
,1.y
r

(taimraal liters.
MEMPHIS DAILT APPEAL OPPICE, I

Wedxexdat II. 1U3. (
Conoj, Jothraf doteg. We r--p at quota

Ucrj!
lsferlor S 7K 1 KUenst; II Oliw
Goal Ordinary... a Si, Middling Fair ...lIKgl

le Fair... nominal.
me ?. a Orteir--s Brlla ef Aisns 7repo-ts- . Tee past

DNftauioBlfilbCtUHi taartet, bat tary
few tnren camlet Forward ard fro n tr wnh .1 in lowsr
oTa. uxl silk-mi- ll featore hire bn w,tasx --esters st

lairnot.. s s v t Middling --II UK
7et)Si I Coal MieWPng.

oood ordinary., ma sv i ut&moc ra.--. . .
LoXiMlax.v,io eioxjFalr --S-

ArrLxt.. ..arfts, fj 00 --
ft buret ; Brti, II 745

IUco RK SU- -. SXIOe: nculMlMISKc
ShoaJtrt, S7e ; Hami. lekQtlc j Ukc

SA80i8...Jtnlu, 18330c.; Kectscky Bis! Loon,
"HiUc; XestGCtry Fewer Loom 18318c

ri5re....-xwu- ,
$t tf$i eo per hsibei.

taoeai... jtymmon, ta JO g dexts Fancy, f
BSXrm....COTaliT. Sorrow's. ; Gchea,.S36a.
Lesisg..SsuD tern, $I$$3S0; Lxrfe boxes.

t63 t froae.
CATTLE.. ..Soef c18. 4e. on toot.
Oemr aio, ui:k; Jete, IOS-- S- i

T boateii aSackt(7s3i reUD,
0C '

CO as VrAlI...90cr4I a ksahet.
OaXtxrxa....iraler, H, Cutter, t CO Svda, (Sit

i aar,SX SS; Soda, $1 69ft bix.
C2KEiiT....LanliTj nrd asBc, $ to.
0 i5SLEt....Star, lS21c 9 ft.
OcitcKESS....$3d$3 09 doses.
pxuLTnEsx....Coae tOQKfc. t .

OnESAac....XaalCa1 (13 SO; Cotton, aUcesta.
tox....ISc ft dozen.

Fics....Macxr.l, halt bbu. Ko. 1 $9 50: bWi. Xa.
t"M ; hblt'Ko. 3 ill half bUt Ko. 3 tS 63.
Fx,OCl....Sererse, 4 7S; Extra, t5 50 J T. narri- -

aes, tTtS V hM. Extra EattTeaneaaee $707 75.
GlAls....Prbcx ef 63 ft.) French Window, 8x10,
S3$3T 60; lJr'2, $1 S0d$i; rUUbarih, 8x10, $3

t si; loii:, j3 so--,

Cc3rowcE....troticlj Biaa, $(SSSf75 ft kef
hUnlat, $176&5M.
, EAT....S30 V ton. Retail, il Si.

HiDEJ....0rj rust, 9K910KC T ; Drj Salted
99Kc; Oreen Salted, S centa.

E0C1....OS footCSSc; rroat, $3.
,lKOS....Tesnetaee (CcBbertand bar) f Me. 9 &.)
PesntrlTasla fPltUnrxh bar) IS c.; CaiUslci, fb;--
lowwar '45c XacbiBeCaUnxa,o5Me.

LuiE....Oommsa l110 V bW; St. OeneTitre,
3.00.
lUiu....lakert,UKUTtft; lnbarrtlt, lOglle.
LATBES...alea at vhsleaale far Sklrttnc, 99--

Jlc: Harces,n39;.; Oak Sole, No.l.!c.; Eu- -
lock SalUnc.; ? Bridle Leather, t&Q T
deaanTJpper Leather, t ta SU f) doxen.

