
BE APPEAL
COHEXItUnOHAi G05TEKTIOK.

Tie people nf Teessee will be called upon
to vote on th first Tbwtday Id Srptmber Best
opon the question el cilHog a Cocveotion "to
revise, iUer, or ataend the CoosUtalton ef tbe
Stats ot Tennessee." For tbe purpose of
bringing the BTawjeet early before tbe pisfelk, la
order that it maybe (UMberately contidered,
tr pabtith thu following Act of Asssawbl r

the people to vete :
A2T ACTioaatt3rittrMle to caE Coansttan to
crtit, alter. er amecd, tbs OectUlnUoi. el the fUto

f Tennessee.
Section-- . l.Btii enacted by tke Central

of the State of Trimmer, That the fitl-zs- ns

of thii State, entitled to vete for members
of tbe General Assembly, are hereby author-Jxs-d

to asaerabls at the several places of hoM-la- g

elections ia their respective counties, and
vets for cr against calling a Convention to
emend, revise, or form ani make a sew

the SUte.
Sec 2. The election provided fer In4he first

section, shall be held on the first Thursday in
Contemner next.

sec. 3. The sheriffs of the several counties
la the State shall, after civinz sixty dare' no
ties la writing in each civil district ia their
respective eeanties, and in some newspaper
printed in the county, (if there be oe) and if

ISfishrille, Jacksea, and Memphis, often and
held an election, at the several places of hold
ilk; elections in their coantte, on the first
Tlisrsdayin September next, as prescribed in
this act.

fc'Ec. 4. The elections authorised by this act
shall be held and conducted under the si ate
rules.and regulations that elecdfns are fer
members of the General Assembly, and the

of scch elections sball be made in the
earn manner, that retains are made of election
for members of the General Assembly.

See. 5. Each voter shall write an his ticket
Conctntiou,or Contention, and the returns
of sach election having been made, the Gover-
nor and Secretary of State shall cospare all
the votes cast fer, or against the Convention,

' and if it shall appear that the votes in favor of
a Convention amoaat to a majority of the
wheie oxmber of votes poHed for Governor at
the election next preceding the day of election
fer or against said constitution, Provided, that
a majority of the entire vote so polled shall be
in favor of the Convention, then, the Governor
shall issne his proclamation, declaring that a
majority of the votes polled, are in faver of a
Convention. He shall also issne writs of elec-

tion, directed to the Sheriffs in every county in
this State authorizing the S&er-if- is

thereof, to open and bold eiecttea for
delegates to the Convention, at tbe several
places of holding election in their respective
counties, on the first Thursday in November
next.

Sec 0. Each county electing one represent-
ative to the General Asssesbly, shall elect one
delegate to tbe Convention, and each repre-
sentative district composed of more than one
eoanty, sball elect one delegate to the Conven-
tion. Coaniies that elect mere than one repre-
sentative, shall elect the the same number ot
delegates, as they are entitled to elect repre-
sentatives.

Sec 7. Elections of delegates to the Con-

vention shall be held under the same roles and
regalatioas,as members of the General Assem-
bly, and returns of sneh elections shall be made
la the stmt manner, as returns are made for
members et the General Assembly. The per-
sons having the highest number of votes shaH
be declared elected delegate to said Convention,

Sec 8. Tbe delegates elect shall assemble at
the capitol in the city of Nashville, on the first
Monday In December thereafter, and proceed to
the discharge of their daty. They shall re-

ceive the same compensation for their travel
sad services, as members of the General As-
sembly are entitled to receive under the exist-Ib- z

laws of the State.
'Passed March 19, ISsS.

BAX1BL 8. DOXELSOX.
Speaker of the Hcih ef kpree&utve,

JOHKC. BURGH.
Srwakrr. tb. st.

J&issolution
tTIBK oe part-ra- ip hmtsfare rtiec ea'rr Hk
X lira et OAPBRS &. SMITH. It tfeu tr ttouA'

Wsetsal 'SHU S 8mtth wtB Ike Be
cK-l- nt. Ttmrtlmt aa 0ai4an Bvloraa at w
Sf'tauaXa 34 XaAsoi atrwt. as4 la ala nAmtot

vMktkatairaM(IseeM btniae-t- . T e lume 1
tee arm kr ettkar IB be SMd ia UavMaHw.

frank . rarias,
irw-- npnrs pmi

BRAGG'S ARtTIfc LISHIbM.
teteeiparaWe LtBtaest. spaa vkirb the creaTHIS of tke aBi&& M all tasda aw ntr Mr reUrf

frea tk 9a at KasaatlQ, yearaicta. Get. Bi7t--
pSa. Gasoer, serersu, sprana. Brsnes ur-n- aow.

Bd aB cetaaevn Manatee la TapMr teICE al
taBarptva'atiMit TkrTrsorMm rtve tar a

e fnrm. te tofowtBt m
t tew me tkr wwaserfnl cares efft! by !t 49ftnr
patt few mastlia. OerS'tec Irest the part Ma aB
ar Sa tee poavSoo ef t he proTTinorr. bet tk' ir es1b
prcetadf atbcpsSicattoc cf si! bet a tev.

,r, OKI BO TLB TBrDKPHANT.
JXra. XoS, K. US Xsnaa stre t. St. Iytala kartw

fFtd (- - tkree yaara wnb in- r4 trwtf
merPTeara'I'aa tritket tct, waa cart by ear Sftj
estbottieel Arctic Ltaisest.

PfTT THE UTTLX CHILD SLB2T.

AXMtedasasterat X-- a le,nMiBCBBLake'ti,
Ostcat.'ruaededaneTerkytBBjvMsaet akettk
et Ucr irtter Tbe Arette Uateeat vu apptW

te tbe dtreaUeea, asS tbe s" m teauarty
and in a few da ja ibelttt'.aarsreriraa wett.

HBSTORED TO BKATJTT.
Xra GearfeE Taylor, Caaai rtntt X. O ha'tvc

avArei rreai a Baisral aad eia'aerias nrptt-- n tkf
aes, asS 9 tk Tse of osebouio rt tbe LtBiata) to

caaed. aa reatared le br orlxtaal brae-f- .

A BOBBIBLB TUMOR.
Eszeae Xdtery, Xatebea, vu thre kiii t b' a - ilm

ef tiwrttM tamo' as tbe Bet,viut rwtate .1 h

tnel tbe Arctic Lififcare: Tta battle
eaiad bta in a few Mi

trOXOEBPUL CtTBE!
Xra. BdfTd. Xobfle, to eesaard to ttr eaocb fer

t?sre yrara with semk patey. as4 after beKc te deteilr
freel tbe fatlar of afl otb r tatd'ea aa rend fcytbc
Ardc Lm&aest, m a little over a sssdb.

AX BXPLOSIOX.
Xrupma. Teas , XsTemberK, 1567.

I hereby orTUft,tbat bansz beeo baslybrBttea sni
readied by he exylnlea ef a tteaia beOer, a frttsd le
esce4 bm to try Arctic Ltalsiest Tbe asiart
Til ftaatoiwr eztraatea fraa tke ealsa, aaa In a

ittr abort Use, aH the pain wi gaae fraa tbe b'aiaea.
Ia twe veeka I wu wen, aad.tbl to rentse isybeal
eeea. BEXBT HAVXRSriLL.

BeeMenee Jactaoa atrett.
THE BUXD SEE1

TfraaTxa CITT, lora, KsrerabeT 9, 1557.
Dz. Bra 00 D. r ftlr : for nere tban tbree years 1

bad been aaietea with teSamed eyea, In an asKrarated
0ree. asl bled varkna pbyalcliBa, asd eereral

to no effect; Ira lednced by Dr. Beam to try
tbe Arctic Xiolm-r- t, &ad In two Qeatb wu cearlT
weB. XrlHtieakier w: aaHcted le tbe east

iartoie rtio- ,f ttc t.:
vitelMr kttad 1b oeeeye 1 aWIM
IiateeBt aadbe; ()H are nje perfectly ewed Io
MTI,wita9B9wiittblUr,ccrrdBy4BSt.-'r'aee- o

ea4 my own, beeHe curios tbe rbBBmtlra to tny bar .

I wdt Bet V wtthoct yecr Isralaab'e Teit-'- U my
bocae. Teora tnsly, VTX RUSSELL.

TTraiTEU CITT. Iowa, XovraberBth, 1S67
Ihby earttry thai I aai weH aajsatsted wKb sru.

Has BnawB. al wKh tba atbstesinz cares fee aaeatloea
and knew kl 1 tatrneat to be etitetry troe.

1.3. P. X., XebtterOlty-eoon
Fon AKIXALS.

Tkt laralnible Llntoent It alaaeaa.i'yelSCAttent d
csrKc tke d Keuea or auaaia. ai wunees tcrenewis:
ctrtetcau: Xetara. J. fc A. Amct, aa4 Lynch HO) ,
keep tbe twalarreit Ueery (tabeln te Weat,andan
(eaereBy known tiroacbont tbe United Siatra

St, Lorn. Decrra'er 231, 18S7.
Ve, tbe nsderrn'd, hartascaed Brarg(Arctic Ltnt-isen-t,

far a camber of montba, cteerfal y teet'fy t iu
BpertarrOcaCTiacaTlnstbedleeaeeaof boraes. fo wH'

a.re we aaltesed of tbe Arctic betas tbe bef t LbtSaen'
Boie,tbat we wald C'(ao other. VTe keep asd tar
kestfar accaibeTrt yaars, eilenalT lietry atabea II
ibli c'ty, aad eoatntwxUj oar experiesee abest fcen
asd their dicaaee U creat, and we cnbtarlairaaly aty
Oit tbe Arctic Liniment la tbe only cue we bare em
tsand ehrejt effective. Te cordially rraecHread r! to all
Strery atable kaeprra aad otbera barmx the care of
Ttoraca, a a. AMUi,

LTXCH, ABXOT k CO.,
Cbeatnctitreet.

cAunox.
MurrTtraertitf. barter old ilniiceBta en band, wl

try to aefl tbem to yon ai tbe beat, bat
porebaae abeo. Aak fer "BHAOO'S

ABCTIO UXIXKST." aad Uke Be etber.
LIBERAL PROPOSITION.

Tba proprietors artee to farafsh each pircbaieref a
do8ar bctHe. wMh a I ree BObaertptlSB to the V. S Junr
eal, fer cue year. Thla li one of tbe beat X T. Bloa- -
trated pap-n- A cert 13 rate, esUtHrt: tbe boKer to tb
beirt of thla prapoalttoo, la eacled la tbe wrapper
arennd tiny dollar botMe. Tbe Arctic Ueltaest la pet
vptnSScent and $IbotUt. TbeSScestand (I
bottlee contain SO Bad 1M per crat. nor; Laiseat le
cronortlaa to their coat, and are te Pr laK
ty BKAOO fc. BUKEOK--

Bole Pi, -I-rtera, St. LeaU, Ka.

Srax ca Arrtla L!n'nat la warranted te
rlLLIHESCTKW VOEV.

and sremt tbe attad: of THE BLOW PLT rn ck.
O O. HABBIX fcCO.,S. KAXfinELB k CO., Ti. F

ARXSWOBTH fc OO , E. S. IJLXPBIBZ, AresU, Xenw
pbia. Teen.

O. O WOODXAB 3 & CO.. G. X
B. B STHtELOCE fa CO. ArraU. Xew

Orleana. aggS-da- w

To Levee ContractorB.
Cf DOI. Ataea' Sboraia;
OUaOdra. ' SpMj

100 VTbe 1 Earrrwa.
with a larss atotk ct Xaltocaa and Pleka, far fala at

lew prices by HAWKS. SMITH St CO ,
jri .i m U aad ao Itati lrt.

$150 in I'remlniiis,
Per the beat rpejtaesa ct Sewicc 00 tte

GroTcr it Baker Sewlfg SlactlHcs,
XUlnr the

Grorer & Baker or Conpenatl Loop Et'teh ?

iAdies' Dress, (Swiss) $M

CWWe'fnll Dres '

O Ladies' or Gentlemen's Eobe 50
L-- caape'lor, be

THE la exbl it the am-d- el

at tb ABtamo Pair at Xem-t- i,

Tbe aatd aokjeettotba
lal-- of a c astttea of Ladiea

annia d by tbe toaiar.e-.o-f aald

Talr.1h5w.rt exM1 out
te fko watk of tteexhrbrUr asd
tat Maablneo paraeaaed ef the
Xaabvtne S'wtoa XatMee 0o--

mf of l" M - ja-s.-

'araxMceBalaatlyoabaSd, a3oe aarortaiefit ef tb
wesaal'd aad won --renew ti GUlVER It BAEKF
liartbB XAlB XW, matraatedio aire beter tatia
factka aadd letter aal sore aabaaattl work thai.

1 sew as Matbloa now eatd We!aokep Ihi-- . Rnk
tjami asd Cottoa Tbrala for aale face 379 Mala
Ilnst. XtmpBia. CT--r 3 D. wlautaa & Co. 'a Dry Coot

T7 T rT. aavnt.lara.

Just Received.
t fl 0A3B1 gteier Wine, list lecelied aad for aal

IUU by H X. POTTEB.
Xo. 171 Xau alrcat.ntia

i l UASU awperaBT ate wa orcrr, xo paau aac

jjjj 171 Xaia atre ft.
tbe eatebrated Bad Eea Cabinet

OU C&"EPI".,!" reared afariilatr
H H POTTEB,

PS Ma's atrrtt.tylS
r3 I BAkta arr taBHis Uiow. --arranud

171 Main Mwlrnrll
EOIto tmptfUr eiMy L7W Oral Tobacco,

100 jcjtrcteHad aadloriale by
a K. POTTXB,

17S Main atreet.

r-- n OaSM aepertor Loaao" aynrp.)"l rrra IM
Lj 17 Mate atr art.

naaafchat.Mareiiaaw!a- - aad Utat a.au, Boe
,1 ibWlMM.. W
m.j 'UUtiai'-n-T Tf f ' Plaatatloa, keboaef

litf i MteifHOB
X V'TJTV.' ' J a. nawnr
A " '

L.eaaar U ta ta ' U rLOBBMOT.

AlTarteltUM Kriaa. wis a-- aw eery
j rt.offstor.

TtaeVf UflU "M u"1

lasliISM

Official frsf jof ittixs.

LIST OF LETTEES
la lbs Post OS at Xeapbia.T.nn.,

REXAtMnG Ansa 1 1SS8. Ftmss caHiui tor
them .bsuld air that they are sdrertlsi--

Ordered It aSvertlttl fa Ike Vrarnis Atpeal.
coreraMy to fefHo3 teeHon of the A-i-rr Pott Of-t-ee

Lav viz: lie wpp r aAtrino (as larrrxt clrew
Uiloncf atfdairftvietpaptrpuoUtted Ic lvaphit.

StcriDii S. Aid be at Juitatr enacted. That UiU ef
Latter. rrmulntoK nnca'lea f ia any P..I 0.lo aai
etty, town or village. wsr a aewnupr shall h printed,
sea i uer arirr ao posriasoj oaos wy 11 as a- - w pajvr,
vbob twtri uaea weekly or euraer. lulu nave trie tarx- -
e t ctreetetkm vtibla Ih rasgg of 4tlTri of sud eSea.
u b dtcHea by tw p siaiiter of stfca offlee Ktv rati
QffUt Lea.fOMi XcrH t.

