTTSBURGH. PA.

E3-S- ld la Mrnphlt br S. MANSFIELD a. 60. . also
by WARD a; JONES Bad G. D. JOHNSON.

VICTORIOUS OVER PAIN.

BMCG'S ARCTIC Wm.
v Atronr or .! partneas er

beallb ' Life or death Tbee
fSTlkVis. are ra qvesuens --nrwreu ia ia

a4'ptMti or rejectoa of this sae-cs-

by the suartsa to external
iisara sckI injuriea. Harmg; re-

ceived tbe tossareateat ef taedaa.
tiagwl-he- d the late Dr.
KANE, aad ila tsaea ey ta-l-d dur-
ing two awful Waters la th' re-

pose of eternal tee, II r now enr
lac tat geaeral ase la may

tbaatibseal ab,aaa Us
--Barret-ci rurea ar aetraaai
exciting astsiiifcBBii at.

THE AFFLICTED TtEJOICE.
m XPREItS aad TH0CANP3

bai its sirtaes, aad ar
rejuicssar ia xraen teac
Itngerlnf PAIN aad
wluch other --esasaltes bad fciied
to cure. Hare yoa the BieO.V-CU-szii MXRAUilA,

1 a fOHlfTLA, KAR-
ACHI or TOOTH-ACU- Jre roa

A Ta5isMV UlMted with OLU a. .of
sTanog tram RRCtTKe, SPKA1XS,

VAta-ba- eIVX. Cl t, 1 llsW I

THE ARCTIC LIXIMEST
will aOurt to iswiaat tsassf. la

te Isabte I

mmm
Vie the eVeadfal aarideals fc

ARCTIC LIMMKXT siU We
. Jilt.- - tarsK kept a head, is it BarSa saee

aad lei ito it reC eAea avr
lag fma death. Kerry ataem
boat aad railroed train abeaM

5-- keep H. Wbtet baa beard tSe
..ehnefca ef assras-- h atter-- 4 by

sakled and ailiawl sicIm- -s 4t
exi4o4s aad c.--i ulna, tees net
feel that eM bus- -, of nlMVlBg
tbeir tartar sbuitM alaas betS aeeilir uehdexitmti.
balioy paia ei'.roigag.Bt. it a.

THE MOTHERS' C0MPAKI0N. .
M BBT T S I!TTrIf

MPMAe,
ft iRt iir?, liMl S, A. La.
die who pnae a pare taen Ivoid ef yaniVt. hsMoli-- a, searB
and all ih.cal.ra ti. na and x--

' tiixis-- w. ibeaU attack.
. tbesi trepaaert ea beast 4
" desv-t- ln asseenasabes-aBfe-- r

wi lath ARCTIC liVIMKCT.
It is eicrUeet for the Hair,
en insr it a healthy, gtoesj ap-
pearance. Hi

GOOD FOR MAIS AND, BEAST.
R Is a sovereign rerae.ly fri

the rarina abea wiftf In
wbieh ss area-Het- ed, enr-In- c M

'? lot alar Nog repeat f
BRt lrX HPIUIN bTRKvt,
HAIT Wttl-XH-

ta'. iTMJ,
KTII. Ae. No tinner, Krery
stael keerer. er any persw ,

ewaaag valuable HORSK
aaowta ee wiwutxa ns

Fer rale Vr alt revpecuble nrwgg-t- tt and IValers.

Friee tt tb Iiakoeet, a cents, SO eeat and $1 a bel-

li x bottle eootxlas aa nmch LMment aa
ht twealy-- repeat bottle.

tbe
LYTRAORDWARYAiraODI.Cx.IrOT

Kerry porebaser of a Mlar bottle ef th ARCTIC LIN-

IMENT reeeiee. at Br. Brag?' ipd, tb USITED
hTATKS JOCRVAL. ef Nw Task, fcr oa year. Tbe
Journal is a large attntrated safer each nnmber th

paces. beaatiUtty panted en dear wbite
paper, and Med with original nuttier bem the most brS-ba-

writers of the eoeaBry ertict ef
ami fall pariie-l- art ef th aevel aad aJuUntlresic

ef whicii this o0r for is B part, will accompany
each botU.

An AGENT WANTED in EVERT TOWN an4 VniACE.
. BRAGG! c IIUIUlOWES,St.IuIa,3Io. 1

Kxw Tobk Omn, No Z7I BHOADWAT.

AnnUlway be .ddt-aw- .1 ta St. Lonia.

WARD la JONES, G C HARB'N &. CO., S. MANS-
FIELD

the
H. t. FAHNSWORTH it CO., E. S.

Axeeta, Memphis, Tens. been
O O. WOODMAN, i, WRIGHT & 00., AgrnU New

Orleaat.

Encourage Home Industry. bate

weavi rerpe trtrlry aaneaece teTHE mrrcbaats ef Memphis asxl earreaalBg eenotry,
that he has now en hard aad eorttieeeny aseafaeMring
TTUQki and Vt'lie ot every grade, color, aty'e a d qual-
ity, which he b tell lower ih- - n tby can

in any tart ef th Union. Orders promptly .V:attindel to whole ,al er retafl.' Traaka made te order
with nealne tad despatch. X. GENSB0R6ER, -

oes--ir TraBa Hann tacterer. ev -- rent iut
$50 Reward. men

RANAW AT from Dr w A. Btwtb, ner Mem- - cs.
on the-t- ih ef rteceanber last, twa . r

gros beiotirisg to a'. KE1 and S4KCT. hi wlf..'
Ned Is a black msn ehiut SS or 31 yesrs oed. S feet
10 or It tiKbe high, aad rather stMped holdered,
weighs BBoat IM) or 170 poeads. show- - his
eye wbn --potm to. Nansy, a yaw waa, lather
deiicxte and emiiea wln apoxen l-- M or K yetrt old
Thsat4NeKie Bay bare fe North, It o,niareta-b--a

np abore tb mesDi et the Oht rtrer. and aeearod la
ajy tin so I eta git Ihsa, I wai glre $100 Reward.