LTJ3rBEa....P3plar. tU S3; Orpreaa, M ; TeBew
nne.rscxa, SU; Fine Ftoorts:, 13; Clear White
Pine. tV); lat Cccrcon rine, 2id do, fit.

Licosx....Oid Kosrboa Whlakr. 1 0H (aBon
OH lira. HS7; OVl Beaerrt, (1$I 60; ImlUUen,
904 TrtJh, 15; Dean, Whlskr, SSSW I Deitfr'a,

II6it:.;FTxa'a, Stc; Peach Brandr, fl 7S$3 Apple

Brandr.tl 7S3ti.
. LXAD....Etr,lSiS'cliS.

Xoxjuai.AdTascedtoriStSjlabsla; halt bbU.,

--ifeCara't lajjsTiE....8Kc1i ft.
Ktrrt...Jwana,lc. 6; Almsade, Soft SheBa, 399

Sft; Bard Shell, K Site.
KAlU....tM94 SSV kef.

' On!0st....Ksmlsal.
OrL..MLlsaeed. ESg9c j Lard OH A!5J.; GeUr
1 60.

,.PArEK....Wrapplsjc,COc$l H ream.
FOKX...BarrcBed, fl9S39
roTATOEi....IrUh, $1 SSetl 10 Ji lb', tal fearee.

B4CE..K6c.1ta.
Rorr....Hanl spea, TgSe; Kachice, Sa9t.
8AI.T....Inle Coarae, $1 lSgtl li; Fine $1 (0

KetaB, 1 40tt 60 far Coarte, asd $1 7S$1 60 tor
Tine.

SOAP....Sar, Xg4XC. f. .
8TAKcn..S&10c. fi &.
anBT....Dnrp, (3 GO; Back, f 1 aOAt 63 bar..

..Bco AX... .Choice, 18XSI1; Prise, llx ; Fftr,
(HiartJei.lI,lIH ;iat,l63IC; Cmthed,

IMlC;Powiered, Itl6c 9 ft., tdranciEr.
8riCES....rFper tic; dSBaoea. SSi OioTet,

tsii; G inter, 8 ; Sce, liISc H B.
STEEX..MSpTt&f, 101S5. ft; German, IBc.

3sslUhBBiter, 16c; American Bttder, 10c; Catt SSc
Sacxr.On foot, $3 60 60 ? head ; iroaa, S7 V

hemd.

8xrD....0eeTO, $310; ElneSratt, $30ot
Haothr.tt SOt6; nerdifraM, tlgt? 5 Usakeet,

60gti; Orthard, tl 6gt3.
"8aSLix....t 609l.
TlB...UUte7bx, O.. $12 2S; X It ; Bteck 40c
TTA.. Inperlal, 7ScSl; Oenpowder, 4Scl;

Terrf Tlrtca, 75c$l 60; Eart, tSc$l.
Tobacco. ...SUMccrl. rmlackr asd Teaaeasee, 30

40c tl ft ; Tlrctnla, 0c$l.
TWlr!X....17e51Sc 9 ft.

TlSEAR....Fnre WklU Wme, T&c. ft I alien ; Fsre
ApptlObbl; Chezalcal. $4 60ta.

"WHEAT....SeB-n- r at 76c0c

Wholesale and Retail
DXALEB IK

STOTES GR1TE5, PLUS L J1PA5ED

Twrtv.iRE :
JLutflow's Sdf-'ealiD-g aad WinchelTg Wax

FRUIT CAX!
Also Harrison's Patent Kitchen Store,

ALL SIZES.

TIlo Oololaratod
"WKOUGHT IB ON STOVE,

FOB

Steamboats,
'V --.Hotels,

Boarding Houses,
jrf And Family Use.
Backet CoTers, Ears, Tea Kettle Breast,

Rivets, bheet Iron,

AKD TAKIOtJS OTHER ARTICLES SOITABLX FOB

Country Tinners!
ALL OF WHICH I OFTXB

CJ6- -I HT poh. oasts:
At 284 Main Street,

BETWEEN MADISON AND MONROE.