Xiadlos' TM.grt.
tLEXUnSO JUertttTjflsi B Artaeaie Xtst BA

Ml!(Feaaci Kra S T Tawva Hit 3 ABiKZS D StMKri 3 A Bath Xt SO
J S JBmvb Xbi Jae Breoentk Ultt U

Blade. Urt Utrr
Vn r Cimt Kra E T Coaotasbun UCiki Mrr CoaiiHc Kio L Oaort Xut Jn

UtUoaXraP O.vaaXli L CoeXrtU Mrs J S
UnS D.yfc Vn On eomb Ur ODtl.ua Urt S DoaaMaw Xra O Dmhf M JcUa

U ute Krt U e
Hut h rtameraaaKtMSrX rerun XraSES1CC t Zatoaan&
Win K J Tim- - HUt J rarstwXnXAFJOfL

GMEKWfaJrarMiVraX SOrlSiVriiC
(iHf4 Mri WH

XrtK HI m Urt X HaattaaiaUbfAHARVKT X s IUHib S- - VI FatMrtXraH
a.XVMKi;3niMI(rX H J SMJllll

ItasuUBVr. H HaxaUraA DinwHUO
H rtldrXiMK Haleadi(taS HMfXraX

Kw U VJ"i- - Xtn K WJr-kw- a Uln I. EJKM Jukalio) JUUiHiiilS
Jfn V Eeattnea Xn O EweattUriL 3KINS UG
Snl La Xra LwkXkaXLKAHA Xr X ALmM Xitt X A

a rlLI-X- C Unl MebMt u X Xerntl Tktreea
iVl X.n X 8 Urt to' Z M.rrta SUM K
Ki,i bibs Xra K A

Mtw JJEBLT

QAKLETME O'JMBXraJ

SET Krai rartaiXloLA PntorlOuHP Farkcr Xlsi 0 Fanek XrtO A Pch XtM A X

XIH L Bo4ia Xfcta KALBrr(Xrs H
BaMwUktlanalutXraX BaeeMXraXI.

Kevins Xn,X 3
SpfaaX-tE- J EpesceXraEA

SBXIBXm Xra&irvsrt Mra X 3 Ssjur K1 J
!MiUrJcXrK Ht-aiXn- T StoTO- - HnLR
KterreasaXraKOdbtrauiXriX Ba'sXitX

T MtiXE3rkeffiaaXr- - XBTtoi.IIXn J WTU IiButHnH A TaasaiHXraSW
AirrASSKLXraS

WATrxiaorwHtxiuXE X Wllw
whHrXiB

Xra A
WmUm Xtt B T W'Wkt Xra a. W VCUtor llu B
WatXraXB WdHimunXluG
WMaaXrsX WUIUiauaXlM AWnsMXrs X
WarserXUiXA

rvtmnsin3i3

cOAIX Xra AXcDeaaM Xra AB XeAskh Uri 6M'XeTbalaL

Groatloinoa'rs Xalest.
ALLEX JAS Ant a W L Arcberd Viebl

B W AabttCwtJaoH ArrlfbaMlchl
Aaatersea Ja Alward P 3 Arrata J B
AMerAX ABdrewa B W 3 Abbey Jacob

j hl Barter Jaa P Broeka J JBases Bene A B Batat an
WarkbBTB Taca BaaeM W TlKlaaa V

Bal rwla Jaa W 3 BeU B Btedaet P
Hactwe.l H A Betfo'dTbeaF Bed WO
Hidden KR Bed KJ BeSSBttr 0
Bajara & H Ja Beal JI Bwedf Pat X
KuaW'W bl(H W Zaaset H P
BtatrWD BeewrJaj Baward KatUt
Barre t VS Beaaae Iaac Bawera S
Baaer Be ry Pai Band Br
Harnett A Bfrse Jaa BuidLD
BarBMtOF Berne 3 Baala B
Heruard Chai L Batten. Pet fctsi BayleJoalah
Bdwea A n Bwwb Baeard J W
Brews J WS Brews VI BhtSaC

1ALDV7ILLH IXbaeabera Xd O OckkWP
yj caanaa u iMtaea KMaura CerHy S

Cub Jaa Clark JS Oawaa Jbo
Caldwell H Canal David Gatt-- a Wta
C Btban A Carter Tbea OeereaJ C

rata Ge w Oatk VI OaaaaatkiliBd
Ckaarp R ChekE OmUsJX
4Vara w B OaKwoM Wta OaidKJ
rwted Jat OjeperG VT OSaiaae Tbea M

Carreii Saa-I,- , CjeaerCkae w Qaik 8 0 3
Cy Wa 6 OeakJne Caay H

Carter B S CralcJA
T T1S ALLEX Saaelt Seary DeBar Bea

U Dam Jal t raaabarX J UyerJS
Darta J L Beet Jaa ByaWAO
Dar.s Vm Dejtes A B (kaaaa !aai B
DaaM a E 0 Bewao'yJ A Drytoee Baaaet
Baay Q Bepaaaaa Joo 3 Da or X 3
Oalton Aw 3 Deeiase Caeta 2 Dowser Simon
DJrFP DeartecR H Deaabee A
Daw aaBokt IleoperwoV A BiaaMtes Presley

cp X'laa Jaa Bapei JaaEvaks H C T1H W J Errlcaaui F
BaebaaaeBwle' Xtfcy B Early WB

tiaur Ka y E

X PlCBtaJBS J FtearreyJBo
FALLS Jw FtatayJ W Ptafd Jat
rswe X rite V W Forte J X
neavlac L FKckttAG pax j x
Pa a A W Ford Jaa Foaje Q A
Pafteataa 6 8 Faaeaaa tor

P OrtacWH Gria Baal
GaBVlXX '9erj Jaa Ge4y E

Bd a Jaa Boat Sreboer F

ef8erX eticraattcB Swiaa Peter
Tie dttaltaac Halesa TiwtHaJtKES PaBiWcnTlua HattS M " S

H.1 G 6 HaybeaS H KW H 3
H3 1 le Ju HadtacTA Hwaaaa Jasea
larr-- J P Haaaefaa Tboa BetB W L

Idea STtn J C nail- - Hewatd
art n Beat A

H(r H StW F Bofh Saeal
HBtaa S B HewMt J F nebbaedB W
Ha- - WrtCkai Bl.K Jjs nnlora 1

BaBJX
iuXGSWOETH J O

fOXVS X Jtbnatea K L Jeyaer JT
I Jen-aB- A June. & Hcweat JaasesTteaH

JeaG A Jeyner Wa
JOS Keseedy wt EcaHy AndrewKBBK EeoBtdyXC Eaaaad w W

Ce.lt- - J B Keafbrs Keaby Jaa L
daaraey Dial Z.t wm KlmkaBJD
EertKdae seal KPy Jno ErtkUee AT
Crane Jaa KJseeXU
CaexIUet KteniaX

P G L?XttTWP Imr JaaLASD X Lvt baa Loader Wm
Lea E JevlHeahP Law Jam a

LtBctan F Lyach C B La-r- p in WS
LssbMe E LtBraa La4e Loeil
Laarolx L I.yacb J W H Lacas A
LaB4n Wm Lez.a J S Locawood Jts
Lawratee Levi Loyd A J Lamb S S

azraater J f LtverldeeT Ixrers B
Ltw.rss Peter Leec Gie P LaasbettCH

XetserWJ Xavr A A
MAOCH X d ork A M.teer JaaB
M.ateyG W XabafiyJB Xaiate hi

aalceyj a MorrtaS May J W
Mas ire R 3 Korean G XaioABUnit
Maioaey Ed Xeacao Sam! XafsiM Okae
Macam J L Xorr 1ZX Xeard Wat
tfaarer Xkkcal Xshonty Tbes Xearmaa
XerrtaryTh a XertaCeas Voaroe Jaa
Maeta-ser- E F Xaere A , Xerraa D 0
Xocb JX XeeatafaTho. Veen J VT

moresead H B Xdoy R

J,TEWXAXF

VOLET JKO Oren Ac;0 Oberst A ff
WL Price WW Faknea-w-

PUDOBTT Pride W B Petty U X
Pax oa E Pot.a X Fepion Bd
Patttr oa G K Pervr wm Ataaett w a
fatten RS 3 PewrB H B PcaatatJ V
Pala Henry Faaainx D

Bodcera W S Rtexs JatRACEELTAS RoackX RkbaaRS
audsvreRT BobbJH Revd Barrres
Baaanm H X RebertioaL RleiTbttH

B BerxTB Rica Selomon
BIB H Bear Jareb Roberts JJ 3
R ran Jno RoMaseaJ 3 Rtttrt TT W

Baid JaiK Bosh VH
Stewart D X Stalks S GSAIXTJX ft'smees J H Ewaaa W A

wtlerlpe J S Stewart X B Siaaley Andrew
SauleyA E X Ftawart J
i.mtw J f n-- J LT SaeMee Jac b
abanneaOaen BiHsaa Wm Bhetsen A A
Ttaaley rprlnasle 6eresn H D
Van- C A faome Smith JD
tciKh Aasis Stone Htnry FmHb W X
feaHhZn Spone Danl Smith J n
Smith J X ShenaJT Sienthtoa HE)
tmitb Jaa SUrmPfack Mean R X
4ml b Kdw Stotketll JX SeettlT
Satltb J P focsmervWeX 3 Staeej B
Jtnilh Jabs Smith TC Scroll E R

J T TaoaipaoB T O T'akeGTAXL0B v w Teciueaan o TBeiaa IT

r.Tor. Gray & Oo Terser Bea TtedattPR
r.r--t Jno 7bwyPJ Trice Jsa

Teas'-Job- a TwHTkeaJ TeepMe JD
Tempie J H

E EVJLLXO

W G VeMoe O A VanwteMe W
VAUGHX
TTTALKBS W J WWar J Wbeeiack'SG
VV Warreol G WiUan H S TCbedoB J-- e

W. W H wiloex T w walaX R
va.btBrt-- n AB wiacheaf r L L w.bVr w w
WardJ W Wllaoa W It Wests Davfd
Ir-jG- V wteaaTJ wiateeeaat A

WkeH a Jee WHHf HPS WBaeaX let
WkeataJ WbttaiCBl wilHsmi Frsek
wieismiJX Writbt B TrBrlasss W 8
WIHIams W8 White J 3

XtGamn J 0 XtPbaara
VJ KtCaa-J-D XcGoasen & XcEeeabtS W

VeKaboB C O XcD.naM B XsW kia R H
cllak b Pat XeLasah'loJ XcEesmPst

acCaaa Jeo MtOloDo: Haley JXcQataito Jas
KcKTbaa XeSsin J B XiKl.sark A 0
XcGall Geo

W. H. CARROLL, Postraastir.
Mexmis, AiC'ist 1. 1S5S.

Wanted,
ntA XIGBOSS from .2 to 25 years eld, farjCjJ wbtebwe will pay ibe btihett prices

e cetve asd ew ea rat are not na
MafarraeaB'a aarapartanat. are aaeaaalnl bi
asy la tbe State. FORREST n JOKES.

ty'S-a'- tf V IP ir1siinii L

SOLO PEHS REPAIRED 1

TtSCLOSEta'n with fi ceitt eacs, la S cent aumpi
It er SO osta in ienv. to mv add e.s, and they wiL

rt retarccd by sail In coed order.
no'riNJJfc BABXES,
Gall Fea Manafactery,

tWv'T Xl 1 Tl d trt iKTlrflU Vy.

SEW lIAXO STORE.
THE STOD ART PIANOS.

P. PL ATI O
HAS tbe pteaanre to aaaoenco te Us triesds asd tbr

eebHc (eaeraBy, that be baa been appointed by Xesars
Kodart h. Xoms, et Xew Tork, Afest for tba sale of
1TODABT P1AX0S.

Eo Is now epeains at their store oa Xadlaon ctrort,s
ew doors from the Union Bank, a Itrca stock which win

enM al Smm Kr prtWa. nHLawtv

$30 Eeward.
Ty AXAWAT I rem me on tbe 3d, a very likely
LVKEGRO GIRL. B1CHKI encbt CMoT. and
.aid at Crat sUbt be taken for a mal tte s efslaediam hisht a d rather oaiinlect. welchlar.

boetlSOor liOpoaada Sh may be 1 'rklcc ateat tba
rcenearodei,aaf helty,ba 1 am farm) she wines-leav- er

lo S't oa some p er ceaafy beats. I wm rlv.
be above reward if deitvered to me al Xis. Struma', oa
3ood atrett, er lodttd In Jail. SAX P. RR AD.

IriS-l-f

GOOD NEWS.
ncetted aaotker Invoice elTBEsEbacrlberhatlnit

$10 AD $G0 SEITISG KIACORES.
7a erblbtlm aad sate at

SPEED, D0K0H0 & STRAKGE'S.
asytS H.J. TBA ROUT.

A fiood Investmeat
the UNION FOTJXDIW1SStodiposeofose-balfr-

f

tf
aaatsraa aaa reibre ma f cm the care aal maaazem at
f the eaacers. It baa a rood mnof cnitom asd taaak-- at

worry 1 ocy want a partner for (heparpeses above
tUUd. aaIoe'lraomTpltoandrecratioB
anbaln e man wliklacto entire la tho toeaden

aua..a ous d net dabetier than to take as interest in
'bit oners

I wn expect tb: parcssser to pat la as eqna! capita.
wb saw f

BveaJMtf ettbecfTlcocf ttofoandryen PtrpUr itreel,
IwtUeaakeafalrexlilbHaftbebailneaa. It set satls- -I

aeterv, of aovrte, I woatd not expect any one to tat a as
i ateat WATT O. SDADF0SD, Proprietor.

XatnaMs, Trsa.. JsnaM, IS48. JonxO-t- f
rS'Obaneatce Mrrcnry aad Anr oats CoaatttsUsn- -

ahuopT nres mosiSl asd larwsrd bill st tbenre.

s.jJV . iSWB. ai.
..m A rvrel. - Jt3J"03 '

Sft-SstetC- e

Por Sale or Bent
aaaJI BtaldeneM cn Donlap atreet, eaitTWO 'ha clty;-'Bt- h plasea wal b aald on

reaaeBabaatant, andlt ast seal tuon, aaa of
tbm will t Mtjmt Ann!v al tbe ABoea! J

otttee lylS-t- f

mmiRaMKtiMKaBu. anitablafor oBKea.
J. la bsUdlaf erner of Xadiaoa fleet aad

BaBkATeaaa.
AiaaaRcotilnthlrdal&ry.on taa wnth tliaj

ef Oosrt Snije, taHabk tar a lodiies rtoai.

lj7 J. B CHADWICt.

Valtrtble Fl&nratloa for Sale.
AX St. Fioelf rtTsr, 10 miei atora ice .

1 1 nuBik. 111 PhlHln cotmty. Atkasaat. Tbe)
tract osntaioi aboat 90S acre one third In ccl- -

with mmI IwnrareiaeBla. Far BATtlcn- -

lara apply to feb!5.ttl B. P. OBXB

For Salo on Liberal Terms,
thirty acrtaTVTOthoaaaadtwohandredand ratka treat

tba XMataaleid rler 1 foor baadrad aerea la cnl- -
imiyai eaaJ DweHtae and coawartaMe Qaat- -
tera, S.eara ')a ted new flta Stsnda, wlllbeaollwiib
Ike pace Ttmir fto 1 ma hiwi. jwwi iiw mnii
twenty Xalee OxTirae.Wagoe, Famine Dtcntna.&a

AeJalBtoStMaplacel wBJ aeB one tboaaand and ferty
acrea. one bsolred and fifty acres la ecltlaetioo, throe
hundred deecaied Tba aaoTO preprny wui 00 aora
forese-thlrd'a- the balance oa one aad two yeara
eteitt. Per fartber partjenUra call on ma at the rian- -
tatlaa. Addrua J- - J. u.Preetlas XlarUtlppl.

toDr J 8. PEACOCK,
an3S-t- f Memabl. Tenneaaee.