JJ.O. o. WEAVER. trtk
if Memphis.

te
1VcU. Agninl rlew

ANDREW JACKSON,
Tb oM Porler ot tbe CoanaeTctal llotrl. br

aaaea-- ce to Ma frlsods andTAKE3ttsBtthodto taken hi ail sttnd. and.win
carry anytoly to and frara tba river, te th Owacter-- la ea
noteiorsny ether place, at teaawaue rata. He o eachrery an HACK! tor tbat tmrroae, which bo will ask.ran tor private partial, at aa lew rates aa anybody else. the.o IV these

work

FOR
j IStS

SMTA CUUS1
TTTH0 arrtml home dtyt tge, tad with a large nlbcd
YV I Lrt nt fir htra a Sa reception aad trt aar

trery

him well, to s to rails htm remlln tn ear good flr.tloan of MrmphitI

ii Zfiin. is: to

He 1 ltopping at j IJI,
S3 IJ. hf,
pen

' Corner of Hain and Madisan-sts- f wilt

if dear - nfand P" matt TJrarKj' Mi let t ro thesad see blm Father amLMstbtr al that he aay come
aa satisfy as aUsrt-- ...

Toys, TioU,'
(

5tc. Fir
""AT POLLS, aad:rrry'e'crtptla cf Kajeai. For

RVFlgs, Daaticaa:, L'aris ana Uraias i I For
AHof which are cf direct lap-rtitl- ea fma rtrti.

A LaitrU HAIR DRESSER llw.ys ready t tttts. tay
cni . t

Gentlemfn will pieti can m Ike wfco er
wliLUkepea ueto waitapea ihs ttampt,

A of FEIIFTTMSST on -- thd.' ersgm.
dcl-d- m J C. KODITfB.

H, KOEFER. - ,
that

J
'iOOEING-GLAS- S & GILT FHA2IE r4nng.I

tbree
Tht

U FMnit.rtldrr1. TtyiVlrg-O'-j-- 13- -lt

tf. Oil FaJtlgs to! Fie.
tees oa --tsd for tt!, wit-t-gi- ea itreet, b-- w Th-t- tr

iay7-d-F

gtrtiral)

S. I. FAHH5T00?S '

VEIWIIFKG.E!
AFTIX to rxprrlec of alms it thirty y-- tm,tbe i

TZr.UtrU-B- .t, lin eaaMrd to
BX ay Impr.red Vef mtfotte te th p-- as an xrtlde

--erry way worthy of cotrgdente. It betrnr th meat .ef-- 4

feaifWrm Destreter a ritesr tbsUfen or AdoHs yew
'ntredncM This fset, whieb ti ttestedhby-tbsarli-- 1

sates st persons ef well kaowa veracHy.Bis ae wt-b- -

ytt say bestial lea whatever, to Jtie she j

fa-e-sf satfttactlen. B. Ix FAHNKbTOSK, . i
" Litest tbvdmof B. A. FahaestosklbC, 4

SoM Wbolesale, by B. L. FahaeatAck JcC4-WheesaI- A

Dragglsts, No. CO, corner Weodrtad Few-- 1 street PHts--
barb, Fa. SeMtteeby" . t . j

- Bs MAK-yrn- .n fc ee.
n. F. FAKNSWORTH ,

aad W1BD . JOXBS.-Jan-

dw I r MemeMs, Ttta,

The Si.oals.an, QuiclwanW of
YOUTH.

PBTT tb Third Ed I toe, oa BPBRMATOtf.
r SEMINAL DISK ASBS. A KseaUSe tm.tseea tbtrealBeatad --erfestrareef Nervosa BekSM- -

Weakaes. InvsiaiUary Fainiiiai. Jsaaa
4nc-,-c , rwaiUM froa netou hablte arfthe critical passage frem Tooth to at-hoa-d, '

US Dr. Culvcrrrcll,
Member ef th Beyal Codec of Sargees ef Rgta.
1837. Ucearlatetf ttreHarl, Ml asX0 years reaideat
practltlwer la London l AaUwr el tv "flMd ts
Health," " Qieea 3k," "Hew la to Illfoy," - Uf
moUiBf 8ilesndSfirrV-dtf-,"A- e. '

TbtesBall, bt bteMv-shB- tM treatise, WTHtea by a
we4raewel Pbyssctaa and AargeeL twiaU eat lbaiytwaapiBBMcare.(jr all Jbee trsaltlag
from sett abuse, aad h tbe only recSieali- -i ef Iti kldwrttea in a spirit an.! by a tev-M- Baa.

sheald be tats hind ef ail wle t)e th ir haaMb
sot happtness here aad hereafter.

Priae, U or 4 stimpt. at revsipt or wbirtt It wtH
he seel, pxnt free and wed aeaml. by Dr. 0H KLINE
So. 4M lit Avenar. B I Ao. New Tori. J.l4,w
PKOF. ULISKJ-LI-S

mm 1

APOsniVE and speedy rare for Rheeaallsm aad
DwfBSts, Kn Wt-la-x. Scrof U. BruBcht-tl- a.

Tetter, Rlagworm, 3 aid d, Nrra aad Sick
tjtalaches, enred In fmra 1 to. ntBnts. 0s-b- s. FSe,
rboth-rh-e. Cbrsale Stiff Joint. Sprites aad Lameness

man er beast, ai klada sf Serss, FrecklM aad Haste",
Craap aad Colic, Palas f every oacral erase

Price, 50c.; $1 and $2 per bottk.
It 11 the only real Hair Iartgerttor tbtt wttl aike tbe

til-- Crow when ererytMag else fatal eiexn the head
hlt aad me mat -- ndrQ la lea Bllnaltt. aal sukra shiay, gieasy Jet.
This waade-t- -l 00 te perfecuy harmfsss Ne

r Mlsteriag teaiatasas, as wrtb ether Lotto, aad Ltei.
menu. It ts pleasant & take it. It reinawn Plia
tr til inl and beaUsg a severe Barn ar Seek! lee tta-
stes.