RELIGIOUS BOORS!
i iSpurgeon's Sermons
FIBST Sk&IBS;

SXCOKD BXBIES;
TEIBD SXBIXf;

rOCBTH 8XBIXS
The Saint and Hla Satiosr, by Bpnrgeon;
The PriseUlcc a d Pracfcet ot Baptlita ;
The Uterary AUracttona et the Bible, byEaliey;
Tha Xnowledfe of God, objectltelr coaildered by Breck

xnridcel
TiaXewTarkPalpltxaTbeBeTttalof 1BS8;
Gllmpaee of Jema, by Bait era ;
Grace Tnmin, br Ferd ;
Tha Prince ot the Howe of Da rid ;
Womaa'c Life and Xlialon, br Vosod ;
JL Tmtz Teilow, br author cf Which;
Serxaena for the Kew Life ;
ConMUtleo, br J W.Alexander;
Oammisfa Worka.

AH the aiore can be had of
1jT3-- w GKO. PATTISOK h. CO.'a.

Tor Sale.
for a le at low Snrea and at VmxrC3X'IEATX Ere CARRIAGES and HARNESS, 5AitT

"nearlraew. (jgn3i-t- f, A. X. TAlLtia.

Bread Corn.
SACKS rise White Corn for tale br300 i. V. FAT BICE ta CO.

anS dlw

S. S. B.0BIKI05 jaj. to true

COTTON FACTORS,
Real Estate and Produce Brokers,

COMMISSION MERCHANTS, kC,
No. 26 Madison Street Up Stairs.

JYotice.
tare thlt dar aatactated with ea la the LeadWXAgency batlaeat, W. B. ARI C XI. Prestlu, BoUtar

oeasty, Klaa., to btj ana aett Mm uaippl Bosom Lanoa.
Tho style ox ane Ens wui ax
snsiKSOK ta. TOUKG. W. B. AXICX. ofJteapkli,Tenn, rrestlsa, XlsaUilpr-l-.

Notice. Th
Wa Ban the foBowlng, aad a large namber of arx aBet

Incta of landa In the aame ref tea et cocntry, for aale.

1.4O0 acrra, elxtallea from narlf alien, on the TaBa-hath- le

titer, In Saafiewer coantr, Xiiilulrpl.
I 3SS acrea, 600 of 'btch ta deadened. If tsilet from

the Mlaallllppl rtter, ta Belrtar county. KiiilailppL
3 600 acrea, 900 of which li in cnrUtaiisa, B mBee
.tr. uttitiaetcoL in Botttar count r. Xlitlaalpst.

950 acrea acme 600 of which la cleared. 4mHem from
.k. ariuiuinnl rtter. in Boil rar county, Kltaltitppl.

3,800 acrea. too of which la In callltatlon.ironlinf on

the Klatlattppi. la PhiHipa eoasty, Arkanaat.
am .ma. 160 of which la In cn ItlTatlon and 400 mere

deadened, fronttnf on the Mliitiiiypl rtter, ia Chicot
county. Arkastaa.

8 000 acrea. 1,000 ot which U deadened, along on the
baron andexteodlnK acraaa the tract, 10 ml'ea from the
JflaalailpTt rlTtr, which will Ve toid In each Ilia tneta
to eit psrchaaera. c

1:600 acres abjnt TOO of which it now la a high itate I

ntIcaltltatianaonMtwelte mile! from the Mltttttlppl I

ittet, aad contlfaecf to railroad in Chicot county, I

Arkastaa. BOBIKSOK, TOUNG k ABICK,
npl-wf- m MKadltanatreet.