FOR REKT ASD FOR SiLE.
nn rast a uaod DPTEL' IKS wit IZ room- -.

b kUdiea and row, atablea. ca-r- t-

ate botua aad cacterc, near W. O Ford'a real- -

aaruk iideliatnkwi. corner of Poplar and
Orltaaaatre'tt Oae lotaS by ISO reel. on. Lbvlea Itraet,
Bear R Iwbb Tba rrooeny win re aua on aa.y iciu.
hJ auaSTIKar J. WELLBB.

ALSO For a tie a keoM and lot oa tbe flreea'aw tract.
deaMeteseaMnt.

JFor Sale,
BCOAB PLASTAT10X 00

AX"STdtMr.bi a Sera th city cantaln-lo- c
SIS Arpat et Land tSa In eel' iTatioa.tba

iiaiaaratMrtlrtlaBeTed. tocethrr with 60 ae- -
eilaat d alava Tk- - place la la perfect order. Por
terata, hx . aji to PHITCHAHD h. P LOWER.

XewOrleani. Jane la ISM 'a'M dif

FOIt SAL.C,

2 Valuable Farm
OX TBE

Tallahutclile Ulvcv.
CBden Icoed will etil on reasonable latraaTHEaaeeabir tract of and lytsat cn the

m towcabip Xo 31 of races 1

M4t AMtaiBtrr lass aerea. eearlr two bandred
af which la In a Asa atats of caltlTatian, and erne 110
,nN dniiut fjar arara aro. anl now In a itate to be
eaatly breaabt lalo catUvatl a. Oin Banae. DweBiaZ
Boete Xesra Oabisi. fcc . on tee preside Xaarty two
mjea of beaetifai foot oa tbe rlrer A vtry tmallpa-ti-

tka laid aableet 10 oerifiow. aBd la point of fer.
tinly of aoU, la perhapi, net iBrpaued by any tract of
Ita alia oa tea rjeer

Any peraon lealroaa ef patchaslrs a tana la Ibe hot-te- a,

can haC:r fall to be pieaaed oa examlsatloa. P.
H. Blown, r--a 1111 cn tbe piece will ahow tho tract to

TxnMi-Oee-tk- lrd caah asd tba balance la one acd
twejeara wMlioal lnteret.

For lartber psrucalara addnaa the tBEicriber at
fjoreatoa, Oar-o- esnaty. Xiaabelipl.

W. W. WHITEHEAD.

iFor Sale.
VALUABLE Laada awl CMy Properly gSU

f&rialeoa eair terma. Tbreo Dlanta- - x-- a

twisa la PrlttcBden ronatr. lm: rored. a5
njet'vofsHeafrem XoaadOitr.orfeTea

rraei VcKph'l, eoatxlnlne ISO acre oa tba Military
Koad one n.nc aallea fr im Xemrhlt, tear mBes treat
tbe atlaataelpe. rierr, contalclas I.S00 acrta. Improved
eae aevea taiHa irosi ue Mtafc aaippi nirr, isonna uu
on-a- lf fflllei rreat Xeatpbb- - wen tmprored. Tbe
abere three t'arti of 'and aro aa sood laada af any
tk-- traru m tk; whole State of Arktaaaj, aad two of
theaa bare bsea eatjeiy above orefBow, anden tba
AirMieH acrea hare beea above anr overfljw dnr- -
iBztbelorsBfciTeeant tbe late Sod la the XlatlMlppl
TaOey . Tbeae laada are Bseseatiosably aafe from aH

lacaaabtiaBee by orerasw, and paickafera are larlted lo
can eBdexemlBeferUesixlvea while Ibe water isarki
are pitta ea that they Day net be drceiredaata what
thee are koTtir. Alaa two family reildeacet and eleven
vacant lota la tbe iMy of Xetaahlt. and S20.000 worth ae- -
lect lota la tbe town of certain, atiaa ,at imchhwoi
i. wn)ta ise ribarteftoo and XubHe aad Ohio oa .

Alaa 1, tee lsBrewd Iota la Banlabary, Teaa.: alto
. ,ii mi.etittMi eoe-ba- lf vMf fn.m Ml dleton depot,
on the Cbarleitoa Ball'oadj also oce tares acre let and
oeebuteeeaka, fr aitBS aald depot ; alio a plaotallaa,
of Sll acrea, Ht SVsleba depot, oa tbe XHtltilpel aad

BaJlraaa. ia DeSeto craaty. Xlaa. On this
traet la a ptatlatles of 400 acres. In cnlttratloo, aalld- -
lac stte frontier, ea ta eept ; ami i.ia acre iraca on
is-- Tazse rivet-- . SOS acrea deadened frontier the river ea
Henry Ielaad 1 alen se.ono aerea eattof Snaaewer rivtr,
ef wild la "d, aatny facta of wblcb lava proved tbera-aerr- es

a ore the recent flood la tbe Valley, and btlse too

fer east tar tbe Xlvtsslppt river to bare Its faUeSeet
enthral alt SS030 crea of aelectlaada la Crittenden
aad XistslpplcoBB'ieia Arkansas, aamaey tiacts of
wfclch are enile'yabive bo rec-- at blfh water Several
Ira U of Ht- - alieve have daadntafa, varylnx la site freat
M to SsS aem re a area Ahe oafte a sember of other

landa. totblnkUly aad liver ceaatryt, twovtedtecs to
'aeatloa. r

Any peraaa dirl (toaeese la res aid ta any of the
ab ve propMly aaatwbj catties at my'oScr, np alalrs
over tba alorrl 8e of M fairs. &petaad h. Edma-d- s,

between Caarl and Xadisen steet. oa Froot Bow,
tveaay Istarsaoa la rrfard la any or the above prefe --

f "fy by riirfil latlaar wMX'ate tarajch tbe stall, at tbla
raprty wBrbt'ebowa to any oaa wno rear oetire i-- ri--

aatlaeH . w.
jvllAwkai

Land for Sale.
t asove West, 1 Car fr rale I ho

DRSIRIK6 laud oa w! Ich I new trtiee. three
Bitwaweatef LUlraaee, Tenn. axd half a rafle
Berth of tbe Xeaao'la and Oha-1e.- RaBtead.
Tke tract cult - t Itt acrrr, 309 deated ard the balance
well tlotb-t-- d It ia mincics'ly np'ard bet la wall
watered, kavtat: three fiae rana'ac srrisf oa dlffareal
Bert or tbe rtaM Tbe lm revts-nt- t are road aad all
new. Peraaea leatrtas to parckaae ate nqaetted to
cafl axd exaalae tte p anr, er aoereaa,

JAXES A. XATO,
jy3S-w3-a LaOrasce. Teaa.

Land fosr Sale.
I WOULD fell from cne to three see- -

Mobs ct tbe land oa which I now are
This laad lies la Tlardecaa county.

wltbln eae mile af tho Xlt- -
aitalepl liee. 'Ic mfet from LaGra"re, and within two
aalie. of the JuictieB ot tbe Xlatiaalppl Central asd
X'mpkls and Ctiarie toa BaHrted.

Tbe wasle tract cratata 19M acrea, aboat 600 acres
ef wblcb are ckared aad In a Cne state ef cultivation,
aad w.eM term f em eao to tbre rwd settlements If
deslrtd by pardiaaets. at there la aboit two bnadred
acres cleared on each sx lea. aad each section has aa
abitdinre of caod timber aad Abo emirs' water on It
Tka :mcrovemnte cocalat of aa exceaeot dwellUs
aad (iWd eat kssaea; alaa a KMlGrl.tXill and Cottoa
Gin. bath oprae by a never falBnt stream of water.
as this I si 1' ry do treble aad Net la a healthy aad
a Ceea Die balsWerbead, parehaaers would d weft te

K. T rss ateeaaodaUBa'.
j C. W HUNT.
r GeertiaOiUxen, Xacoa. aad Cktrlee on Mercnry

onpy one moatk aad aend MB to thla oace with a copy
of paper aa veathcT.

Cheap Plantation for Salo.
sty jjantanoa tor ea-a-

, iyiss isreo
IOFI-K- arttkwt of LafJrar.rt.Ttn , con'alo-li- g

Bah Xnad'ed and Xiaetern Acr.a. SIS J
vela Boce waa lv owned by Cat Taos J.
PaU, and al Breast t rented by Xr X 1? Cottard.
It It now ta a bleb eUte ot ca'tlva'iv, we I adapted ta
thBfw5oe I .acS ootv-- and ar. kind of grain ntaally
grown, ts oat easily be coaverl d Into cne of tbe
Bust vain be stock farms In tbe west, beta; divided in-

to tear e flahls Tbe lmprovrm nts are comfortable;
the dwetlloc h itae la of log, aed haa tonr larre rocma ;
cabiaa (oanfjrUbi)tor twenty or thirty nezToes, orn
crrba, ttablea, a d all other neceetary bnlldlnr;; a food
weUof water, and one of tho best eeiectloss of frclt In
tbe coBBtry. Tills is one of the most commasdlss and
beanUfBl sites t build a fine la the eoanty. belrr.
etHi aad eievatal aad sarranaded by a beaatirel crora
Tke parcbsaer wUl be convenient to both the male asd
temals cettegee 11 LaGrant e. and can save tbe expenie of
boanatSKhl' children aa wen as bavin the pleasare of
Ibrlreompasyat heme. I taw mora land than I can cul-

tivate wblcb Is tie only Inducement to sen. Any one
wtsklBS a barraln In land can sot do Utter In West
Teoaeaeee Call ard examine tbe land at I am detcr-mte-

to rt 1 ran be toned at QJ residence three mlha.
north of LaGraare, asd wM take pleasnre in sbowlns It
to aay eae stasias to psrehaae.

JcaS --dawif O. X. SWIFT

1120 Acres of Land
Voir Sale.

westward, I offer for sale
DKSIRIKO Land U Tippah coenty, XUaivippl,
eight dries aoatlieattof Laaar Depot, and four-- 1
leen willea soath of LaGrann Trpot; 600 acrea
af tbe land are la cultivation and aner good fences;
a cemtortabte Prime Dwelling and kitchen, with negro
tosses, gla aad iress apple and two peach orchards,
wilb palace aad itth'r trait trees of varioaa klnda ; laaU
ins eeriag.'wttb. two small streams rnnnlne across the
ISBd. and preaty lit geoa liaioer, bn auoui -- J acrr. or
B"tieat Land Mt cleared, which by leveeing, cca'd te
mtde very sredatflv. Any prsoa wishing to pnrchas,

III peaae costs undexsmlns the premls. s where tber
will cd me, or sine oao wno wui scow ane same, ir
Wlrd I wi: aeB the crop growing on tbepitce,330acrst
f oetaa. 160 of im, 70 of oats, 36 of wneat. ate

. tavle-ws-m O- - O. fflLOOX.

Vluable Town Lots
FOR SAI.E.r HATB far sabilots oa Xadlaaa and Xanroo streets

A. baadsoraeiy aiinttea loraweinnis
IMS oa Xadlsss street, near the Memphis asd Carres

too depot, aaltabie for cottoa sheds and wsrehoate"- -

IMs ea Besl street, for dKelKsgt.
Ose lot os Shebv. Bear Garoso.
Cfeeire tots oa Pigeen Rsoat road, Cocrt and Orleans

streeti, or datmsgs.
ALSO

Ose or both Cation Sheds at bs Charleston Depot
Tbe Iota ooC art street are oSerel as a great lndnce.

meat to lodastrioas mecbaotes and persons ot idsS
means wbc with t have their own boma.

TCkMS Xestot the abeva peeper ty vclllbe sold oa ten
rear credit, a era ill rajo-- nt dawn, asd all whs wast
permanent jocatieas wtil do wall to apply soon.

3X0. D. ARXOna,
aptl-is- n Xo nrroctBcw.

HExrnis, Tzss., Jsly 76, 1S6S.

To Iks Stockholders et tte Southern Psdlc Railroad
r.mFiBT at Teaaa :

rairllng ot stockholders wlflbeheUlnAOSKKRAL Etstscty, as the 3th day of Angast
next. Beslaeaa of great importance wl I be brongni ce
roralbense.tM. deaasdlcc Ibe attention ot all Inter
aated. Tbe ulerprbe premises all that bat been claimed
far It by ita s cat catkatiattlc and extravagant advo-

cates; Its paataticageBieBt hta been marked by errora
ef tbe tree est ebuaeter, est It may yet, by wise teaa.
els aid coed raaaigBiest. laintnre be made ton rt
be laraeat ct Its frtrcea Tblt is "lbs
tunt-a- t beat and eanst roote" eneet-- d by rsl'way,

of the Atlantic and Plata - oceans. Tbe prea Ihrosgkoct
he eoont-- wl reoler this 'slerprise asd too (altered
.nMt-o- rsov rtresl'xSllt'Scf therei n. arreat
aervlor by naileliic tb a call for a eonvn-le- of ftcce-b.dd- er.

on the 2tlh day et ABgait.ln he city of Losis

7l7 Prtaldtnt B ? 1. R Co.

Proclamation.
ISdAX G. HARRIi, Oovemer oi me

BT Teaset.ee: '

TetheShelKTs ef tb- - several cocatieaof tbe
a.,. p., r.rm Tun are bf rebv CemdSBd '

e I ta open and heM iir. tfect Ion, at all the places o Ml
i.. .rT, . In TetDecttva coantles, cn BURS
DAT tbeeeosnddayef Septem-ersext- . for
,f electing a SsprrateJadge la tho Wettern Grand Dl
ri.t f the Rtate. U fill the Tacaacy crested by Ibe

death ef TfWlsm K Harris, asd daa retain make ac--i

oordlnc to law.
s InleatbnoBy where-- f, I bava berect: lo act

r77nr hand, and canted tbe Great Seal ef tba
1'Ut-Hl- a affixed at cfSM, la Xashvlllo, this

vtTt 2Xi.tday T Jnly. 1868.
Bv tke Got mv. tSHAX G HARRIS.

3 X R RAT swe.taryot State. te

IIIAjr G. HARRIS,
GOTXRXOR 0PTH11 STATX OP TKXKBSJZ.

To aH who a"lan sea these presents o reefing :
Unas been madkttwntJBreWBERBAS XILTOK charged with committing

afoa' aidatreetoBS tnnrar on ice a.o u,y or ju,
'Mt, cpoBtbabedlet of Wm. n Fp'ceraBdR 1L Tan,
late et our eoanty ot Dyer, baa Btd from Jntt.ee, asd la
new rcai inc at arga

New. tbereforr, I, Ishsm G. nartis, Goveraor as
aforeM!, by vrtae .f tie power and antberlty ia me
seared d benbv offer a reward of three hn.drd dollar

Any prg m or p taos wbo may apcrebend tbe ssld
Centre Ml1 ton, am deliver bla to th- - 8hcrinor Jailor
of nsroanty-ICve- r is order tbatjntttce, la that be
half, may be la' ana rxcntea.

- iBletltraoy wberrof.l have bertsato aet
- Isrv basd unl caated tho Ctreat Seal of the

I L. 3. J 8t, t, bB KtTj at Xaahvllle, tba elevcntk
aijal Jn!y, 1563.

by tho G vemer : IfllAX G. HARRIS
3. X. B. BAT.Biendaryof Stats.