Tbt Off eperit--s en t.eprtnetpie et lilietrVWy te-tands- ef

mirscnWei care bar born pstitraeia by It ihrer Ihe iaad Use errrythiac else, tbca gtre this 01)
eae trial, aad yoa wBt be ed I net- - persons,
ansbK e pBjchase a botti shsH bar it tree Frie--d,

4t3er o Ions --r. tesdfer a botirt ef HakIF e4lc
Off. Oaasartatia aad uieic given trstUabi Sepal, L

go n aireea. rereoaa severely aucieu With ACVt
er Coatrsetlpa of the MaarlM amA, .

Klectrore-e-an Btth Be ptUHaUr seet ihe direa- -

tltBi eaeh bettle. Ns f ' Hire Mil. taat
Medtelne. Only reapedsbl DratDgUte --od Coantry Ker-
ch ant are Agents, wbti hire i large lttograJh aantor
tifxle ttgar 4 by the piopilelei

BKWARB OF COtTrrtBJttBUSl !
Bvery boUe ha ' Prjf-eai- ir Haakell's Bleel-t- c 0B "

Mown on the site and eg of th glaet, a4 the at-opeh-

his pertrBtt test ilgaalat. Ieaa-tr- n alkiFarsery.
Retail Depot, No. tx Fiae street, tw

doors from Feartb street St. Loal
Dragttsis and Mrefent sapsfi'it at rrhaiesale-a- a

liberal terms Dtwciais aad Megchaats daeirtac a aa-p- ly

of this Boss-- tr .ad wood-Tf- al Henvdr, ty rah-C-
Iajersa, er addr-Bt- by letter, PiHH. nsK, H

nueaireet, as. itf, wm nxrs lee lr esaers
lsl and forwarded.
TERMS CASH $ I W $S09 er$l4Ber
tlegaBtry pert ap, paeet, aad a

Bperb Utbesraphs, FiaBls, fta., faihdrasiy. e a a year er-e-af yoa will aad Itpay.
Far atl Tkbak aad Retrlfby

GBO. O HARBIN . OO.. ITtButetl
zii Mala alrMt. vmbUl lei

For is) alas by S. HANtrm- -i Jc OO.

lr Met street.

Cancers Cur erf.
TORE than tOM caw has bees cared wMMs tb

iVX last ! . rear, raneirg t urn ' ta Ihlil yeas
taaaiag OrvH LoviiM. Leslaolaa. Ta

Meters nxr. Yl'giaU. JoH 8 Pa k.

Vtrtl-l-a, Job a ReyauMs. Btr Mand, Tlmm
ts w MarshaH. Beseftrt, N. 0 . Mia Haiti Kac.reie.
Pie IUI, N. O , Samaet N C ,

t-- Archibald aad P. Carter, Maerrme.N. C , Ken
eoeg-- C. d-nban, Jarae-Vew- a, N. C, Mr, be ilea

ABd-rs- Ggla, I A. BBgi, Seetel Clr-el-

tWraia. Jerry CWsui'i. rHrtei, R,.ifa. B Cbaa--
Her, OiHieaa, Ga , Rik Baritaa, Sentl TTIs. Ga.,
'Jsl.T. LaapM-iandJah- Falaer H i learille, Ala.

coatalnlBS teatit-oa- lal of tb hlcwwt cbl--ict- er

will be Is aay toe wMtla. te tnt Ihe
trnlh ef tee store.

Er Uetftelaes forwarded by mill
--AtMrres, JAS. A. CLOPTON, M. .,
OCQS-I-y Ha Atebawa

Common Lntr ami Cliiiiiccrj-Coti- rt

or the tiity or .tlctnpliis,
li A. W SZDI..

A. 0 SW-a- aa)
ra. rwtltios. fer Bivore.

Elisa surtaaa)
TS this ease it ssi-at- ier ta We tXrrl ats Maeter 4m
X raeatMB, trea ths pes II I. uat e peaal- - ,.
aat, KlUxbti.lat- -t 1 a of tbe State Te- -

-- , tbtt V ord aa-- y of Mr MM e
lere-- ei -- mti. It ts eia n d that Bsaajmlii as saa
ta the MaatPHH Arratau a sir pipii BBhlllhi't ii ,

th eityof M'mDbx. Teaaease. commaa-lla- We I irtpear ai iae iki i i rw i or sasx teen ns X rear 1T.
plead, aaswer aeavaar toBln-Hr.BtiU- ,t win
bt Ukea for eonf. acM --t for mai liiV.

MAItCTS J. WKIOm. IkBA. J WurEATB. Iteoeits '"K k
I

Before Hume f. ! ! ill, J. P.. Xt- - t

fnohment n5ainet a Aon-Ke.- t-
.1 nmm 1

- re ,.Dw w ,. -- - ' "' " " '".epiTEofeEdatlbwhy aa-- . that I kae Ukra i
a. aa--si aaatssi atssuftw.yi taai t

Baawvoa sbb - r f ia iaal ee smmmi. a
tti , sad is retaraed tero Mbaw F Bill. J. P.. -

Shelbr coany, for trial; that at tbe aj f six aoatbe
frea tbts 79 1 aj-- of Jan oar- -, , baa attaehiaeal
wlHbtrieib4r atJatBMf AbeFaa-r.-- l htLelb ty f Mas phis, ri aad wb re th M defea-d.- at

I veal 1 1 appear aad iefead rbt aaa
Ja'M , j. a 1 HO IBa

"Attaciimeiit.
WALKER ft BRO. AWr. "te. TtTRSASB,

A.S KSATHLT.
nt wt 1 pHiiit' tea ttfftter tbat w wit!THE nose tBr$nmial agslpet Ma be-

fore J. Hsrae, B- -t , ar h .aroer, at (is odfc In j
MeapHs. Tsnrt.. an Tbindar. tbe S:"wtT f Jwlr. A

D., IMS when aad wberapaa M s la a I aad MBsad W
yeatee.pr.pse.. . s.ibaa.m a,Jin

alt-- w . , . . f.ff.TtfMWK.
VrTItl

A. W. H.rrb'B
vs

J.H Bst.lt,
pBISeias-- hsltls tabe Jisrd h .
X for-n- e. x--i a :1ns: Ja tt e 4.tV J fsr BbeTby

Wf--

iM Ctftrntrm Ba it BthaUIeTfBate,jit la sraage4 hat fa.t-- ex nnxcliao
a.ed (Ix msalh aal that pi'f rat . a b r a- - thr

time la the Weekly ArrEAL. a a wjpJer pak4ih la
lhcHyst Mtaihia.Tiaau1K wai.rtaita pae
t4ore ae, aad thaw tatuewh : tdaao-B- 1 hsnli ot
bebadatalaat bia. . A 'O tWAtr, J. F.