Creen's Nursery and Lease for Sild
iKconaee,seoceof iBecraiaox merrc- -

jjtf prtetor, the Knraerr, forme lr beloaf-tv)- K

mgtotbeetta cot Paul Gren, and the
V-- 2 -. ..of (he rroundt asd bslldlsgi. are cf- -
feree rer aale TheKBrrerr la eltnaUon Vain atreet, tea i
xslBBtei' walk aostb sf I be centre or ise dry
--i .rr r ramd. under a leaae. which haa three I

. . v A . rnnA fnT. .In. ,. r. mrtA Iu.i - -eara jro vwiw.
.Tiluawe eonetues h ura, .m..,

On the premlaea are a cemfortaKe fraxae dwelilif houae

and a hat baaea
nti araretppertonltr for a practical kanerymanaxid

Pioriix. The prepertr will be eoid low and teraia of
payTOcatraadeeaartaaraodparchater.

Alsova aaber, practical Gardner wanted.
,JPr furthT tnformatloo lnqalrc of J. HTTCHLEB.
aaWawIm ,

6 BOTAL
Havana Lottery!

Ordinary Drawing et the Baral Havana
THXnrxt conducted by the Bpantih Gotenrment,

the Captain General of Cuba, win
take place at Hatana cn

TUESDAY, AUGUST ITth, 1S58, i

S 3 O 0,0 OO!!
eniio srXBiio toi oidihabio.

CAPITAL PRIZE 4100,000.
1 Priai of ..,....ins 4 Prtielof........l,cO0
1 of. 60,000 S " cf...... l,TOO

" ef........ 600" ot. 30,000 S3

1
1 " ot. 10,000 14 ' of........ 498 a

t.an ga Apsroxlrattlnaa..8,800
. i . v-- . 00.CO3 of tfCO each; 4 of

4 approxizBaw. " - . . , . . , n
..--.-- .v, CMl: 4 ot Wi to w,ww, "i "

iwwl. forwardrt uaoot. a tM rerrJt be-c-

ea known- - a. DON BODBJGUXX,

... . , .

SJontfarij ant) financial,
Memphis dailt appeal office, i

WEIHESnAY. an.sst 11. 1848.

KewOsleass From the Dela of Asf. 7 . T .ill tat
bn tlis dsli. st week of ife'ietm,Tt there hire n

ill it of Ttb --era, eafaranl otAerptedeeta. The
V ice; xna-k- It free, ad I teed and tim xrridt pip teff Tint ! Ukn al frits CUT aaa 6 9 e- -t . axorao;
ts the time It tea to tea Wo hare to repeat that tbcri
! ru paper nulorlr in r&nurj Marc? next, Pet
Dot harioz tlio force ofgrratnut.n.cn not be netotla e
tettrr tfcin iM 10 p cent Tfcef J 1 Tefy little tnqutrr
for vaarj oa loan, or oa raortjeate Tocch tLere ia aa
atnndaate c(taeuerHtuWa or tnrtri of eooe fa4e or
paper a V bom tut rather lnhrr ra a. Ttto calli iU
ttelucki far the pait ta dart htn bees abcrs tM

lut mt. TtiiSithaste market tta
urea drtof 1B8 tUce JtcsdaT lait-- The baeki are iilmz
aeileri et lift crcbtCit ea Kew Toir at par. an tendm
at a lever ra t, erto dovs to X tfUotut, tnitht be eo--
lenaiaea wr feme cr in m rer reenltsaM. xneosiHse
aaltare attr.m dlranol f.r A 1 ad coed aebt
a am mriTaar.- - tuai at froal Hl lltJOal
IX 13 XH UiOOBS

Kew Toar. From the V. T Xnrt of lin t C.
5be demand tor taocxj la atll. litbt but tbe iBertaae la
toe ut eartri hoJii exnti&xee potsu to bea . W pajtaetu.
asd It la eziectel Ibe task depoatu vlU areedilT xni
d9wn a mWUn r two, trhxb will leal te a reJceUon la
the dl conat tin). Ritea of lean are lUU lev. to 4
out.; aid of Ucosn 4 U 6 ceaLfor the Ont-cia- .a

paper.
IU Jriime ot Ibe (th tan : The prtaetpai tspicer

dlwcaaloa is dnaadil ctrelea la the new OeTersmtst
taas ot ten ci:Uwi. to be avardtd rext Mwdar- - The
craba Wtlaa are that the effertoe-- w n be a s one I:

It naderttood that tereral ewtllrrable kMa win be tsaae
i on irucnaconnwtaacunx.ne lj the aieat cf theEoU - 1

chiHa rer the whole amoant. It ia asppuM tut ume I

three to flea nllHaaa will be taken at a fair) matam, and II

I tie remainder In the ntlihb irbocd of S to 4 cent.

EXCUAJtOH ASD BATIK ROTE LIST.
COaXECTED SAtLT T THE OAT010 tATiaoa !

ITITCtIMi
addend SilvtTbrtng tkt Standard.

Bask of Merer hit. par Sank ot Oam..........1 dlt
Brothers Bask..... i.. par Bkof theDataa .3dla
Hirer Bant......... ... par Backa Bank...........3 dtt
Bank of Weat Tenn. ,.. par lferchtnu Bk 1 dlt
Unlen Bank........ ... par TradeTa' Bask .3 dta
Baak of Tenn pari Bk Chattaneoca.. par
Puatert' Bk ... par rarmen' sank, aLnoxrlue,
Goo. Bask......... pari
Bk of America parlBank of Uiddla Tesseue,
SUnn Bk Tenn.3 dlt 3 difCOCBt
Banket Farii..3 dUiCHyBaBt. Kalhrlfle IX to
Bk ofEsoxTiUt. dtt dtaosBBt
Bkof Bran State3 'l.lGwuafesJ B'ka). IX toSK
octbCareUna.....IMto3lExchaBteBk Griffin, soaale

Uncvrrrnf nnf "ere ft Kalet bdovs XsakebU Tit,
Lawrrac-bar- z Bask 16 dlt XtiiKkrBtaki par
ShettuwUle Hank 15 dta Stale Bk cf Isd par
DaadrMie Bank....is dui State BkotOhlo. par
Oooe Bank 15 dial Loatuaxaua.ta par
Bask of KaihTiHe....lS dia lUisaii ai d wucocaln.B du
Bank ef Tai'wei) 15 die AiabamaBanka .. M..3dtt
Bask ot Glairborni'...43 du Korth Carotisa B'ka....3 dlt
Basket Trenton....4S dlt Farmerf B'k N. C...1S dit
Baak of JeiTeraan43 die Northern Bask Vtat. 60 dlt
Bkof Fcl ton. Ga .SdialOltlxesa' Baak SS dlt

Extttaagt for Currency SeUing Rata.
Kew Tork. I prealOtsciaaetl..1 rrem
muaoejpma. i premst ibu............i prem
Hosten ..1 press! KaniBtoro1 crra
New O'1'ARi........l prim Arerrican GoM....lX prea
lsltTiUe..........I prra Surer...............! prem

We wonld cactlea the psallc atalDat a sew ittse of
the "Plastera'and Jfechanin' Bask of Gaorrla," at
Daltos an old cat with a sew face

at

Gold and Silver
FOR

e!

L. C. KORVELL, JOHN M. NELSON,

O. C. UOONE, WM. McKEON.

E & CO.,

COTTON FACTORS,

GROCERS,

COMMISSION
AND

FORWARDING
MEHCHAHTS,

Ko. M1 Main Street,

MEMPHIS, TES5ESSEE,

IKSTXAD OF

Seventy-Fiv- e Cents Per Bale,

OUB OEABGES FOB

STORING and SELLIA'G COTTOX,

WILL HBBEAFTKB BB

2 1--2 Per Cent.,
AKD 0 WINS TO THE BIFF10BLTT

HoaiTooctixicj OixXTX-oxAoptrsas--

(electiwa
WX EATK DETBBVIKXD

isllate
Vb, aide!