Degcriptlon of George Milton.
rr. la .iwtnt bs. vea.i or aaof weUss aSont ISOor 110

poands. asd la S f tt S cr S locbes atgh i dark talr.
hszsl eyea. abort ehla; with a w tyba scar apon neck
asd 'bis, msslrg rp to or near be ear, axppoaed to
be the resell of aaaiM which U so severe that It is
dlSealtf r bin to dote bis meats.

Issrppoaed ta bava gone to Arfcasca', sstellvtdlor
soma years atCrawleyi Badge, ta that Bute.

w

, I

..uaaiou a.un - - - ;r- - -- -- t

JFEESH SPEIH& GOODSl

B. WALKER & BROS.,
79 Front Row, cor. of Adams Street.

AXD

J. WALKER & CO.,
217 Main Street, opposite. Odd Fellows' Hall,

JlaanfACturera and Wholesale Dealers
la ertryYAllaty ef

Rcady-MaQ- e Clothing.
T'T7XaTB rocelead and are UHl rtcrltlns from osr
W -- tnannfacwtx4n PhUadelrtila, the Urceat aad beat
ralectrd (tork offich anl fatslasabla Otothbic aver
brearht to tbe Xeaipbls rauket .

To tho Ii&dloe.
We are now oscnlar a tpiendld aiaertsest ot Farelxa

aad Dosea l DryGoodi, contltttSE at riek fancy Dreaa
Goodii Doable Ekirt a all al rip e aad Ftosaeed Bobea
la SUk Grenadiaa. Berree, Orsaadioa aad Laws. Qreal
batralnt in Black Bilk S?RIN XAXTILLAS. SBk
LaceaaaaiK ail laco jaaiiiiaa.

UOUBK.EEaribUOOOeuIB wblcb w HTHt t&e
attrntlcnorearcaatetneTa

LIN KX GOODS if all kliuxt Blthardaas'i Barklera
tot atbar braada.

COTTOX taOODS la HnaliBa aad CantrUa ef every
trad and price Wa care a toll itack of French

aetry cheap.
UMrea, uoatcry.etc. cnetreaiyiea rraioa jaooneta

aal Offasdietl plain XM13. da Lalaa; a In: lintel
rrsf ana Straw ucooi.

PARAS .IA A fall una of rich Ertcade ea! Plain
Pooit .te Bale aad Sitla da Chine Paraaoli aaa beadaa.

HOO'SEltTS Biten.lra varlatiea.
QlBhami. Callcoea, etc.
Wa have In abre tba la'trat and Beat eaaapleia bxk

9f BOOTS andsn-IHH- . KBCBO BttOOANS. C RESETS.
osxABnnns. lixsetb, TiPKivae.TRUiiis, cab- -
PBT BAGS, OIHT'3 rUUSItUIKH ulHIDa, CC

To Plantors and Country Merchants.
Wi laette u partlcalar tttxitionef the MaMer and

Ceeatry Xerebaat and Blrer iaf.ere to oar lafaeaae
,tottetorepaKbtalncelwberr, a ai art

EXrKESSl.T Fi'ttltllSXARKET,
aad are eeabd to aeU oar ceoda at BinTERX PBICBS.
Oar atotk of X30B0 CL0TBIKO la larre and et the

1 j rreoa jwjw.
J. WALKXB&OO.,

317 Mala aUeat.
rajtblnf XannfactoryJfa. 1U Xorth Third atreet.

rneaiejonia.

CANDEE, MIX & CO,

BATE OK HAXD

AXD OFFER AT

REDUCED PRICES,
la Quantities to Salt Furcliaser;,

MB BEST OSHEBAL ST00E OP

Staple a.nel Fancy

DEY GOODS
TO BE FOUND IS THE SOUTHWEST.

As wo arrfxsstaatty In receipt ai

NEW & DESIRABLE STYLES

Wa eta oOer Indseemesta rarely to be met, and wbi

prsolee those vliillsx tba etty

TO 3IAKE IT TO THEIR INTEREST

To Patronize our House.

OCR COKFRIMS XEABLT EVERT STTLE OF

BULK ASD FANCY

ress G-6dd- s.

E3IBUOIDERIES,

IaACE GOODS,
WHITE GOODS,

WHITE AND FIGURED LIKENS,

HOSIERY, HATS,
CARPETING,

CLOT H ING,
DOOTS, SHOES,

&c, &c
OB prices are

INVARIABLY REDUCED
Ueonespoad with the Cedlne la Forelm Xarkets, aad
we have nneaesled faculties far keeping ear stock com.

0ANDEE, MIX & CO.
Jssel-ds- w

tggents
tba saH of beat a 4, S and H OSKATrROSj

FOR Alabama and Eeata'ky J2AXS aad LIXSETS.
Allaembers COTIOS TAfcKS 'Wa taralak In asy
nnantltlea at nanntacturera" prtrei

laael-da- OAXpBB, XlXkCO.

New Spring Goods!

t Reduced Prices.
JAMES A. STBEETT ft .CO.

now reerivlnx a fal atock of SPRlhO AND
ARK FAKCk ASD STAPLE DRT OOODS,
embracine all t' e novtlllra at the season. Fancy Bilk
D ess Goods, 60 pr cent less tban former prices. B.iyt
aad Ken's CHrtbinsi Boots and Shoes. Hats, ftx. Ocr
Goods having been booth! fer Cash, we are enabled to
sen at mneh lower prices than formerly. Call and aee.

JAXK3 A. 8II1KKTT k. CO.,
aplS-- tf Ka. tlS Xaia street.

GlET HVB3CE1E1XTS
AT TDK

8,000 yards of DEESS SILKS,
Of every description at reduced prior a.

200 BET EGE WOE.S,
At very low prices.

IjAWITS, OBGAHDIES, BEBEGES,
By the yard from 10 cents npwardt.

ire commence to reduce the prices on the above Goods

On the first of Mny,
andcontlnnedaTlsetkeaeasoB, as wa with to redace oar
stock oi Goods. We wcnld politely retnert Ibe Ladles to
ca3 aad bay bargains at

E BAKINDS & CO..
rayl-- tf Va WAIN STREET

THE CITV DISPENSARY.
0PSK EVE-- T XORNlKGfrcm 8 nstll S .'dock,ISwhere tba destitute tick mar receive, cra'alloasly,

medicine and sargical ass Islacce. Ttoe wieblag tbem
elvea or children vaccinated can base it dons by apply-

ing Pramptneaa ""' J A LOVE, X D.
anlS-- U R II TATiy)R.U.D.

aims! ormui

THE BEST 13 TOE

UNITED STATES.
sobaolbcr, aba la a praClcal workman, hasTHE a selectles ot Goods ia his line ot business,

that he feels eatlsHedwiM meet tbe rrqnlrementt ot his
customers. Knowing the quality ef bis Goods, he can
safely warrant any article be eells. His n.sortmeut coa- -
SUU ot RIFLES, SHOT GUNS and RKPBATKBS, of
tbe direrent paten' a asd styles. FISHING TACKLE ot
tbe xaott appiored desciiptlens, asd Sporting Imple-
ments geceraUy, to meet tba taste ot Ceaaelseeri.

Repairing dose with neatness and dispatch, asd aH
work warrasiea.

SUa of the Big Gin.
Ho. leSXalSBt.,betwren Adams and Waihlnrtcn sta

ocU6-da- E WOLFF

PUMP S
On Second Alley,

BBTWESK UXIOK AKD XONROE,
anderslgned would respectfally Inform theTHE ct Memphis and Its Tlctsitv, asd bis snmerons

csstomers living at a distance in the country for their
ptat patreBaielshts Use oi bsstaeas, which basisest
has aliseno oeen ceocneouiuieinanaiacioriDCBBU pnt-tls- g

an the Chalc-Pnm- p alone, and still believing them
ta be the best ramp in use. when m.deof goal material s

and prcprriy put ap, (and the meaiest when not so made
ana pat Tip, J cowrrcr aa urre are puci wbct. (ae
ChslnPcspcaaaotbosaedi alsoatcwprrs nsyetllvtng
of the "olda. times." bo still tblrk tfst there are
other Pumps la oao superior to the chain ramp, i nave
determined to accomodate the taste ot all by patting up
o shipping to orier, any klndet a Pump that this msr--
ket can farnisa. I Din toenwr, ruiwjiu au an-race- d

workman, lately from the East, who all: attend tc
patllBgnpaaanp ins an areas or area rnrapa it.
will a'sa do every kUd of PLUM BINS, al of which I
will warrant ; ssdsbra I aay warrant, I mean what I
ay. and say sat I mean.
I have la the last yaar attac' ed machinery to a nna

berofciT Cral PsmBS with entlro saccese. I have
a'ao ssed large ba'anca wheels cn Hand Casta Pcap-wlt-

equal asocesa. Ia asa caa I bava sd the wld"
LtnS Chain aad Ttsed Bat ton, which la aalte eipen-stv-a,

bat It fadelh sot awey."
"XTJLTTM 1W PABVO."

I hve rrreolly Invented a CHAIM PDXP BOX. em
bracing two ccmplets, separate cd distinct Chair --

Pampa, inter ded f. r dcable tn m'n-s-
, (a d doaMe wl)

two pe soas can dra water t rem tbl box at 1 be saree
time, h "vine no tnterfercsci-wlt- catb other wbalever.
being no hols eft in tba partition wal or feiee, large

h for aa arena. do or cat, cb
crawl trca oo yard lo tleo'har I weW refer oo
coaeera'sg tba Pamp, to F G. Bjigham and 3 K Xer-rtm-

fc. Co. TT. O a RPO N.
P 8. 1 am srrsare to aVp Parses cn orders I abort

settee, ss or down, east or wast of the XiuUtlCT I rivtr.
JaaSfi-dl- y w. o.

--artnTk,o.iM
, H. OATAXAUUS ov vo.,

JSlMfcV- l- PTCprtCtOT, fct, LCrXS, XO.

Insliauct.
Hempliia Insurance Company,

OFFICE Ooopaay'a BslldiBS, JaSeraoa street,
MEMPHIS, TEJt.f.

A P 1?T A L
$150,000.

SAX. XOSST, Fmtaeat.
Btx Mat. Secralarr.
XSURBSaittBitrirt, Xtrlne, andBtvcr KUka. Keeps
its fandt at home, and. at beret-for- e, will pay all fair

kxieaprontptlr. DIRECTORS.
a. xossv. vi. u.
T. H Au.cs, A. O. Hakeii,
J. O. OBZESLAW, T A. Xiliox,

saaris-l- r D IT. TowirtrBD.

TENNESSEE
mnmE and fire insurance ro.

Of Ntwirrillc, Tenn.
CAPITA!., :::::: 3160,000

JCSSm VAULT., rrtl't A. W. BTJTLBB, Ottl.
DIKXCT0H3:

JabnX Sill, Alex. AlOsea, Tterareon AMarras
Janet Carrey, B. u. utrdfier, T. A. owea,
Q. X. Fotr, Jotepb Venlz, James EUls,

K. ABoway, VT. a. Eakis.
J. G. LOX8DALB, Asact,

oatll.lv Jtiyeraoa atreet. MnnMa Tera.

BY STATE AlJTfiSOKITY.
Choice FirBt-Clas- B Insnranoo

BTTOB

IKCOBFOKATED 131. CHAB.TBB rSBFETUAL.

Cash Capital - - $1,000,000.
jLUOLCTH AXD DXIX PAIRED,

WHh Surplus S500,8"l 88.
Asd tba prttlfa st S3 ysara saccest aad experUaot.

ASSETS JANUARY 1, 1S5S:
Oaab In band aal Dep'ts la Uartrerd Eka ail8,12S SS

Oath la trasait aad AS'St'sbaadj 1S4.6T1 06
Xoney das the Co., aeccreJ by Xeflzat.... f,118 SI
Real sttats asiacamaeraa........ it.su n
BiM Secelvabla 15.1 T7 IS

HUM value.
IBl Bssdi S, 7 aad 10 ? c 1st., annaally,...! W 000 00
SSI Ebartt Railroad block U.44S 00

SO do. OisnectleatBlver 09. Block 1,IM 00
50 do. f UnVrd Bank " 6 000 00
SO do. Tfatrrbary Baa " 6,000 00

4 d). rrovtdenca " " 1.SO0 00
XKO do. Bsrtfo-d- , " ,r m,r0 00
SSSl do. New Tori " "suo set oa

16 do. Jer.ey City " " 1,415 oo
I no do U. S. Trnrt Oo. K. T. - 10,000 00
160 do. X. T., L. I., and Treat Oo, Stack 31,600 00

$I,6S,337 88
Total Uabtutlse

Unsettled claims net one., ni,i 81

Losses Equitably Adjusted & Promptlypaid .
UPWARDS OF Sll.000.000

6f Lasaei bars been paid by thetsa Inisrasce Co., la
&oe pail ao ycara.

Fire and lulimd avlsatlon
Bka accepted at terms coniMtat with selrrncy and

lair prost
Sspedalatteitleszlventolnacracee ot DP7XLLIKGS

aaa uoaaesu, xsr larms at t to a years.

Tbe procreas ef this corporatloa has been stable and
aaiaterrGpted throarh teaaoss et financial saashtneaad
storm, or period ere-- . tfal la or exempt from sweeplns
seBSacratloas and mariUms dbatter. B:ts(Ions rs.
tahlltbed on a cash basis , the troables of the credit ays
tea ssctnt tano maieriu particular.

Darlnc " bard tnaea" tho aecarlty of reliable lain--

ranee a an Imperative dnty the abnitj of property
owaers ta a Re tarn ioa mrj taea raecs I'saesea.

Aseades la all the crlBcipal dtlea asd towns throcih
oat tka Stats. Policies Hfn--d wltbont deUy.ty asy of
ibe asly aatsoriiM aceata ot ue company,

wj- - Bastaesa attend ad ta with dirpatcb and fidelity.

Xemabia, Tenn.

SEW IKVKKTIOV.
Horizontal Progressivo Power

Cotton Press,
PATENTED ilABCH 8th, 1858

Inventor, Ecv--J Lavtag bav4cg eeaitrncted oa'TriB aaed U pact tat forty bsles of cottoa. Is prepared
ig recommend It to the pnbltc aa posaeeelng many advaa-tai- ra

over anr Press heretofore aaed, some ot which It
hero set forth.

First t'HEarsns : Tbe device Is so staple that it
daei sot reqairc a secbaaie to oastract It it deea net
takemareiaaaEai'isecsMc teet or laauer, ass asy
tree that will make good rails wlQ salt at wU as tba
beat ot Umber.

SecnJ CoirvEXlEiecE : It Is placed at the list room
door with tbe entire lesgtb o' the preaa-bc-x open, aad
caa therefore, bo died for packing ranch sooner than
asaal.

Third trzcD' The herae bavlag to travel only IfO
feci ataltt7,tw el vntb the Ecrew rrcaa.

Feeitb Dcbabilitt : The Fret" Is so coestrscted
tkatltcaabeaperatedlnahonie, with no pan of tke
week expoaeo, except tse enoa or ui levers, ana toes
casbe shingled and tbtrs srea-rve- The device over.
cones friction at tho time tbo bale Is making tbe great
eat rrslatasce, therefore, the wear Is quite nspereelT.
awe.

Borne Intelligent gestleraec nave expressed the oplsleo
that It wonld last from JO to 60 years, with bat tilth t, If
any repairs.