AuroxtT 1957 fr-r- t
ClerE's Snr

Aagartas W. Sarttb, Attatr, ft , -

FMItleataseBai ? taMarr J. Btawa rt all-- heir,, aad Pay
Beats.Dl.trlbBte- - s f K It Brown,

ttrta ef a deeret- -i erdee e tb-- wasehhifBl Ceaalf
OoartstTsptsaUaWr at tb J aaiaiterta, WW

the above c.o e. I wll! Ifcr f tr stl to the harhnl
r, lath tow tt Perte-tr- OT ATrfJTCT tb

ITH DAT OF PEWTiRT w?T, a ity NSF- -

WOMAN A rr --JH aata the M4 f nsry, ISM
will bajtrea, bjal aad perev4eB-it- T coxirrd Hale

lawral bears. jeiRN T MmR,te, CteftY
0OTioa4B. J inaary It. IBss. atl wnts
J.M. Steele, Sn'icit r fw ptitu.-t-r-.

nluaijlc Slaves for SKle.
WBiiam A Twreeg, Ada-- ., b. , '

VI. - - t K -
Satan Maaly it t, heirs aod - Stare
tefe HajMy. eeeajBtal J

PURSUANT Is ta later k ato-- decree at th Oeaat. ,

Trptsn tVrt at ife JanVaw I

Term, 1. M tbt cataa. I wA,t0 Jot-ti- r te i
highest hWW, ia tbe toaa of rtrenvttl, OS '

SATtfttDAV TUB urn BIT FlslyRr Nflr
Seren Ukely Siam.tws men, eae beav eae weaua aad

lEBMt A credit site the drs4 dv ef imtmarr. ISM.
wtBbegtvra.brrH liwIt) rrat"wtWreproperty

JOHvl newbAii. Qerx
Covington. January It tM J.alt-dawv- 4

J. M.StsUJC SVlcl'oee-e- n t'er '

Tiiii Caiiom..
THE OFF10I.AL PAPER OP CONGRESS

PUBLISH now.nyananalFrp.ai oUmoBaI-- VGlobe, aad The tottaBr-siovi- L Gbaas a.vo
irrtroiE te mwd iBbtertast. aaa --- "ffll' "
who may dealn.lo sBt-c- sih , tbat Owg-e- a wll aset a efOrst Mun-la- ot next Deceabvr, waea I swaH recoai
mence pnMuMBg lbs abate na-- papart. Ihey iipaMisbed so isag, that ra-- t paUie mmp knew their
character, and therefore I deea tt rwi.Wta tn give a
mtna e acseBal el the kiad et matter Uwy w ai44STueDailt Globe will ciwtslB a report of the De

la both hraaabe ef Ceacr at taken lewa by r- -
ponen eqaar, at letR to aay oars- - o sbsrt-baa- d wrk- -

"a'be ZTlTr'XUItrZZ'ZZ
worJx aabar.wetheavert-- t aaaber sf wrd. see '

trnbjflu-n- t sskearsreiy ee4s ser theaat-da- re j

..'T'".'". .'t1:r.? ?
T J "J" .""'TT' .rr.tawtlH. .r.iii w u niar- -.

K
" '

tie-.- ".: r'ZJZrZ:1"It 1, ih , mieVtlen, frorn 11- -, trene, ,. c..i i

with wboa I hare been -- saertated dertag ta ha a
tweaty.-eig- jaars Anardote tt General Jackaoa, aad

leaders of 9m party wbteh be iteodueted. kmjt rb be.leadisg men or other pa--tie, wot, I better, b teterest-m- r
new when pirt-ia- oilier as baa abated. 11

In berrlngthe reporter of th of Caagresa. I
--! it proper to ixy, f-t-f tbe Glob ertrajd arrets s

rSa?.
too"ithbTya5tw1ii maiftSiriSh
Dncrtt, larlll arw t te ' iy pritHtpl' id a wx.to

thet obnexleB to asy narttt Bat Isf rs M to
persea e tnrask- - npbisttTr. F'nope

make the Glebe aa a-- nest aal- - aod wtrk Mut
I am rrsotred te e- -k twsstaaty et airn-r- ts. rr

The Coxaio-A- E Ii.obe --b iprmu M
contain a report of aS ibsD bat la Cuogr-- tevi-e-d

tb p iters, thMset sr to President f lb
UM'ed Sutei. the Aeatul Heti of the Head et the
Eireallve tirtmite. th Laws aaseed dertag tba as

n. d ccpiouf JtjVxe to IB. "rber wMbeprtaled
a doubt roy.I Sheet, to book fort, rersl ewtrta six.

nnmber eentatatng sixteen pares. Tee whole wi
It Is bemrea B 800 aad 1 POO parra, ss

fcng session f r many year bar ranged between WTn
numbers, and th next sets ea wHI he what la

termed a "long one." Tbls t btHere ts tbe cheapest
rer --oM la an- - eaentrr. whether a reprint, or

printed from maaascrlpt copy taking for icla the arcr.
stB3mber ef words of the aat aeaieas stnee sha year

TbearrareBBabrofparslsJS7S,aBitbeaTetage
cf words on s Pile ts a.337. eon seq .entry tae
number of word ef a weg sessloa is 3 390 773.

r bss sou te ssbscr b rt text namher er werd for
ttfaBew tbtt they bar pan lets than slx

one half cents ra erery too 000 wbt- -i I hie far
tb-- wane I nave past my reporters aa rar