TO FAT ALL COTTOK BALANCES IK

JORB

10 a ne.
WB F17ETHBB PLXDGB OIHUBLTES TO

OBTAIN AS HIGH PRICES FOR COTTOX

A THOSE WHO

lahea.

SELL FOR CURRENCY. W.

1,600 Coils Best Machine Bopo ;

1,000 Pieces Best Kentucky Bagg'g;

100 Casks Clear Side Baoon;

100 Bales Osnaburgs ;

SO Bags Cotton YarnB, assorted.
A LABGX STOCK OF

o
aS TT 3r -

J.

COFFEE,

AKD OTBBB ABTICLZS IKFT 8T

G T O C C T y II O tl S C ,
WHICH WB WILL BBLLA8 LOW

at
AS CAX BE BOUGHT IX THE CIIT.

m

Teacher Wanted.
Bernindo Kale Seminary Ccatsaay are deitrcm

THB obtain Inf a Teacher They bate a large brkk
naiidiac with rerltation and lecture oema. aBd amsie
groanda attached, contesiontiy aaated In the tiHafe

Hersanes, on the railroad from Mempblt to Panda.
The ooaatry adjacent It quite wealthy asd popaleBi. and
there would be no d fleetly la gettisg up a larf ethool.

property "a be bought fer acHoox. rcttroiEi cn
iota term aa woald enisre larf e proati. W

tt, uuuxviiiai, W
R. SBMPLX,
B. 8. JONBS,
T. W. WHITE.

Hernando, JaJy 8, 16S3. Trnite.
xagie coyy to aooani ta iw. juiwiiwi.ia

Wheat Mans
ZLf A TO AB.B.IVK, for eale tj
D Uj U U U leni-t- f W. HOWARD fc OO.

825 Reward. band
T1AKAWAT froca the iBbwriber on tba NtbOyS
Jit mat. , a cerr. bar aaraed J BBS! B. Said o la it
aawtSI orSiyearidd; abent4feetl0 Inchea or (V,
areetstcnx weixni about i or ISO poanci ef

er color, with aome defect aht hi. rent teeth
tpeakt ntck when pet en to. BaM boy ran off In
March, 1S37, axsd waa appnVcdcd an Betder on eeestr
and lodged In the Lexlaneo .'all. where be reatlsel as.
Ill Merca. it3. ne uum gate Lit owaera same ai Beorn
Carry. Th anote rewara win ne ftten It apprehended
asd lcdged is aome jai waere i caomkUB

Agent fer OUru Webeter.
KoTBlnt Ban P. 0 She br Oa,Tess

Pier Glasses.
CIBTKRAL pain Pier Glaaeea Preach Plate with

w.rbla Brack eta aad CeaDoaltlOB Bate B'aaCil the
llen.ln,iiMTirT in alze rrom s lncoes 10 iw ncnea in

ienxth.andfortaeat new xorxpnoraDt
tQ MCXIKKXT A CO.,j

Common Furniture.
A LLklalaoi Common Bereact, Waahitandt, Tablet,
rt Bedateadx. Cham, accv, c for eajo ur
Jyl8 McriKKBT fc CO

Tfew Furniture.
Seta fUftwtyi rd Vfttvos&nr Cbtmber

SZrXJlAL
tkU wet rrom new I on, aa ir iow Vt v j

JjJj 4,a.iiB B)i W.