I hsve appointed Mr. A . TT. LOTTXG. ot the arm of
Beaseiy & Loving, Xo II Front Sow, Memphis Tesoes
see. sole arenL wbo l provided with a toll working nvd
Hot myPreae. and d restart esplalnlar the principles
soon which It is consirscteo. call aaa loor tor year
aetvea.

Tbe Iaveater Uvea five miles eaat of Xoacow Depot, ob
tkoMrmpbla and Cha' le ton Railroad, who will take
ateasare in abawlng and expiaiatng bis Frssa to all gen
UrmeB wbo may favjrbim witb a calL

Xoseow, Fayette eoanty Tean. .April, 1S53,
m

Premium Cotton Gin
rTlH2 attention of Cotton Planters Is respect tally called
X. to tba above superior Bias, raanafsctared by S. Car

ret a. Co., East Brldfewatcr. Uass. under a reooat tm
provemect, tbe Carver Gins are regarded as the best nr
Is general sse ; their ssperteruy needs ao coaatMati fran
na, sa thonaanda aro sow lx ancceesral osarattsGi in taM
Seathern country.

Tv"a bava on baad fit ly Girt, exabradsK aii the CiTmwc
sixes aea namsera 01 aaws.

Also 10 asd 12 teet tezmaat botis. washers, tte. . (
bleta, aO of which we ostr to oar trjeads span the as3si
tanas taa time. uwrn& et UIBZOK,

Xcs.1 and It Kvcha-tg- e Bonding.
Xemphla. Kor . lf7-I- v

Look well to Yoar Interests and For
chase only tbo Best Machines.

F E L T O N ' S
PELF-SHAUPEXI-

PortablcGrlstlllll.
EVERY PLANTER HIS OWN MILLER.

mniS Is one of the most valuable lnventlana of the dsy.
J. peasesslag an ibe qualities nceasaryta make Hot

the createat service to every planter, and la destined
eooa to snprcrce every other mm and to supply a great
waBlloagfelttneverypartot the country. Itoccsplet
only 3 teet syx, ana wtigns sai ponnas.

The treat dlillngslshlsg chartcteriitics arcltatlM
PLIC1TY DCBABILITT. BTILtTT asd IHAU, COST,
reqalrlsg no skill to kw p It In order.

iTISTnEONLTIIIIXIHTHErxioS THAT WILL
SBirrSCOBSABD COB IR THE EAR, WHICH SIAKES
AS IXTALTABLE FEED FOR STOCK

It Is adapted to steam, water or horse power, grladlsg
lo perfection wheat, corn, eats, beckwheat. drszi ard
.picas; grinds with two horse pwer lire to eight
bosseis per hoar or tse nn--si Qnsury er meal tor family
asa asd ten bashel of prime feed for stock, asd sever
hasts the meal a Tain- - Me feature.

It contains more gwd qualities tban all ether mills
combined, aad on.y seeds to be seen in operation to con-
vince every tntejighnt mind ot Its great ' te asd practl
cabllltr. We cba.nnre the world for a trial before com'
petent Jadges,cf say other mill evertavested. Handreds
of tbe mills are la Bsc in ainer.ni pans or the united
States and all give entire sstt faction.

All orders fer Mills and ap?llratins for Cossty Rights
in the State of Xltslsslpl. matt be addressed to

JOHN BRAIN, Holly Pprtngs, Mill.
T. B. WILLIAMS fc CO ,

febSIy Xem. bis, Tenn.

TO SAW Wn.T, 0WKEES.

rpHE ssbserlber, a practltal tss perms- -
X nently located himself In Jtraptls, fer tse purpoac

of RK TOOTHING and STRAIGHT EKING CIRCULAR
aad a 1 other SAWS Work doae st Cincinnati asd
Eastern prices, and gaarantled.

Also, orders received far every description of Saws
An Saws sold by me ara warranted saw nui ownn
win Hod It to their advantage to can an m before mi
chasing elsewhere.

Sar p on Poplar street, opposite Ualca Poanderv.
BOT3S dawly BAMnL P. ARTHTJR.

THE SOUTHERN CITIZEN,
Is psMliked weekly at EJfOXnLLB, TZNN., by

John Milchel & Wm.. G. Swan.
At $2 per annmn, or $1 for six raooths, paya

ble invariably ia advance.
a an irrmnier. harlnr enmmenced IntheSStbnum'
iVlber ct the paper, a serl--s ol Lrttera addrtaaed to
tb noo. Alexaxdcs H. STErnEss, of Georgia
which, when cnnplUed, will faratah an entire history of

Tho Irish Troubles of 1848,
With their Caoies srd Coniequencrs.

The ROIiTnitRK CITristf will be the mot Interest
inr tth inwriua atd Iriab read'rs. Besides these
contributions froaj Xr Mltcbel, the SournEBX CtTI- -
IIES will continue to have its ntnai qaan Jty or onguai
matter aron political and literary subjects prepared by
him. Theclrcnlallon tnouaa large ana remmuj

tho Piopriet rs hsve thought win bo much
mnre evtendMt hv an announcement in this form.

Oornmanlca'ions with rem 1 taacas msy be addressed ta
Xitchel fc Swas. rncxTlUe.TeBnesiee, or to anyot
thetollowingAgents:

8 G Coarten.y fc Co , Charleston. Soctb Csroltna.
Thomas B O0onnor, Savannah. Georgia.
3. O. Xorran, New Orleans, LoabUaa.
James A. Gentry, Richmond, Tlrglala.
Alexaader Adamson. Wath'sgton City.
Taltlnas Sr. Tcm-- r, riod-na- tl. Ohio.
P X. naverty, 1 10 Poltna street, Kew Tcrk.
8 n Geetxel.xipsachlB street, Xobllo, AUbama.
Best. B Davis. Xaaoals Building. Xonlgomery, Ala.
Boss 4. Toocey, HI Nassau atreet, New Tork, tapply

aealera ante apon f.vorable terws
James XcGioa. 1JI Eesniey street. Ssn Francisco.
Clubs ef Tun will be anpiled with the Paper for t5.
mvl-dSr- a

Sltuallon Wantca.
A GBTJTLKtf AW of rood busiaesf abilltlee asd expe- -
r riance. witii eatrnatva acarialstaoce aoa icsa nrein
Knrth Vl,.l,.fnn(dr.lrra a fltUa'lOB SS a COttOa Cletk
or salesman in a w oursie erreery or hit sjou viore,
will cmnmeroebnlcets Srst of Splember or October.
andwl'l trsvilr'artogtbelntervsl l seversi coauties
la X Ttb Xls-- t slopi Habits strictly lemrerata asd
moral Bnt city Addrets V I at
bux Cl'y Post OOee lylO--ti

REJflOVEB.
BOYD k MILLER

removed from their oM stand. 170 Main atreet,
HAVE alore tecently occnpled by J.O. Salat,

Xo. ST Front
Kextatera to Mr Ctaa. Potter, whte they win bo glad
to bava ae opportunity to supply their old custom rs as
ronnrrlT. asd aa many sew esea aa wl'k la purctace go
ceriea at the lowest market price tor uih

Xeopsls, Jssa IS.1W.-S- .

fottcrrcs.
SWAH tS: OO.'S E0TTEEIES

TRIU1VIBHANT.

SWA & CO.
Continue to Draw as Uaual

WUliout lntcrrni.tlon!
S "W --A. 1ST & OO.'S
Lotteries are Legal,

And Authorized liy the
Statu of Georgia!

THE LATE ATTEMPT TO .INJURE
OTTjRL axx-s.iv- x

Has mii that ottr Lotteries are itivm faltly ;
tOAt our Truss are pi la IHtBcttuHy)

ael tbst oar Scbesses sre

3Iore Libera than any other Lottery
IN THE WORLD!
tottawraa: Sokews wBI be draws by 8. Swan taTITS Xaaacara of tke Saarta Aeaaesiy Lottery, ia

aacti ot their Stnils Xaaaber LaMerara far Ass si,
1663, at AUGUSTA, Ot., la fajboc, aader the taper

ot CoasaKaaaera.
Class 27 drawl on oVltDrdsy, Akxrast 7, 1S58.

Class 28tlratTS0B Sstnrdsy, Aucast 14,1858.
CIass 29 draws on Satwday, Anwust 21, 1SS9.

CUss 30 draws m Sstorday, Ag(Ht2S, 1863.

On tho Plan of Siugle Numbers!
50,000 Tickets t

5 2Ex-laso- s 1 Z

Nearly Oao Prise to Bvory Nine
xioness.

3IAGNIFICENT SCHEME,
, TO IE DBA Wit

EACH SATURDAY IN AUGUST.
IPrlia af TO,000 4 Prises of. sa

jo,saM " " . 80S
10.000 169
6oe 4 " ' .. sas
jm 60 609

60 inn
1.S00 M0 " v

" 1,000 IM " ISO

APPROXIXATIOK PRIXE3.
4 Prises ot e'OO Aprox'tlag to 1TOJKQ Prtis ara I.SOO
4 too

W0 19,000 600
K 6,060 680
180 4.S00 400
76 SSS 300
SO i,aw

5,000 29 ais looses

5,156 prlxea asunatbii to.........$120)09
TrVholo Tiokots, 810 ; HqItob, 85 00;

ituarcors, tii ou,
ry-- A Circular thswlag tbo plan af the Lotteries was

be a.st to a By ose deslrens of receiving It
Gertlscates of raci sees whim seas at tka feaowtag

rales, which is tke risk :

Certificate of Package of lOWkataTKkrta. 599 GO

" taiiau ia oo
" " M Qsartar 20 oa

t Klfktb " is eo

la ordering Tickets or Certiflcatss,
Enclose the taonry to ear addree- - far Ska Tickets or

dered, oa receipt of which they wM be farwarded by Crat
mall, rarcnasers caa save xvxeu esaiac la asy agBtr
they may designate.

Tke llitc! drawn numbers aad prtiea win be aast ta
pnrchaarra immediately alter tke drawing.

Parehaaers will please wTlte tketr sign srsree ?lale, asd
give their Post OSoe, Oeaaty aad State.

ty-- RftEeraber Irtal every Prbre Is drawn and paries
In foil without dedacUaa.

O-- An Prises of 11,000 and aader, paid IsaaedUtely
after tba drewlas other Ttb at tka aaaal ttsw of
thirty days.

ww. All GommnsicatHss strictly eoasdestlaL
Address orders for Tickets er Certideatee U

S. SWAN . CO., Augusta, Gs.
13 Persons resldlsa sear Xostaomerr. Ala , ar At- -

Itala. Ga can bava their order. sHed, aad rave taste,
by addrvsttsg S. Swan & Oe at ettkrr of tbasa eittei.

rw A list of lbs Bashers that ara draws Irsm tke.
wheel, with tbe amount of tba setae that seekr one la

to, wmbepnbHtkwl alter evevydraWtB? latkefol-lowln- g
papers : Xew Orleaaa TMta. UaMIe Rertater.

Chanettoa stsndard. Xashvtle Gaxeue, Atlanta lnWU-ance- r,

Xew TerfVyiekly Day Bock. Savannah ei--

glan, BlcbmoBd Dlipatch, Xew Tork Dispatch. Paal-dl-

(Xias) Clarion, Aaron s (Ga) CoaatltBUeaallat,
and Little Roek (tk 1 TiaervaMe-a- t

iimincr gleinats.

Becrsheba Springs,
July UtU, ISSS.

TO those wbo ara In pa (soil et Health aad Pleasare,
to visit Bee ekeba Strings, tko eara

leave Kaahvale every avat S octcck a. at., sad arrive
at Oawaa atxK r. M IcBwdtateay alter tWartlvalot
tbs Xaahvllle aad Chatuaoogt cars fraas Cbsttas egs,
tke Sewar re traba will lake a sesg'rs ta Tracy City.
wbMC will be a saod Hotel to arewmeaase tke
travetlsg pabtlc, aad Coacee la readlae stocsavey

o Beer bo a 5prBcet a d atarce ot 16 miles
over one of tke swat teaatifa: aad ler.1 BKBBtal read
la the Slate afcd arriving there tka aaate eve. leg at 9
o'clock. ladtrMsa! desires ef teettg tbe S vish
Xiao , aad of efwiag a rite for tke Sestkevn Uatvr-sit- y

a laadsMs e aba.k aa wall deeetvaa tka at-
test s of tke paMIc will bave aa rppcrlasity of detax
ss bj ttklsx this r .s e ta B ml- - a tkat deal' able sam-m- er

rrtre.t. wber' win Is fbsiid a flaa llatel aadr tke
masateaent ef S. X SOTr. Rsq , the termer propria
bir of the Ciiy Hotel ef Xstkvble, aad ks la to 'avvr-aM- y

kaews to Ibe paerK for tba ttyre and dtsaity la
wblca kecondocts a Betel Re (a amp y prepared, aad
wlH spue ao rates to s ska the list or eoaaioTUbst aad
nappy at feer.beba

There Is aaotbee rosd to BeerskekaSsrlars frem Xaai
villa via McXtBBvtne, lesvisc tbe Ckatraoeoea. RUiraad
atTLllabosa, aad arrtvtag st XcXIos Hie tba same
dsy sad remain al aUbl e bare w u be f :sad a flae no
te far tbe socrasaadatlos of tb. t ae'hse eammaaity.
Coackei leave KcMiasslI aeaary swrsBg at 7 o'clock,
asd arrive a B.crtbeka tke sasaa dav

X A. PRICK. Proprietor .

O I. XART1X. A cent.
Tke Proprietor hts a Livery Stable, abd la prep jed lo

accommodate visitors' Herat s la la teat aaa r. aal
aUo has on band tr sxtummod .'loa, -- e karaess
II rsss, single snl doable two horse Oaache. Bockawsrs,
lel-- asd tao borse Bsci t, aal Sne Saddle Horses for

tba ateamswds las rf Visitors to akertheba All per-s--

sir log mast retrrn pr acrty and make damaaea
good. .aa-d- il x A P.

COTOOSi SPRINGS,
COTOCSA. COUITTY, QEOEGIA.

bat weaiber aad das' ot tk city reaalad sa thaiTnR saaroa wkes w bave bees .era-- omed to wi.
caste oar frlendr asdpatrnnato ocroV1lakt.nl vrateriag
Pla, l.atha'd Dt y appl.ell-r-- f r math ss.a-s- a,

asd tbe taessasab t .'. ' ave scca-l- ttrarO"-TXS- t,

aaae'e n. that it i ot y nece . to infore oar
aad the that rrrTOOSA wt : be cp-r- d o-

tbePiRsriMTOf Jat.r. it an :e,i caatMto .
it sab cm lhat tlese. they 10 be reu vd on sa iftr
the 29th i st. Ozf old Qcrmas Bind wl l be i reseat to
si e ue asaai vi o--

Jyd-dl- BATTKT. HirtMAX MeDOynj),

Bailey Springs.
SINCE the death of Xr. Bailey, these cevabrattat Springs

been pnrcbssed by a oaspaay, wbo bare re-
modeled the retire premise a, bent a larwBamberef spa- -
cisas rooms, pe iocs rxsor otaer improven,eatt uetf- -
ssry ror toe comtortof ritiiors.