577 worts, ef tcK work--, la --itaaaertat. Hat Aadother beoksrH-- r, aTywhtrn, ever M a b- -i Bt th
Instauce, while sew. at ie low a Tite t be--

llsvcnet r aadseatnag is mr belief, bat I hereby agree
giro to tay perscn wbosbbh prove t th contrary, .W

set of tbe debttrs raaBlng otcx --e th rear
mattag fertr UurMoBjarto vol atlf.jrhHs lelf I.r

void- -, soicei i im.M'sorw. cvr-- w pre
to ye nymall frtt ot Petie4'aejuljuwyvwdl

wltbonrXoxbtt aa BaatBtWy wls'ssMt Are
be tb flr- -t ander a new. Ad tlalstrattna, and ererxj or

b IptnjedJnltl Joe exaopie,
currency, Krnnn; Terrene, errf ether "tie?Bn". The

'

copy of thtBllU GVMt yatr Jt9(0
a copy e th DiBy WeAetJx taentbf. no '

Focacopief UteDa-xioilait- shIb- - 6
a copy of lb CnrrFnj tTioS ahdpeeTiJ'
nix. atoiiawifaeaanmta-t- i ... d

Bsnk note,, current In tht section of 1he ceentry where
tabs-Tib- er m --lea. will b recetred st par. Ti xUt
any put of a aay be remitted n peajxre

which'li preterablt to hay carrey, txetpUtad
-Afaprwf cat be lest aeleit the money acesrp-!e- 4

tiecroer far tt i ... '.cinoot aafcrd t exchaags with all the rg

thnOIeie pburI win sea aTaHy Gttbe
lefSlcrrto an.whoshiHp?Niih;tts. prsjpec'.ts

tliaej.br the 'fltitutBoir rnxrpw-!!b-- T. "
who say pchiu thttK eatUhflrlraDeTiioot-li- :.
tons. iiri4wii a pea, xlrect at.erti-- n tag. K..

WAtBisGTOBj.Octcfcern, I3f7. H.
EtTIT "

iSTElY ART'S COTTON SEED PtAilEKT

THE BEST INVENTION FOR THE PURPOSE
rpHET TtTIM. BCONOMUS SKSD TO THE AMOUNT
A Taey w u save i.ar w inmBBior tar--e Baaes

tb-- y wat sow .red la fe wm. tt wealler wttb esrtalaty and regiari'y witbaat aay prcrieaa ind'
4 -- tt4bW m a aatr.w d. IX lber--y rend rlag the after ee'tivatkm aa easy task.Thy will insa--e a reg-f-ar stead ot eetlBa n mot ease
Ty wta eara'e s a"

Uill'Side, Circle Mows, Harrow Redsj
HARD OR SOFT RIDGES.

ALSO J et .

Stiff Cloddy X.a.c5Ls,w
wtMr-reee4- ed by Mlra-tee- hassew, aad win work stBapy taa that ha been three rean
Thev will flnen the (.round. Dron tbe .Seed, and foTr thrm at onff nnrtlr-- '

Pt- - fartber Mtrta'l-- o the lainitat refers tb paella
Pctblinlitl-7l- B i Tm. --sal, E t;, Hellr Sprtag, Mts i Br. Oie.rTlaBMe Jsebtea, Mtee Wm. Let, lniwdoa, Mt4 I Xt J. kraea. 1 st PieWll ue, 4 P--r Jae. Wters, Kaahrill. Its ; RhC Ssad. TilrtmiBl. JUk I
Kb-- n Ha .4. H fvtmtA. M a i W IHBaa, S8uH Rnet; Ala TM. L Saar. LaMFafHeaeeb a
D G. Mji,0ltsi. ! , -

Part e wh wtefc H e iea ecMtnicala(lrwi- - ImV"
LMars w4b , , ZKmCT" PI swea.Bseai-Hr'r- y rew wp"o

FAIL BIPORTATIONS
O F

HAHDWAHB AND CUTL1
U X D E U THE .YEW

HAWKS, SBIITH& CO.
J? U Iti a."

HAVE JJOW IN STORE AND

r--

EH

aa,e

r
e m
ma

H
'Ji

65'

EVE R OFFERED IN
OOMPHlelKTGTABLE AND TOfT CvrrLERTl BUILDERS" RARDWARK?

SCIS.0I ANB StaBARS: .
BtnU-JI- R KJUVES AND STEELS .!. AND EDGE TOOLS 1

BUlCi-Si- mi WOL3 1

TIN PLATE, BAR TTNs
TBgetl-- wllh a

HOUSE-PTrUHISKIN- G HARDWARE'
INCLUDING :

FENDER?, ANDIRONS. SHOVELS AND TONGS; . H
GOTHIC AND OVAL WAITERS, COAL VASES: ...

SAUSAGE 51 EAT COTTERS AND STUFF ERS

A1f stH. with ehet prewt L4RGE AND VERT EXTENSIVE STOCK, ttsy ser at XXTBXMS(.T.LSW
FRICM Is FERiiH ASKHS Fuft CASH. r ON TIME TO PROMPT DEALERS.
t x wbo w lo porchas Gwi at K ISrZRN PKICEt,

S . o r t m e n
At . (boB-4-U- w)

tYxvxl

. -- r : ei ' z3
Oatliarti c S'hlls, t

1
1 'Ty- - J.yr' ti... . . .- - w m - -. hh w

paaattrawbsdi it kaswa t ataa. Inaaminklii proots. r
ar shewa that tb--e Fill bar rir tae. which sarpesa m
esraat. larerJI-ui- Tr ni'.Weiuts. --wdlbat Mty wixn-- 1?5,i?' '"Jll- - - -- - v
traMBK papeitita WBwniate the vital actt-att- es f Ihe
awy. reaaer tae siraciioH ec in oscaae, pwnry ia
blood, and rtl o1e s Tb--r Bare-o- ert the 1

k kee- -d aad gew attawlat alauUb er ,
disordered or;o. a to their oatnral action, aad hwpar-- !
bnltbyloa with stre-g- th I Me whole .ysveea. Net I