MacDonaliVs IVerrlserators
article recelted tha Brat premium at the WorM'l

ratrKthlbltloaatKewTorkjat tha late Fair o'
the Untied SUtet Africaltaral Foclety he'd at LoniltlUe;
and at all the Fa Ira where It haa been exhibited. Per

ale by the cnderalgned, (sole agenta.) at mannfactarrr'!
prtcea. atca.irJa

Petition for Divorce.
Mary AXS Jtewee, J --n at drcclt Coart cf Shelby

ram..KeGee.
appeartag to the aatlitactlon ot tha Clerk, frea the

Petition ct Ae eoraptalnant In thU behalf Sled, del,
worn te, that the defendant, Jaoea VcGee, la a

et the State of Tenneaaee ; tt li ordered thai
publication be made in the Xemphle Weekly ArrEAL
for thirty cere, requiring laid defendant jaaeallcGee
to appear aa ane next aerm 01 ... utrcoia lyonnc. csetrr
county. Traseeaee, to bo held at the Coart Hoaie is the
town of Kaieign, ca ane uura eaxuiay in crpiesw
n.Tt. iKes asd there, within the Bnt three deyi cf aaf
terra, to p'aad, antwer, er demur to the romplalnaat.
am er the aama win he taken far confeifd asd aet tv
Bering ex-fs-rtt Wltneia, H. D. L. Stewart, Oerk of

atld exert, at offioe, th Ith day of Jnir. 18-- 8.

JX. V. A olWAiaa, viaia.

j fatest ilflos lij Sitejra
TO ASSOCIATED TMESS OF MEaiPIIla.
rrjSTHEi FBOa the atls.ktic caulx.

Cyrus IT. FieM'a f- - Log Book."
Kew Toait. Icnil T r. H Tie feUowln It

rem the Lr Bcok cf Mr Crn W Fietd. lb
FrMideatof lie Atlantic Cable asdforranled
to the Aiaodttel Preat at Kew Totk I

This ITT WiT. Aart't 7. The .Viojtro entered Trln--
llj Baj Aatsit 6th at IS o'cteck 10 mtnstrt. At lo'eocc
aadiSaatact'i la' the Butaict the anefcond ilxtj-to- ar

mitet ost.ae then payed ont ilxt jone tallea ot tbaca
Ue, EAiiaz a telal of 1,014 taHes, the dlitasca belst SSI

BHtt. AtSoxtocxand tsmlnnteaia the taeminfina
recetecd tlsaaitfram tht enennon. She bal pajad
ont I,;0 tataia At B o clock and 1(rsrjntfa la the
xaersicr U lb! vat landed. At (o'ekek It wai car
rledta the te)sraph hotue, where a ttrcnx enrttnt wat
received trem the ether tile cf the Allutlo Anmt
We biro recti ted tiros electric tUnlit from Talenda
Bar an dir.

Kew Tobi, Ant ttt 9. The rcosnllna Imtrnnjettt far
the raMo are aregreittcf raptdlr- - The Qceea'e asd
rretHfnt't mtuifet are expected early tbla afterncoi

Arrlral of the lajatn at St. Jehni.
St. Jorsi, li. T., Acton . The Niagara, Cergtn

PoTCufinr, t rrlrtd here on the th frcm Trjiltr
Bar. Ail wet).

Frtpeied C'elebratlen et the unceeti ef tkt
Atlantic Cable.

Kew; Tobi, Atgnii 9. Soaa dtr thlt weak notice
wni be ttnn la adrasca of Ue exiectfd ric;plltn cf
Qaren Victoria 'a meriate, whn, It li expected, all ciiif 1

and lew.i wBi make acme deooattiatloo to cclebraU the
erant

The Otty Gonad! ol Kew T01 k hare tc-d-ar reselitd a
meafacefrsxi the Xarer, reccmseedlnx thatlbehopl
taLUre of the ctlj be extended ti all thote concerned la
UecabSa tnterrl; citli.ti are rftjiretad 10 Mtsmlaate

Ufi.-- horaea en the dar ttxtdfarapiblltd-susttrallaB- ,

and that a tnsalaipal dtnier be tendered to all ttoee en.
fated is the pioject.

Lociitillx AifsitlO AceiiarehaibeenreeelTed
here ar froil K. Green, tee PrtiWent of the Kew at

aid a'u Venthls telt ireph Itsea, dcalilnf that
when the Qsees't mtaare ah!l be recetre all the oacea
ahiB b Utmnlaitcd and that the stwa be made pab!ic at
once.