With rersrd to the raratlve crooertles or Bt
Sprlsga, their 'fflcary bav bees so fairly aad satlafaclo-rU-y

tested la tbsasan or tasiaacea aa to recder it
en tbe psrt ot tbe prop-ieto- to say a word

s t ta inetr virtues Barnes It to ar, bowrrer that It Is
generally it not salve rtallv caoceded Ihtt far the cure
st tbe re lowisg dleeasea. Bailey Sprlacs are nomr
passed by any la the world : White Swelling. Tettr
Scraaala. Ilrepsey, Drspersla. Pemale IHtraaei. as wet
as ail Venereal and Cataaesas Diaeasea of every descrip
tion.

Warm and Cold Baths wffl be tarnished tor the vlil-tor- s.

ThsSorlsgs are open Bsiaster and Winter, and tht
conadence In them Is so great ibst there sre never las
thsn fifty visiters prfaent. They are sscated la Irtedrr-dsl- e

eoanty. Alabama, nine asUo frees Ploretxs aad are
bow most aeoesaib'ete all seetleoa. aa a regalar Itae of
stsgetaad ha-k- s will ran TWICE A DAT from Tnecaai-bl- a

to the Sprlg cosaestisc with the ran as they pass
Tncani eicn way.

The locality of the Springs are SBsarpaseed, belag in
pleaaait and healthy CUE try, with fin Sshlsg asd
nssiTsg gronnas

A Isrgo Livery Stable has been erected at the Springs
asd every description ot vehicles can always be had.

Ten-p- in Alleys. B'Ulsrd Tables, and every description
of amusement msy be fened oa the premires.

Ootmion and Dancing Partiea gives regularly daring
ui weeg.

A Band of Xostchas bees engaged for thesessoa.
X i tbirt will be spared oa tbe part ot the proprietors

torenaervuiiora cosxxanaowaa agieaae-sp2S--

ELLIS. CONNER St CO,

Beaver Dam Springs
HAclunan County, Tenn.

F0BTY MILES WEST OF C0LTJJIBIA
Change of Prop ietorship and Management
mCIS Waterlag-PIao- e. bavlsg been car'
X chased by tbe tsbecriber. haa bees tbortBahlr re

paired asd renovated, will be opened for tbe reception of
visitors cn tbe

Twontiotlx of JVC . y
The late prop-- tetora baviag disposed of their retire In-

terval la the Springs, tbe assisted by Xrs
Keller, win a'lume ibe entire ataasgeaent ef tbr

asd neither pains sor ezprase win be apared tc
reader Beaver Ham car of tse aseat pMasaal asd comfort'
able waterlag-p.aee- a la tba Southwest

ACCOlf "0DATI0NS, 4.O. Tbo builders bare aB
been placed Is ne-tie- repair, asd many iarprevrmratt
added, so thst FOUR UUNDbED visitors caa be ed

with every comfort and coBverleBce. Tba tasie
will be abasdastly supplied, aad will be canal to those ol
nrae --dass hotels.

TBE WATBR Tbo wttera at Beaver Dara consist ct
white, Grey, W aed Black Satahar, Cbalybeate, (proven
by analysis to ts tke ttroageat ia the State,) sad the best
or freestone aao uswor e

XSDUAL ATTEND AXuS- Tbe ssbserlber. who baa
sera, fer tbe tail tea yea's, rsaaged is tbe practice of
mediclB In North Alsbaaia aad afimpblf, caabocem-mssde- d

at all boars by visiters who may chance to need
his servlc s sa a pbyvMtaa

XEAN3 OP ACCESS TO BEATER DAX There art
three rentes to these Springs, all of which are la One re
pair. A use or ceacses win raa rma coiambia tbrc
times a week, and pa'tesgars will go Ihroagb front thai
place la one day. and psss over oee of tke Sncat rosds la
tbe State. ArrangrnKBta bava been made at Brltt't
Landing, oa the Tennessee river, by which visiters ap--
rrearsisg rrom tsat airecusa miu na icaay cenrejanc
to the 8nrlsgs. 1

AXUSEXENTS, fcC Tllllors wi flad at Beaver Dan
a lane Ball Boom. Tfs-P- ls A Hers. Ac A Sn trout
atr am rasa near the place, asd deer in great abesdane
may bo found In the Immediate vicinity.

BATES OP CHARGES.
Per week tTOO
children nsder ten years of age........... 150
Servants of all ages a oo

A liberal deduction win be made In th. above rates
when families remsinesr swath r during the season.

Betzbxs.es Cea. n In ton, Jackson, Xlaa ; Jcsrph
L.0I. uq.. rmms, ai (ur. axwera, jacsaon, jsisa. ;
Jehnwr Lapely. Selraa, Ala. ; Xa srs E so . Prince.
Tntraloiss, Ala 1 Drs W. II. It R P. News am,

Ala. . X O. G'llawsy, G P. Poitr.Eso: ,H. D
Srsstl Eb., Xemphla, Tenn f A. X. LeoBry,Eeq..Co- -
lamais, Tera. Ultra, r. jlei-ls- s.

mylS dawgm

BUJYXj&F

Near Bolivar, Hardeman County. Tenn.
rpHK andetjlgned win these celebrated

1 SPRINGS for the second, season, on XONDAT.
Iho loth of Xar. having pJacvd tba Balldinss and
O rounds in as floe condition as aay Watering Place is
tbe Southwest. Tbe Gronsds bave been ezteadd tnd
beautlfl'd with everrrrea Shrubbery, the forest cleartd
sad grad d, the room- - painted aad furnished with new
cottoo mattresses, the Ball Room deeora'ed and put la
Cne condition, th three Ten Pin Alfcjt and Swlags bave
been pat la gotd order.

Tee Waters, (there belag five Springs 1 consist ol
Chalvbeat-.Sntnl-- and Free Stone asd Cow In abnn.
aance. secctent for 2 oro parsons a osy, arm me cars
live properties of Ibe waters ror aH aba are affiktc
with Proci-- r. Drppla Banning Sore and fer thiDi.e ef Fen ala areestsouaaed aragsarantied.

ThaDsnJaprisrisgs are aecraifbla iTtbe XiaaiaaiM
OeatralasdTeaseisrsRsnroad. n sltottmootjSh
miles f'om Bolivar, 30 from Gratd Josctlon and 70 fr n
Kemrbls by rail. Backs are raeMr g ta con nettles wl'l
tho ears from Bollvsr, betag osly five hours run f'orr
afezipblt to tba Sprtsgt. Tbe traveler Is gntrss'iee
i gainst aiortit ant tbarres. thefsre brine so cents rn.w
tka railroad deso to" the sprlsga asd SS cents for e

asd servants.
Then is alto a tse roan lag stream asd ereellrat nth.

lug grounds, with a carriage 'esd to the creek, cilriquarter cf a mil, f ram the Springs, and aunsdaaca-a- i
wua Karieys, nncas aoo qoi'r.ja.

Prof, nssslrg with if. fine Brsis and ElrlarBaad l
encaged for tba season asd will enliven the rceal s la Ike
dsy with Brass seals, asd st nlzhtwlih stung music

4. U. AAU&LMAfl,
to Procrlslsr.'

ijg ' aaasaaaSBIaaSsaWaaBiSSSSSSSSSB

gjcirtistrgo

B. H0WC0TT,
DENTIST,

SrccESSOB TO DR. Jf. KOWCGTT.
A LL DENTAL OPKATHNS ; trforaaed at tba abort

XA. eat asaeoe, aad saaraauaa. OOce ct Xaia atreet.
aw site tk Wxvtkaaa ansae

aad nvim.v rurirctif ..V...B.aa.3. aataa oa. - -
HIT Xaka atwot. opyaaMa OMMBDKWTIrsrS, Bail, XaaapsU, Tsaiaaaais. tg

Vm S

Dcutisivy.

5rs. Bryan & Cole,
SURGEON DENTISTS,

Main Street bslow TJcion,
la FrOTtM k. Stewart's Hear BsltdtBs 11 iaik Xad.

A RK now filly yesarad is setvavsa an
t aBeratr-s- appartamnaa te tka prates ,

rise.; tceiher with ail tka saw haareia--
aaeata an Asttdeaai work

Gua ef tko Bras caa be fassd st tke astro at aH tlaa-- a,

Bktktorlay W 0 SKTAff,
awll-l- T J O 0"L.

DR. G. W. ACREE,
ncntlsl ,

OOOSX STREET, CORNTtR BANC ALIXZ.
A LL dastal aperstassa pcrfoiaisd la tkoi

XA. meat latrilal maaser with tko least
poaaiMe sals. Fail or partial setae af
teeth tsaerted wttk tko latest teaarav- -
meota aad asaraaUed." Sat vest Proa Bnak mooy takes
a aa. alx u the cash ta aaktsasB oetTT-dl- y

Itc foam Confrttioics.

IC(CREA.IM SALOON.
U. ltclRV.cn ai ro

TT7ICXass tketrelegant aooa
r v row foe tbavMaptiraofrt-eta.wber-a
B taraaWiaCioc aa t c eHre f Ik1

had. bos Orcais. Pvalu aad
aB kisls f coo'ed'oaMriea Wa skallbr glad t, aad
eaiertala ar eMeaatoaaera asd tko ps te Is general.

P. X. SBIN'RIOR !t BRO.,
aalS-t- f Xo 9ST Kara Street.

IC CREAM

JL. HOCCO,
2VJ"o. 220 ZtaXtvlxk. Stroot.

bass leave U lalaraa tka Ladiea aadLRO0CO af aad vtdalty, that Ma

ICE CnEAM SALO ox
It saw esea far tke reaastsw at Tl'Mers, aad wH be
planed to see kia aid asd now easterners. Be kaj Bat
received a sew

Soda Water Apnaratus and Porce-
lain Fountains.

Aad Is prepared ta asaasactara a acre article cf

3 O D A. "V7C

ALSO XAXUPA0TUKZR OP

PM1N & MM CANDIES,

CQNFECTI0NES,
J.d Oa'er ia all Mads ot

ttrccn and Dry Frulls,
PREiSERVESt PICKLES, NUTS, OYSTERS,

SARDINES, SCOTCH ALE AND LON-
DON PORTER, WINES. COR-

DIALS AXD CIGARS. 1'
aylt-dl-a

PARIS IXODSE COXFEOT,IOXERr.

Wholesale and IVctall
CANDY MANUFACTORY,

Ho. 07 Front How.
rpH ANKTOL to kia friends and tk. saklic tar the very
Jj Bwrral patroaage extended to htm (or th iait twarve

JTars, X LOUIS XOKTBOOXKKl bee. leave ta laform
tkee'tlteaa of Xentpbisaad vsriatty tkat ke y

keepoakaad a largasi rsaest of tke beat
Wlaea Caret, Port, Xadeira, White, Slc ; alaa,

Scotch Al asd Las- - oa Parser. Also tka beat Braadtes,
warranted to be pare aad sesaiBa

X. L Xostcdosico aiwaya keep oa baad a grest
vari'ly of Fsacy Candies aad To;s, as aswtsaeat at
atkkOaBdy, Presla tars and box w Ralatss, Grapes,
every kind of Praia aad Note, rtckWs, Lobsters, Sar- -
dftiv-a- . tfctva. rmck and itariali af oatarvt. Snzar. IB
ia.e .ad hnrM rra.a.mji ViMUaa. csd sn-.- Rtacer.

I Preserves, Savaasab, Xew Tork aad B utos Praservea.
uaieap, repaer aaace, uaooatas., uoratais, arrays, jaac- -
caroBl VraMell. the b--at Havana CI rare, aad a great
staay other artte! too asasMss ta meatlos, new if.
fere.' for eete very low, --1' bar by waote.al or retail.

HawsaMbegladtowalt MSblaeM cuatosaers and as
many sew oea aa assy ea ! opaa kia, prsswli's: tkest
recctnea-tlcJ- e. an--l evwd b.rvalB aavt.ly

iotcls estattranijs.

Worshaiu House.
rriBBsabacrlterwssldre ptctfasyiafaraBtiis
X rrteaea aad tbe trsveitag astHK. tkat ka

has at a heavy oatlay baut and farauked tkl
koase la a neat and k adao'&e .tyle, sad aaaarea
tke pnbiR It sball be kpt aa a Srst-cla- b.vel Peeving
grtefcl lrt be very liberal patrasag extended to ate
will endeavor to as-- rlt a caatlaaaaoe t tke taase

Tb a--' vice i of X J. X. XASON, tke
aBd p polar Cl'ik fa- - stay yara hi tke Coanaercal
Hotel, is now engaged ta tkl Hanre.

3 3 WISRSHAX, PTopti'tT,
spla-- tt n. X WURSHAM. A aatataat.

GMTPOSO HOUSE.rrsnta ai s v . w , . .a. -
J theWaadaTHoW la now readr for IV re

cayllaa of travelrra. Be all sa d IssaeklsM
Mead sad easiBMT. be'tevtac tkat k aaa Bow ester-ta- ia

toast la a sly. oonal lo aay ts tke tTssns.
fekM D. rXKIERBLI.

CHA Sirs BATEMAX .., SAX BZSJSOS

RES T URtiH T.
3VT.-S- " 22, lOGG.

BATE MAN & HER M ON,
Opp. Cotmoereial Hotel, Jefferson Sueet,

XSMFHIS. TR(JNE3SBR
ef a

asaorlaaewt
at botUed wis-e- Ha Jja-la- n porter Saaaek
Ale.kc. ti i rqi i If Tim -i-lk TTsTafllt
oar determination to seiee soar bat tb caoK. Mad
Sao t approves qaelMte ot tke dsff raat dMrtBti-a- af
eacb.bywbkh raeas we ska", it sll tin. ..have It -
er power tit taaare ts oar tread aaal ca .taqa.ri an b

art els, mvii!, t'nt7 aert their aj.,rjbtlr,j aid
cb'ain fer - s s c. ntttranc as tb tr for.ls

I' la oar tnt-n- b ikewt-.e- , t kp ca.--1 iTply
f SoitlMl Wta , Pert T. a ant Cac la.aavline,

lb - vtl from tks dscta, is tsavags Ita be tat
gpsuao a. nsBPrta

Oartrrsasd price wis be rosrd fare and midrratrs Ire ea estaeed to aSrrd a oaasowtsM Mast eaM'.ts
tb'acLa., wlthoat sabjaatlag tb psiviaaa. w
Uos.

Retytac far esenararraMst os tbe earrfat seirctloB of
ocr stock, aad tko strict atteattos whtek we shall aal
fertrly give ts tbe dserxecEttaa of all order lib wkkk
yeamaybepl'ased to favor as WlaekJrw ard with
coaa'esoato reclvlng proefa af yoar apfrjbatlon b a
reprtltloBof year oacsmtads; ssd we rvsasla, very re--
speefiaiiy, yoarooecteatBnBi.ie

mrt2 eawtf RATEXAX 4t tlZRXOX

Yonnsr America.
THR aooscriber would re-- vspe" miry Inform hts f needs

and tbe t aveliina; ru'l c, that hi. alHST
UIABSnESTAESAjrr and HOTEL 61SKI

on Adaras str-e- t. nearly opaoaite tke Hoos1, lt
sow apes, where kls frt ads and ear trare will be f

witb all kladsnf Oama and drlKaei'sef ti 5a-a- s

wa'! as tho choicest brands ef Wlee. Challeeg
log all CBBspetltlos, he sorb-it- s a llb-r- ai abar. of tbe
pab' -- 'tronara T'S'-'- rl JiiSBPH TRPPBL

THE UXIOX
PATENT CIRCULAE MILL I

Cats from 10.000 to 12.000 feet of Lumber per
Dav of Twelve Honrs!

are at teagtk eb,d to inform oar aasrraaeWE meet that i have so perfected, by sw
th Uslea Otrcslsr Saw XIII,

that we hsve as healtattea. to prssoBace It an peri r te
anything yet offered tba Stone asd wet
male, having abat doable tbo stock af wuod aad iroa
work ia the same dass of mill. Oar leeg axperteace haa
aha n n lhat l we want a flrat dass mill. It csn oab
be bad by a liberal oolay of labor aad material The
gaidesfar carriage e planed, aad Ike rati tsraed 1st
temolets tkat i h log is made to more in a tree U"e, asas
aad witboat play. Tke taw haft Is gat ap ta tke best
style, ag. s K laches arith Ion a bear ags ao that we have
aettbsr vibration or heattac of shsft.