oaly do they care the --very day complal-- U of eewyhedy, ltg Heeoi Tttt WW et n--t xa.1 tara"l n wjl tjsw ,
tal Btwi fortBlJabl and dantrrea that bare Meal, and a new exbt-a- ee thraafhoat the hil'l aVam
haahalthB bt ef human au WbHe they produce , sn I smilttt I stTiriiii'liiBs nf th body.
pswerfal tj are, at th aa --e time, in dtraiB i, by Irregalarlty ar o4wrl, tbe ertaawwf

tlr rafett sad bt phy.n that eaa be era-- I tea become dersag-- d b4 ie epeb e et rrsfsllt-aget-i!- !,,

rtesadler chxJna. Baleg sacax eaated. thai age pita-- . arai fnactt a: if tn Liver. H art. S wla. Ss--
Laant to tskr ; and being er--ly vegetable, are free frea '
wrrwaes wars, wee hw oewn mane nas --orpas
bMst were tbry nit iBbataatiated br mea of --aeh exalt

yed piaftio- - and character a a fbrbW the ,Ttefce ef ta-- I
trwth. Maar mlaat liim aad pkytsaBaat base
isat tt--tr aaa to certify to tb peMie tbe rrrtabOity ef
my ua iibWt frtfcera sa-- tfl wtntR of
tbttr caaraUoa that ay Fpwaratlaa cr Blabgle lm-n- ey

te the reHef ef ay aSrtcled, neTfsg
ara.

Thi- - Aarat helow aansed Is pleased to farak-- h gratis ay
IiiisiIbmi Almsaae, umUlthn iMr'tileal for tteir use,
BtHwtMBrsas f thbwf thefahrwiagjieaMatBtK

Or .rrr'-n'-- HTll..n. Complaints. Rneamatlaa, Dropsy,
Wniiajia, Htasleeli art-ta- g lrea a feai Stsaach,

Merbld lna-tio- of th Bowe t, aad Pain
selslBr twrrTreea, nattaeacy Be st Api'tHe all Ulcer.
a aad CutaaiMB Disawhib reasuee aa eraeaaat

Scrofula or KlBg's B.il. Thy sb, by parity- -
r. we sseee aaa taniana. ta '. care aaay cea- -
- ''- - 11 ,wa'-- 1 rl. --"PwJT tkfT ail """e L

a a Partlaf BrtadB- -, Mewtrafgla tad Ner- - I
o Derxasesi Bis ef tb Urer and KM-- I

ve s, g ot, and ot ber kindred coaBlaints arising froa a
lew state ot the body er obsiitK 'ten ef it maetwas.

Be aetb part- -' by --aeriadptsd daairt with. tm
other pir) th-- y aak aore pntt ea Ask fer ArZR'i
PlbU. and take n4-- ng est. Ne ether lby can glre
yeantmpnas with this In Us tstrlaaK value or caraUre
Ittttll. The .Irk wxst the b-- aM there la far them,
--ad.thr-alt have It-- Prepared by

DR. J. G. ATER.
Practical and Analytics! Chemist, Lowsfx, Mass. -

Fits Baxa for $1.
SeM by H. F. FAHNSWORTH St CO.
leatT-dawt- y

CHERRY PECTORAL,
For th rapid Cnre of

COCGHS, COLDS, HOARSESESS,
BBOXCniTIS-WnOOPKC-COUfi-

CBOPP, ASTHJIl, SJD
COSSUMPTIOS.

AND FOR THS BELIEF OF CONSUMPTIVE PATIENT?
IN ADVANCED STAGES OF THE DfB-AS-E.

Tt fit aeed net tpeak to the pabUe af ill vtrtne
VV Thnwighenf every town, tad alsaast erexy baaie

tbe AeaericaB Stat,, lis wn4erfei care ef pntraona-r- y

ossipiriata hare mart it airtsr kaewa. Nsy, tew
are the --statues 1b aay ctvtus-- d esan'ryw tbls c aliaest
wrtbeat seme personal experience ot lis effeetsT tad
fewer yet th comma-ti- le aay where which-hav- net
aanag 'boa some living trophy of its victory over tbt
saM aad dane-re--s diseases ef tb throat aad lungs.
While it la the most power aarMot yet ka .wa to bub
for tar --m iumii ib anda-Bas- rsa at the ptunso- -

5 . '
! ,T' " .IL iT wZvrHH?Brw.:tberie4CI,V

live br the aauBmaUoa ttpreraots than th-a- e tt tart-rnrt brTtm. and rre ceM wti-H- they are eara.
. tbem uBiil Bohumxn aatoan autrtUc

!If.T -

All know lb dree-f- al fataltty of 1bB dlsoed t, and
they knew too the virtues of tht Trta-d- y. we Bred net I

Eor than arc then III tun mad th brat It can
We tsar no eat. n ear, a tail te nreerace it tht

meat perfect potot, and tba afeww-tbos- e who rety ea
th l--st axast wtiKh ear it--i, w fainith fer thet

care. Prepared by
DR. J. & ATER,

Fncttcal aad jLubVmtL Ommt. Lawssl, Msts.
&fby XT t. FiRNeWORTH i CO.
leatT-isw- Iy ,

THE WASHIitcrOT. RKMKDIEfS.

PURELY VEGETABLE,
-- HSSE Rm ie , CBTtBg Me Brief pertef te hay

X heea before the public bare seeeeeded n winning
tbeir war late a. So-a-eo .the --Tost
remarkable car-- ever edict art, thrnagh theteacy of
meditlae bare beeu m4eb.r ne nan ctyen ap

mcarabte br tv meat of rbe mteml rifnrtT.
Tb Wishing' on Reme-H-- s are fur

The Washington uxiier,
Used ta connection w.th

Tito "eTaalitneton-Salv- e.
effect radical cure lta"tba went feraa of tht

Miawi EdisesKtt
So-rn-

la.

SttRatt-m-, Sfrrr1
Syphflls. Bone Felon.
ScaM,HeJ,.
Ilea
OM Sores, ' tfslenwIeeTS,
WBBto. e
TV; --w-

V2 Carbaaettt.
CneoesrErnptl-- ,

BOBS, - ,..,
lUseassf arises sswlnarnrlila tf4te)oad- -.