Tb lajpraved Bead Bleeks we have latri'daced esm-ma-

tb highest praise of practKtl sawyers. A arge
tavta of iine with I creased efficstaer aad rermth are
combined In this superior Ssw Kill We win Bat tor fear
ot appra'lsg extravagant, asy bow ranch lamter we
have cat per boar. If the aeceasaty help to handle a

e amount of lamber la presest, I2rO feet per boar of
pools r, pine, walast. Sc., caa be cat witboat laiing tke
tall capacity of the ml I .

Ia onerlBg these taipreved etrcnlar mills t tbetradewe
do not expect to compete li price with other partiea wko
baoddrcstsrml'tawrtboat regard to eoaveBlesce, styk
or darabulty. StBI we aer tbea aa lew as caa pasiMy
be aSorded, coeslderl g tb axiosBt of labor aad ma'e-rl- al

asidoalkra.
The failnwlng are oar lowest cash prl-e- s wh'ekls-dade- a

it eeet cerriogt cad sufn Mt. with engine aad
ballets of IS and 32 aerso pawert aad anotkerSxtBrs
complete.
49 ia. in in aad eaglse S la eyNsrler, 13 In. 1

strokt boater. deaMe fined 3 ft. less, 19 la. J 1,900
diameter, aad all Sxtares ready ta set p)
60 lack znlH ssd asoe also power.... I,Si
5i Inch mill aad rsrso power.............. 1,930
St la. mill aad eaglsr, 10 t. cssiBder, 3S

lx stroke, boiler deoMi ssed, 81 It, taag1
SfilO la diameter
69 in mill asd anas power, S590
Outs. mlilaadssBM power, 2.4JO

to min aad same pnwsr. SS6S
TTT AUatiSe, enotset anad Mttrs cuarentitd et rt--

prrjcrura
rorianaerparBcwaars aawreaa

BRAfla tk BORR0WES,
Or. Third and Market streets, St. Lasts, Xa.

C011BIXATT0X PATEST

Upriglit Steam Saw Mill.
Tsts XILL H fait carol a r into as ba every aacstsa at

the country It has received tke indorsement of several
tbeosaad experlBred lamber msnafsetarers, aad issre-caaac-od

by all wh bave examined its speraUrai ts be
tbe raojt atspls, eaKWBi aas pracafi mscaise sar tae
parrot ever prodaced. The entire cet of tke XHL wttk
a Srst rate steam ragtae aad batter ef about IS bars
pswer the wboleestab l.bmeBt osniplete, delivered ready
fersblpniestlBSt. Loats,!

OSLT $l,SO.Pot twexty-tw- o borse pewer as feaowe :
Engine 10 iseh cylinder, 20 tack ttrcke.l
boiler double-fiae- d. 31 feet It nr. 40 Inches I

In f laaeter, aU rosaectlor's cmpbte. la. $S,5M
ejndiee two Damns sad lametize MM ca--i

pabteof entuagofsszef ta dimeter. J
XAsnciLlE. Trirx., Xarch S, 15iS.

Brass St BcRliowza Gei tlnaen: We hive est ona
of year combtBatoa patent mil s in rperatien asd are
war pi- - ased with it-- We can taw from 1,000 to 3,600 teet
inch boards la twelve hears, and make the best lamber
that csn be sawed Wa bave bera running some three
weeks, cattltg blt oak, black oak tnd poplar, and
have sever eat a crooked Hae yet There bat teen at
least ose hundred jrrsens to aee K since sr. starlea it,
asdariibclhrveglT Hap tab the brat mix 'bey aver
taw. A O OARRXTT.

We furn lib either Looomottve or dcMc-aac- d BoBers
as ptrties prefer, without asy extra charge.

Steam Engines and Boilers.
We are new masBfactnrlnfi to order first ela.senrinea

from new patten's of approved cosstrsctlon and snperl.r
workmanship. Oar cnflne have been, designed express-
ly to meet tba wsbIs of sawyers, millers asd plasters,
combisisgstBipllcity, strength sxd eompKtsBrrs of out-
fit In greater serte-tlo- a tban la csnal In tke trade
Stress cast lroa be 1 plate, tarnM balaore wheel, met

tso psspr, Iron shsft, 4c, ka ,
ara test la all cases We have a variety ot sixes, asd

fnraisb at abort notice from S Is 43 lorse sower
steacs engines asd boBers.

ituurxl.nginefnn.lsblrg, ibsftlng, psaeys, gearing,kc, sapplied st abort Botic.
Orcere aoltotled.

BRAGG h. BURRO WES,
ap daw Cer Third sad Market sts.,8t Louis.

ShertfTs Sale.
of sn Hr of sals to rne - ct. d from tbBTvlrtn. of thrComsoa Law and Cktsca y Court

ot the Qty 't XrmpMs. Is favor ot Aldrl ss a Os,
sgasl Jisim W ProKJSt on ladgment 'erderrd Joty
S. tStv. ortf54S art coals; alaoaa l,sa d
f r ibe craw or J. none Krq . In favor ef R W
Creithton and J P.rk admlnWtrate- -. va. J. W. Procd- -
art also an en'rrot tsla tntj-- et ti th onov order .f
aa easdrxeen len In favw ef mare, r mi . t.o i
win ea tor SIBT DiT P ACGOSf Nllf, U front
of th Sheriff a rmtesaXsdUon street. In Xempbla,
'c.I tolbe hlnhe-- t bidlsr tr Carh. a brtr st maisllo.
negro girl, alavninamrd ELIZA, aed about stvest'es
rears s aa rxcrHrotretmitrrs. atd la geseral a good
hot so sa vast Attached as the prooeriy ot laid Proa
St at tba Ins lance ot said AUridxe fc Co

HOST L. SXITH,
Sheriff ol Soalbr oraaty.

SPRING IMPORTATIONS

BEADY FOR 1 INSPECTION

O F

UNDER THE 5TE IT

FiAWKS ,
HAVE SOW IN STORE AND

a

sw

5--
s
oa y

sa
0f

w--

wt

a"M

EVE n OFFERED IN
0O3VEIX2.Xx3rX3XC3- -

TABU AKB PtXXXT CCTLEBTJ BCILDBRS' BAROvTAMl
KiSaMMtS AXP BHCABSi XOBS. AI8S. CHA1K3I

ITBSAjrO STEBLS ; AG RICtTLTTR AL IMPMXBSTStniS, RA-- PS ABOEDGE TOOLS, A.V.LLA $0Zla,BLAQESillTB TOOLS 1 1 ii1,tr i ,
71X PLATE, BAB. TlS J SHSiT COPPEE, cktaT,

TagKker wHk s Ursa asaoxtsetit of

HOUSE-FURNISHIN- G HARDWARE,
INCLUDING

FENDERS, ANDIRONS,-SHOVEL- AND TONGS:
UUlfllt Ail JL V All iTAlAC.no, WA1. ;

SAL SAGE MEAT CDTTERS.AND STUJTERSt

AO af wbsck, wttk Hsste Brsaaat LARGE A KB YERT EXTBNSITS STOOr, taafy afer at MTREXB4.T Ltrar
PR SOBS to PtmCHASwRS POR CASS.er OK TIXR 70 PKOXPT VKAU5U.

Tkoaa wk ws ta psrtkaaa woada st EaBTXRK PSJCI8, wm do wHI to exxmtee tba

.1 S S o r t m e n
At

Hew Treatment.
BUFFALO MEDICI' DISFESSARY,

ZsubUsbed for tk. cars ot

LDYSPEPSIA, GENERAL DEBILITY,
FEVER AND AGUE, ASTHMA,

INCIPIENT CONSUMPTION,

InflrmitieB ofYouth and Old Age, &o--

NO MERCERY USED.
D E'. AMOS & son,;

0ORX3R Or XAIK AXD QtTAT STREBTS.

BUFFAI.O, NEW YORK,
the asdy Paysleiaaa la tke State wb, are

ARB af tke Sojai Cetwae M Ssigeaas, Laadaa. Xay
beosaasSted S o'clock la tbo awrsfeas naeal Sat j

atabt. la every stats aad tvaspton of Dtwaae.

Te treatsaeat tkey adapt 1 tkareasstof aswards at j

tbtrty veara'eitaoatve asd sacmeaMl sracttoe la Ssrape
aad AaerKa.

A XOSI SCIENTIFIC IXTEXTIOX.
As lawtrsasest iar tke car ot gratta! BekJrtty, er

Xocaarsa! atelswM. asor sswperty ksows aa Setsraaal
t YavakB. k.c Oaa bo BerasasveBtly eared Is fssas flf

bees ta twty days, by tie see of tkfct Baatissisat, waas
aaas ooauaawuy waa amami.

TOCNS XBX, TAKE PAssftCULAB XOTKSS.
Dr. Ama k, 8s take steaesr. ka ssaaaaWsg ska tkey

kavelsssatat asttlaiprHtkatramsnt tor tka care
at tkeaawredWc-ae- a K baa bees esejected to a bead of
tke aaast ftsssl akyatctes la Liandos, Paris, PksUdel-pktaa-

New Totk; It ka. beadecbed tk oaiy saa-f-ai

tnetrsBrest ever yet IsveBtcd fr tk car at Seaal-s- al

Weakness, er aayMae f tba g9aal rgaaa,
raaaed by. lee aecret baaau t yMta

Dr. Asaoa k. Ss, la order t saitafy tk aseat skeptt- -i
aal at Is tke Baerst af akssr isatraaewt, pseda kbesa- -
xtvea tkat is aay laetaac- - where It may prove ess aats--
taatary after a fair lrt-- 1. tk raosey wlU be rafssdedky

tke matrssaeat is seed order
s wtaksac tb akave asefsl taatrBsaeBt wW b--'

serve tkat tk prior, wttk tk aieeaaaytCQxrecaat,
aeoanty paaked, aad seat by mate or express, ia ten
oauara.

NEW MVEwiil. ANB QUICX CORES.
A GSSC WaHArTTEB.

Dr. Asas k; Sea kav far a stag series of yeara been
earsred ka aa extaratve praaalee Is tba treatment ef

i tkewdevtcatoBlsasBIS aad at the aty kgaay qaalt-- I
Bed PhyssetaBe wk advertlae to ear certain

r frtra wkam geBatae Esrapeaa Teaiedtea caa
beawiateed

Persaa ta any part ef tie world ussy be saereastalty
treated ky farwardtsg a correct detaX of their cases.

ic .which -i- ll be re--
I . , v ,v. . k

aerva'aaer
Addi sss Hit. AX0S &. SQX, eoroer Xsla aad Quay

streeta. Bogalo. X. T raar3-dawl- y

PKOF. HASKELIS

ilLKT.K
t POSI ITE aad speedy care tor Rkes itssa aad

Neuralgia, Deafaess. Bnsipalaa, Screfsia, B ranch t--
tis. Tetter, Rlagworm, Scald. Head, Nerves aad Sick
Headache, eared In from SsolSBtiaates. Oeras.PHee,
Toothache. Ckraalc Stiff Joints. Svraku aad Lamrseaa
la suss r beast, a'l kbada of Scree, Precktrs aad HaTaefa, i

Ortsraa aad Cetac, rams f every arnptkn cease

ITaicE. 5!c.; $1 an SZ per bottle.
t S tk. on.y n-- l II air btil ' i.or thad will asak the

Hat. arsswbM iiia;nt at - tails oleaa ska head
wbaV asd Us --ost lasrairaT ka too wtarlae, aad auke
st a .aasay, sav Jee.

Tka aradsrral OU la perfectly harass Na bnraSat
n fcSlsli i has tisisimi is Ilk tlkrr T nil ins ni l Uai-tsen-ta

It Is ploaaant A uk It. It esBsaers PbTel
a-- Iksta asd Walter a aarar Bars or SeaM ka are maa-ate- a.

This Oil operates oa akaraaapMa at BlectricHy ; af

mlrscaaaH csrea bva bees pertersted by It all
over the land. Psenentkawt rise, then give this OB
ooe trial, asd yes wgl ba oasrvtsavd aadtgesl persons,
aaabie to parckaae a betw sball bar It free Prlend,
saSer n longer, seed far a tottto ot D&.ketr'a BJretrte
OU. OessaltatloB aad advice given gratis at tke Depot,
No UPtMstreet. FersenM severely aattrted with Acatc
RiUHji.lUra ar CestraetloB ot the Xasdea, theald tn
th ElrctroeedeaB Bath. Be partiealar abest tke dlrec-Ib- ns

aocampssylBg each bottle. No peddleis seH this
XMetse. Osly rerprctabl Dratzii's aad Ceaarry

Asaata,whobsv a "arge Uthagranh aadcer-Ufica- to

algae dby tba proprietor
bewars op COTNTtRrzrrs 1 1

Svery bottle has ' Prrfessar HaskeO's Electric OH"
Uawa oa the tUo aad edfea af the glaM, aad the envH-.p- e

bis bis portrait aad stgaaiare, ta oosaterrelt whteb
It Porgety.

who)fc and Retail Depot, No. CS Pl street, tart
o. jts froai Poarth street, St. Loai.

Drngglsts aad Xerahaata aapplled at Wholesale oa
liberal term- a- DrorgUta aad Xerckanta desiring a sap- -
yly of this popslar asd wsBderfaJ Remedy, ky calHag bs
person; i addresatsg by tetter. Professor Huketl, S3
Ptae street, St. Locls, wlU kava their orders promptly
SJIed aBd forwarded.

TBRXS OASH S4 00 IS 98 er SIS S3 per dosea. It
laelegaatlypat ap, Mcarely packed, aad a variety of
SBverb Lltkearapka. Pise BtB 2tc., faraiaked gratsK
Nsly. Bead Is year orders J yas wtB 3sd H csreaa
pan.

rer tare waosrsais aaa jartan sy
8BO. 0 HABBIX X CO., Drsagltts.

21S Xaka atreet, Ilea)pats. Tens.
Parsers also ty 8. XANSP1ELD jr. CO.,

y 5ff7 Xaia atrt.
House-SIove- r and Raiser.

DO respect;any laform tb. eClxeneaf Xem-Db- H

ard rke somwadtag coentry tkat I ara
prepared with the nsary arr ws aad axtares
to Move Raise Lower aad Straighten BaUdtas
ot all dercrtptloB. Persoa wsu lag work dux kt that
Itae, wta Sad it to their iatrr-att- o cat! oaaMat sty
alace of rsoidVace, corner of XalB and Overton SI rests,
Xemphtc. WILLIAX BOOTH.

fnKIIawlr

W. P. LEWIS,
Corner of Main and Monroe Sts--,

MEMPHIS, TENNESSEE,
wkoleaal aad Rata! ' ealer IsXj eather,BADDLESY HABDWAHE,

A!SP

SHOEMAKERS' FIKDINCS,
Xaaafaetsrsr aac. Dealer la

Saddles, Bridles, Harness Collars, Wktps,&c.
have bow oa band, ga'i aad cematrteI sort meat of GOODS IS ssr llae. aad win

rvcei'logweeily. fmh adlttioss lo oar tkvk.alt
of whKh Iwalseflas a

CHEAP FOR CASH,
as the same qaalrry ot Goods can be parnbswd sither Is
OtadBBa! orSt. Loats WewosHsseslaltyaBTlU Oi'UX-TB- T

KERCH INTS asd deakatl bs aa eiamlrstloa or
otrr stock, aswearepreparedswsat ap their crdera at
the thartrat notice.

AH Gols maasf actored lo the Hons., warranted.
Bna-if- ra

To tlic Public
BYRD'S

Incorporated Comsierclal College

TVR.ITIXG. ACADEMY.
IT1II1S IssUtntloa la saw ta (BCeewfn! epe--

L ratioo. it ia tae ateauea ar the prts-clp- al

to make it permanent and eqaal.ln every
rrseect. to anr la this or asv other Stat -

Every branck wfflbetsaibt to qualify yosth feramer-eaBiB- e
life the art ofpenmaaahlp. (witb kia arioisvtl

itrtuf rc'ius dlagraas,) the faience of Dan
msrovrd. the Prisdpla aad th Nature of Bask-la- c.

with Bank &&
Th attention of parents and guardians la respective ty

aoHctted to this Institution. He natters himself, mm
iho patronage be haa already received, that ba will merit
a con tin nance, by bis usa'.aung tea to th Interest ot his
pupils.

Terms, fkc. made known ea apcMeatlcn at tka CoBrce.
5 Xaia atreet.

I hare ah honor to refer to the following gen Ue men.
asd others, wh. bars kindly cesaestcd to act as a Board
et TbMors for ExamtsaUen, be tnj practical business nra

srriarncts
Rer. 3 X. Temp', Rer. I. Tootig,
w. A. Jones, Esq , Lasnier srsaiey wmea & Co.,

of Crmmerrial Bask, O X Packler. Eaa..
P. Lace i Co., Lamb, Tossg ts Co.

BOARD OP TIStTORX.
Rer. I. Toanr, Rer J T. Tmple,

Csshier O. X Packler, Bsa
of ffcmawretal Bask, B. C Brlnkley, Rarj

vol. . n. ucia, Trier, esq.
novil JflTtVJ BTRD. Prnfi.e- -

MEMPHIS WHOLESALE
STEA3I CRACKER KAKERV AXD CA.TDY

MANTJ5ACTOHY.
XELLTwoald resneclfarrT"l-for- m his friends ssdD. th snMle generally, that hs manufactures dally I

ai ua siaso, a areajm larxo saaortnimi vs rroiww .
te his line, which ha win sell as lw as they caa b bought
anywhere alia, and warranted ts sir general aallsfao- - I

tlaa. GiT Mm a rail, aa yea caa get tbem good and
rma at p- - m i.i-j- .

aeaS-t- rd V. . Raw Mwnyata. T--

50 bags zzi "3Jo, far sila StC0?7ES J. O, rtoraxoT

Y,
TARIFF OF 1S37.

SMITH & CO.,

THE SOUTMYE.O.

of Hardware304 St. 306 MAIX STREET.

iataAaJ THIS VOialaOWIRti
AJXD BE COITVINCED.

time hat at last arrived whea all persona aSlrtad
THE any ef she faiUwiaz easariatsts, w a

DR. SLEDGE'S CELEBRATBD COMPNB8.
Osais, Pever aad Aloe, Dyssea, Jaasdse. Href Oass

piaiat. Nervosa Keadaeke, aad Gaaers PeCewhy.
are csied by tk as of

DR. SLELGR'S NR&TOwS TOifrC-(Md- s,

Ooagbs, Cress, laaseeas, BrasehMts, Aatkaa,
BstUaag Bhwd, aad laaiat'at OsBaamptata, ar

cared by tbs aaa of
DR. SLEDGE'S BOARBOONf) PBOT9RAL.

Dlanhes,Dsestry, Bloody Phax. Okiia Xorbas, asd
aB aSaatSasa ot tke Bowels, ar eared by

tkESt
BR. SLEDGE'S GSOLEXa a, TNARBSBA STEwP.

Par ckMres, when trekking, ts IMS eavadr partsc-lar-

adapted.

Pajozs Nerves Ttstc (t aad $tper bsa. gr
hesad aad Pretora $1 per bottbs, or six batttaa far i
Diar.kea Syras (1 per bsttle, r ttx kMalea for

D THE POLLOW1N6 OSRTlfKJAV BS -

XEMrRls. T'S. , aa, KM.
Da. . X. Slzdoz Dttr Sir: I kar bees takasg,

far some days, yoar Teste Blttars and take pseassre rs
laying tkat atfcisg I bar. ever takes ka heaegtaed as
aomark la aesk.rt a time as It has. There waa a gen-

eral itikBlty asd prastratsoa af my wkaie lystem, akead.
ache aearty aH tke time, aad oaastant Sstahaer for
seeMHme attrr eatbK, with eJnasf my iaa I aaed
remedies tkat I tkesgkt good, bat wtakoat aay speetal
beswat I dewrsatsed bs try yosr Tasse Bitters, asd bs a
itoy Of two after aatsa theaa. I besaa Is laasrave aadSsd
tkat I am grsaaty beaeSHrd by K. I easnsesd vkest to

tb. pwhi Ic aa a baaabog, asd aaastasaakay osaat tie
best ttstcs sow naasesar debslstyasd genera! Bteaara-U- es

et tke system. Reasectasiy yeaTobedtest servast,
Blk'LA B9LXXS.

BzaaCA, Sa , Xay 11, 1847.
Xzissa J. X SLZswr Si Co., VrarsM, Tzjw.

Oenfl.- - Tas wffl pleaee send ss (ts Besos Brpot, 8a 1
twewty-ta- ar bHe of tbe Nervens TB4C far tae wra at
Ckil'a aad Perer. We kav aaad aU yas aeet aa wttk tke
ex car ttn o t ee bottle. It takes osm ka tars part, aad
rwma ta kava tk desired eS-e- t. Please forward aa
early aa eesTEBleat. Toaxa, raspeetfaaly.

BcaasTilxz. ker , JSST.

Dr. 3. X. SLZDOZ Bear Sir.-- I bar rssad yaw
'erras Taai to be tywSalal far tba rare of Cats aa

Paver. Tea win pleas send me e doses bottle aa soon. yea cos. Tears, veiy le.ixeifaay,
JONATHAN" XOXASTER.

SniLOB. SlBtOit Teaa.. Sept. S.MST.
Pl J. X. SLEMC : Xadaaed we kaad yss a receipt

(er two aad a katf doses bottkea Diarrhea Syrap, wakes
eameto kaadts da lime, sad wo kav seM oaa aad a
half drs of them. Aa far aa wa know K haa gtvea

wBavessd aB ia Ncrvoaa Tonic
asdHoarkMBd Pectoral left with a by year agent. Wa
preaar9ewess'dsetttwoortkidaxea bstateaet each,
K It is ceBveairat lor yoa te s adtkees teas.

Tears, trsly, J. a OlLLSbPlS St SOX.

Xasos DZPOT.X. kO R R--, Sept. 4. ISoT.
Da. SI.COOZ : W. kave aeM all ef Jar Nerrocs Tonic

left by yoar asest Tkes that kav ased K ara smell
plei-e- d wHk It W- - kav bad several caBa tor X since
we bare bees est. TsvnU pee sss send a one dcnea
bottles snd oblige yours, .

K. T. BROADNAZ Ss SON.
AB af tk-- above ar ferfrt sue by a't afresrasta aBd

ravka. tksosskoat tboaosstry. Asanas and aAbara,
wlektaa: a asapry, ssaat adrm

OOOatTRAR. KNS PP St CO.,
Bern t"t ?r prtrtw--. Mrrnpea.

AXD ns
Premature Decline

JrutPasdJiasd, Gratis, tse 20li Taeasaaa:
,1 TEW word s tb rational treatment Wsslr wlrknar aaVana of Seermatsrrbea Mjmt

or Loral Weakarss, Koctarasl zafsatoas.fi
Geatlal and N'mon- - BeMiity. lavpoteBcy,
aad Imredtmeata to XarrlsgegaaeraHy.by

B. DeLANET, X 0.
The Important fact that Iho many slaratBgeaspislaU,

orKtsatttg ta tke rsssraaraee aad aartttd of yoatk may
be easily lessoned wlthoat asedtr. Is tn this small
tract, rearlydetaoaat rated, aad the entirely new aad
hbrbly saeeesstn! trestmeet aa adopted by tbe aether,
rally explalsrd. by aaeaas of wbleh evtryoa la eesbied
to enre Mm., (perfectly and at the leaat poearM east,
thereby avevdisc all tba advertised aastrams af tka day.

Seat ts aay aadrese, gratis aed post tree ta a sealed
by restHtieg (post sakf) two poiuts stamps to

Dr. B. DeLANET, 88 EastSIst street, New Tork CHy.
nnW-da-

&r T. JflcGotmVs
SARSAPABIILA

AND

IODIDE 0? POTASH,
THE GREAT

Blood Farmer aad ilealtb Restorer !

from tbo PRXSH ROOT, tho osly kaad
PREPARED attention at Pbytrtans or tka pakitc;
sad Imported root betag inert aad worthless facta too
mack overtook-- d. The cixupcnrnts rf tats medtetB
bave bees extolled ay seme of th most (Haiin rota bed
physktasf ha tke warbi, as Sir Wm. Penifce, Brodle,
Leagnl. Cotaaet, Rtcord, Bell, ic. (or tb car of Scro-

fula, EJsy a Evil, WhM SweUtLg, SyphUs, BheaasttaB,
Goat, Kerralgla, Dropsy, Disease of tho Kidneys,
Liver, Lanas, Spleen, SklB.BraitnrBS. BH" or tTtcerr,
Blotches, Pin pls oa tho Pace. Ringworm or Tetter, old
asd obstinate Sores. Chronic Son Bye Scald: Head.
Galtr., False ef the Benea or Msts, Spinal
Complaints, Lombaga, Jaundice, Perni'e Campitlsta.
Tamirs, Caclexy, tte II remove Impurities of tk
Blood or System or abas of Xereery, and make tbo
skin clear asd smooth, aa obsaat et Interest witb tho
Ladiea. It ahcaid b aaed In the sprtag to portly th
Blood and prevent sickness. Price, SI a belli

9Ic6own's Essence of Tar,
la a cartels car far Bowel Oamsialata, as SlarrboM.

Dysentery, Piax, Sic

Mct.own'3 Dogwood and Iron
A permanent car far Chllla, Dyspepsia, Night Sweats,

saHscas or ten-te-n cy to CoBssrxptlos, Agaa Cake, kx.

."rlcOown's Golden Pectoral,
Par the reset et Coagb. Colds, Consnarptlon, Bros-cnl- Uj,

Whoostag Caugh, tic.

McGown's Stomach Bitters,
A pleasant and lsvlgorvtlBf Taaic.

McGown's Ointment,
Never known to tall coxing old seres. Cancer,, Suras,

External Inflammations, Chronic Sore Eyes, etc.
All the above sreoared tad sold y

H. S. HffaHES. Dragzlst,.
Na. Z(S Xsla street, eoath of Bnien, Xrmpkit,

mrai-daw- And rp. sale by an other BrasgbHs.

Cancers Cured.
than 1000 east hav bees cured wMkta tbMORE six yeses, ranging tract one to thirty years

. landing Orel! Levtag, Lovisgtes, Ta I Taeniaa Hebbe,
PetersKurr. Tlrglala, Joel H Pariah, LuncnDUrg,
Tlrgsla. Joha Rrynoldl, Big Island, Tbem-as- w

XarskaB Beaafart, N. C , Xlsa Battle Bockeatar,
Ptas Hall. N. C , Samuel Bsgham, Xiievlsle, X 0-- ,
Cat. Archlbsld aad P. Carter, XesevUle, N. C, Hen.
George C. kTesdrnkaB, Jamestewa, X. 0. , Xra. Levins
AsderaaB, Cwvr"gts, Georgia, I. A. Basgh, Social Cir-
cle, Georgia, Jerry Creamer, Daltes, Ga.. Wm. B. Chan-
dler, Calhoaa, Ga , Bltsba Dardrn. Social fjtrde, Ga.,
Cot. T. Laapkia aad Jabs Palmer HaasrvaWe, Ala.

Pamphlet centakHng testimonial of tko hagaeetchar-act- er

wHI be forwarded to aay one wishing ta teat tie
truth of tk shore.

t3" Mediators forwsnled by nail
Address, JAS. A. CLOPTON, X. D.,
octSR--l Ha tvBo. Alabama.

THE WASHINGTON REMEDIES.
PURELY VEGETABLE.

THESE Bemeoie. , Curing tho brief period they hare
before tb public have aacceeded la winning

their war Into aalverral acceptatl n. Some a' tkmoat
remarkable cures ever enacted through the agency ot
medicine bave heed mada bv their use cases gtvea sp
aa Incurable by tbe most eminent of the medical faculty.

The Washington Remedies ara fear tn number. Tlx. :

The Washington Purifier,
Used is cecsectteB with

The Washington Salve,
WBI sCeet radical cures in aB tha worst forma at th
foUowl. g die eases ;

Scrofula, Leprosy,
Halt Rhssm, Be rvy,
SyphBis, Bona Paten,
Scald Bead, Tetter Warm,
ltd: Blag Worm.
OM Sores, Scrofaioa afcers,
WblUoe, NereacUI Disease,pe. Erysipelas,
PUtaU, Carbuncles.
Mangs, CaUseoaa BraptteB ,

Aad diseases arlllnc from IntparlMss of the Mood.

Tte Wssbmgtcn PurUer arts with treat force, on sa
diseases or irrrgoUrfUrs of tha Liver, Kldaeys er
Bawela.

The WashiBgton Khenmatic Remedies,
INTERNAL AND EXTERNAL,,

Ar ttfsBtMo carstlvsa ta the sabjooed disease sad aH
of a srsflar nature:

Rbeamatlasi, Bntlse,
Burns, Sprains, .
Lumbago. Prost Bite,
Pslnsln theS'J, Croup,
sua Joists,. Caked Breast,. ,

Stiff Neck. IsSammatory Sweirmgs

Paine tatt- - Chert, BbsIobs,
Xaarpa, Bard Lamps.
Goat. Csairacatd Slaews,
Neuralgia. Parslysis.

InaHeaaeswhrr External Stimulation la required.
so rriaeuy caar vqa -- ".

aTbeVasblsgtoa Rrmedlr wfH la fatare b laeeed In
the foBewrcr lew prtcrd packages: Tha Salve asd Oint-
ment in SS cent and $1 jars; tbe Parmer and Internal
Remcdy-fo- r Rheumatism ara pat ap ta bottles at $Z

'"rariale. wkolesal and ra aB, at tba Depot af tie
WehtrsteBr Beaedl, No. 10S Pajdraa street. New
Orlassa. XjrjXLSJQHN St SO..

SeVPr?r'or.
tranr aale bv GhaaArT Si Co.. 3. XaasdeldaaN Co..

H.y. Tarsi worth & Co.,anJ Joacien M.ipbi,
aaar-oi- y

smrrt Copperaa, P. Sr. W., ror sale by20 STlgS H. P PARNSWOEia A, 60.

- . sjjtk. ,

jjw Kortra'&bo., I tlos aa4Sa- a-
w Jowsv