Tbe WlihlBii Pitftf acts with great forre sidjtfi er rtretrrrfH of the liver, KMaeyi er
4.

JSraaiiKtJfe5,
' larTBRNAL AxvD external, ni
latiMr la the suteaed dl leases an4 tS

a s aaar aaww e the
Jhanyiim-t- .. ,pt
Saras,
Larabagn. t--

Pains ta the Side, ureaa. iyItH' ' . I SMl- -Iurify SwelTf!--, efBBter " '

Ma rap a, --"Haiti Msvps, t,

Nraralgfa.

hex

flifttS&f,Bn,UIi- - Vs J boiUcs ai$t i

iv l
wr.--! SAt aft. (1a iWi.aH(.i,tVaitillul Tb tf a.- -' -

innr Tr, w L
'- - . ,Micaax 4. co..
- . .. Z 3elfrfct-.-- J.

r"

F. .tra. worth & CoV. aSdjiniea sSe-r-tl- n: f
irrtrr-T-l I

KNOWNi
OF FlrTT FEK CENT OR MORE.

sad a mule Lo each

regx.dk sa of the sesasa.
--grt

7i
tetrna

te the fsllew ag BTaental seatle-g-- n. vt. : X a Bamf&d rr

TARIFF OF 18 7.

READY FOR INSPECTION '

THE SOUTHWEST
HOES, AXES. CHAINS: , e.-

AGRICULTURAL IMPLEMENTS;
MANILLA ANB COTTON1 ROPE - .- -

IRON. NAILS AND ASttN0i. --rf,
SHSdT IRON, COFPSrt, h.0..

large awortment ef S

wm well to exaiams tha ,.tm

of Hard iv a re
301 & 306 MAIV STREET?"

gteiital.
? ?. -

kj AsTAr25-S-h- iJi rtetue tere is new rrre rer as wa --in n--a Bi
-- ---- .-;4i IftOJa Dtt IJU.VI

" Iimiti Sf nsaa or Car la .
simple, QTICK, SAFE AND KTlitTsSla

. 7
mv PM """f-v- i untar-a- wo a.as pwrn$.

but tbtt a ttntfi app i-- f Radway Readf Be8H
wl matanUy etoc) aad aalatly aoay t. a. nat
1P-M- . ma aeiait las asxi oonreatioaa. Tt-- ' hi
dlseav. howr--er IumtM mr bxTt kMe. whether ana WBIirail -- nrlt
er ot a loatbaea ettararter. tat that Raewef

,ch Bladbr KMaeys, St. Nerr, Blhad, eitw ar att a

,aa.atUer .w4 IT III i II I H in II t MM 1 1

.health and regultilty lo net erfsa llilLiiajbaat tbew1
body. They rereeeaeh aad erery ts as

--etleisuacv ef 1 sdalr. aad that tttm aa a lg alar aal
balthyctrcalatleaef tMMe--4 v-- w

It sd-xe-

a pets tei fe--t aawtfl or whm aay
systptem aspars, thr-wB- b a ferth--T. Iwshl for at
lb deeeas-- 4 aetua weaU ha anaital. tpj I kata!Latba Ooe fact tae Hk epea--rS-P- --

tttease eataet grew Bi tae tystna. Ima.4 sax4e-- M

the Kflacace of the R. R, R. Rae.. .ijtmn
RADWAT'S RBADT RELIEF.

AH the laSnaMi-- s. aahea nt naia aVtt
npoa ti e crtpftrd body, are read! y ttasr'd i

extermmttrd rv Radwsy't ty Retf TI
wHh Utt Ule9 them.ase-lp-sa4M- iL
tba Lo.rm, nerre 4 aad ea t ease ttmwttSv att--t

ren.w-- d f.rma ooiy a Ball of Its !ril4ywee.fst..
power. Thoee wh hate f .r years Uniaral la Bjt-r- T,

-

hare beea satPtenty reOem! ef aHpaiB, and enaVW'Win
rewnrs ti re-c- tfe dalles, and labwxs whl&h. extsr
ot dlseaae aid decrepitBl have prerenapd.

The great principle laMvel ia tbew4Hrfs-rnraHv- ea

power, ot Rdwsy'a Rivty Relief, are aBSiver -
atnttotheseB-e-dt-t; and It I the gwtr mTOi .!
pr.ctpleo-wh- kh thee Brmedle ate-- tkaUp
rendert them s ,

CiarAIx, Qrjix a.vd Srrrc-Tc-A- ..- - I
a r wa

EVERT FAM1LX SHOtTLD BE DJ '
A famwf armed with Radway'l Ready Reg-Ui- sadsi

Sesoireat, are wall feruaed, fer wttb these Hrt, tyea can restit, break ap and drtr oot er the sysleci at1'
di-n- that bare erer aauted humxntty since ihe flB
sf A4it. ' Tx Tf

. MALARIA.
Is trit where roahirie-- rs titteai pt ' tW?Ti t iw

and tgae, Dvaenter. flbotv-a- , Msrhnr, Txp44
Tjpa4. Pa aqsala aad ether aaUuaat Fevers, RstT-wa-

Rady Rllef. take- - a a prevent!- -, wur aeeareiyht
preieettheU-iabMa- Bt f aa ief-ct-ol agtL
an sertoos atlacks ; aad If tba InreiM- h- Ms --rrriaj
ipreatt, a preapt use of the BeadyBearf.tBd Rsiateisi
will tpaC-t- r eara. the satitat and esl th twicjiaai
raalaly rtttirery frsn Hie system. --"JaWi

DIS8AES.
Many dttase that sBItet humantly are" inherited vsnl

heirlooms from the dix"td bo tie f ttMMirJI- - "Ti i
tola, CeaaBmptien Sfphl Is, Fit-- , IMfbg nt in!'rmmwa et eeoaMtBiie--I diseasee New weetsnaneja
hew aaygatatB)Uthe seeds of ' feet diseaaefay
hare bia "eattWt-ht- f ra the sisteat-- "corriipllin !$blood Radway-- s Reeorstag Reeol-T- nt w rrsdteaa- -
from th bodl-- a ef the lEtictert every partMeef dffale.
Hre4lt,Adll the relae wttb newrpare aallby

Railway's Rrnovi ting Resolvent iho aid bet billed aa(aj
binl-g.- tj evtry matiwr thnathaat lh land. wkoJp-fsa- ts

are sfuctetl with Sorea, Hamers; lie: Thbreartag sot (that early are evstencea ef disease tsantn
frea th treat stock A few dew ef the BeaVrl
Resstreal wl 1 eradicate erery yistigt thMti-eiera-

luure tbs child a aoaaa aaa healthy bMfc .

. i
A. LONO OABLK OF CXKT177 OATB- g-

(Since 1S17, when we drst eeosieaced oa teowwak.
of dlscevertBgreaetlcifer the rettef tf the ple-dld-

aad dlwaiel, and prepsrreg tbe tame aVnaBr)errsire- -'

bare ihegrirtfleatleaet ciibnrng te bs vVrece 1 red vio-ar

letters ef thxnk, aad certt7cat f tare 1hanaailer
artHctae mxn tictnreTS aad medktae. pritvMBri'. n
tie world, put,Vater.

Ta weight ot tk paper aiene oa wfcteb laii eeritfl-- w

rale art laturx f --lxnk,sr wrllten.id It Slid certtflcates were attached together JjMfe
great roil, tt wnfcl meaaara the baasas dMtaaeeVM- -
tweat,-er- 8 thaaaad aerea hnwirol aad ftr n)

Among the rssee- -s a raber of eert.flei! sr rwt
120,0 0 Kh.umxUsm cured ta frwn tent tniaates tatweq

t.'earhBi.
$0,000 Cbredle Rheamaritm eerer! tn froa one w $tot

ttz week Fata lettered wtaew ouMia
after tu arstppiieatleo. '

CO, C00 Cases f Tie aad Neralla. Pain s 4

slsppe la a law memns,a-- d curat la Eaa.
ialf aa hwar to a few 4av. " T

tf0,009 ef Bnma, Scxhlx, Brul.es.asd ether, ace.
il. rains itsefieal la a taw BeaeaST

tad eared ta a dayer se "Vf HWK
900,009 CatesSt Diaff-a- a. Piina iteppejt iQ.aJw

60,000 Case af Fever aad Ague. ytt
1,000 Cas er Scarlet Frrlro Casea Of Tefetw Fever. rpoittf to HTewl

Btayef llisfilxdleabnH4MaAL
by tb aid af t-- Relief, gWreperW.Vev?"
unaMeftolar. 'M100y0 Caen ot Toothaches. Zap-A- tj, fUalfcjLj-qmaa-

gas. aad palna lnthkti.Bit,TS)eKn,lwi
flretatw iBtetsi jammamm

3 OJO Case sf Al-h-- ll

10,00 Breacatis. CttarrS, IMttg OerunfahtftTttrl mTt
10,000 Case of SyphiUc Raeuixllxi.-yi- ---aaar xoj

ther venereal tatett. :
900,000 Cass ot StEk aad Netrsa nt

,aooj ta the Head,
8.000 Cases of (Tbetera (Asiatic) la frem 'ftfteea'Br-t- n-atesjle six boart- -. jaBesides IbenssBtts tad tens of Ibessaadrof 'vtTdsT

complain taef no clven nrae, text
, U roorlT ksi snrject to. '

5 COO Ca.es of Dr ef4. i " "i10,090 Cases of hkln Disease. SsK Kaenra, Sor
tt .,t . ,t.. T a .m 1- '- - " .nDfic onnuLj
mm umoorsor atrxinns .. careaxbyttasfassst ReaeitUBgiRrtelrent. X utrna
better 11 felt iy the l u-- rfr f texei

-- flhitfohoto dtoease, m a fewebouxi xrtcr- -

SO 000 Case f ttnd?girt tin. Ltrrr Sen--t
Bilna,iH-x- rt Dteas-- s, KHaey, BlifoajMad
UreOr.l iliacalU' I, cured by a tew Sf
RADWAT'S REGlTLATORS,se-etfah- ni

P! oacearMKwwiKptxtaetgaai
tem In a Betlthv eonelrlea and fort
a aae --eneuxance ef tMirtTBtlsfc

it-- K. r. . "lrTe we would ttste that Rail n 1)1 liIRiJ"aJ(
is an external ana an internal that i

poslBle.fsr cala to exist in tae systi m i ha Lis
ftaaence It. rifetltlekeninf pwer lnfcetri

wei, feeble irw Inarm, is o matter whit.tbe aaae
th pain miy be, a tlase or application wflt Ikii

stop it. " --
eso-rf

coated wttb u.tn. and wuen (atea wfBr "CaTnOQ
aaasea oraiex rets ta tagalai

theivt-u- a to a h altbyasd rrgBlar scltjox
tfiecirCBllUwof the bio--el and rxpel alt dlSeWW

ctaaes of from thelrer-L-.- 4, wi.ktdnrys, heart sklti, aerrta. Madder, aae. tW. VMWZ
i.l-r- j law. ii - .. x eisPOTga
VOUy Or-I- I exv-cr- ai my Hta. rsy JMSLy

of tl-i- e nn on nana, inry are

Tif" Walhligte-V---
fa

jlttrVe'?5 lssaed la
rSegBlatotoyoa

.Sway's Ren.TgtiEg
ua tats.

Rrsorrent !s fi?7he-S- r. fith'foaewreg Vow priced epxeta --e : ie Salr and OinU lenea ofa oTCTcfisfc6aT-mr- nt

is 60 tt ira i .net ratter.
.

J- -

rar
.

. ...

ICU4 r

5

'

are

i

.

. Til.

,S?a?iSSJ?f: - , " FtHU- -
MVW ii "' li-- ". m eiv J
atCtHOpUaiiiB, o irjuryc--a Malt eew- -, t

a av, .. trt ft. ism a uiai - w - :ww
2ADW

182 Falten
a. a S. Settdle are ratd ty 9

. ZlZ?H&!tmm,
a. ey .

N