Arrlral. ot the Aregj at Kew York.
KewTobk. Anrsit 9 The tteamer rcjo latlt- -

call d. Eer adricei hare been pshllthed, ha. lsg been
Istercepted off Oape Rice.

The Goodwood Bach The Goolwood Baceacane
foar on tkt 37th. Vr. Ten Broeck wa the match race

with Orjcda (r)tfainit Ulaecta, In the race for tkt
Steward'! cap. Babjlon, Ten Breexk't hone, wat amosf
thelatU FurtheLerant tttkea, Woodoarn, an Ameri
can herae, came in fourth.

Seucbe or Dakiio VrtirLi. At Ccpshigea, the
a tare of terra Distth rettela, mercaaatmes, broker

the Bnstlai Horemaient, canted mach irritation

Later from Utah-G- en Walker.
St-- Loch, Angaat 10. The Utah Peace Commlsilon.

ert, who are returnint home, pataedhtrereaterxar. Mr
Cranio (art that when twectr-on- e dart frcm Alba.
e,nerqne tbfy twt three hand red aad lerentr-fir- e minut-
ed men. all ermel. Tber were raet on the Pawnee fork

theArkansai rlrrr, gcisg to atiltt Gen. Wakerls
Sonera. Wa'kerhal prerlonalr patted throath Bl Paao
with eight hnadred tnoanted men, armed with Vlncle
riflf 1, Coit'a renilTert, nd eighteen cannon. Col. Tito a

wat with Walker at XI Faao. Crosla met ten ta twe-
ntr tboaiand Indiana at the riwnje.rerk, recti ring tssa-ltie-a

from Col. leal. -- ere'
Fran, Ka.a"5! il.n "

St. LOCH. All-oa-t JfT jii nj-- d SUtea CExpreu to
BeaBTilie we learn tbj10vtr Jnjtf- - itaillt were re- -
tarnlnftoIBliioli. Vrr achieve. ,ll

Beetlen reton.a reaeireA man. will Se altberaa- -
lorltj agiisitxngeah'a ord win? of the

. . neat......
1 n 01 toe worm willFrim Santa ft.

St.Lomi, Aegait aaaU Fi. to oeenr
that the I&eiici are araln vrrj JnUeaone 3 hinra
tteppleg the trilr, dexaiad'K ev"iilena aodjj always
Hearj ralaa bar made the ro earn'' lmpaualrgrees to...... --j . ritaitaiaa. - iuiuobc

Tr.ti rtUirough e frequent use of
.hllttn f rof It rami fnrfel

HAIDWITOH, . ..jj attendance
were opened lc- - u,e ltt.,he by ullBg ntw
awarded at att vi i,aa acqolrf)j .! JUa.witll men,
txeen 4 and ti.jt .a .wo ratniena at 4X to jjt be
percent.

ttellew rerer.
Kew Tobi, AA tt 9 The thlp PeppnaU

rieed at lower n jnllne, from Kew Orleant,
Birdeaex. Shepjftain eonteqaenieef Se

Ctptaia aad mtat , the crew, tram yeBo

Kentncky Electlana.
LoriiTiivLE, Angntt 10. TbeVetomi are itlUln--

csaplete bnt indicate the election ot Wood byS.OtO, and
Betiii br 10)00 mijorttr.

ONE THOUSAND DOLLARS A YEAR
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR, ia
ONE THOUSAND DOLLARS A YEAR,

CAN BE MADE

CAN BE MADE

CAN BE MADE

CAN BE MADE

niK rp Manp ,cabl
ufa home,

CAN BE MADE t does not
himON A SINGER SEWING MACHINE

ON A SINGER SEWING MACHIl
ON A SINGER SEWING MACHINICottok
ON A SINGER SEWING MACHINE

ON A SINGER SEWING MACHINlW, feven

ON A SINGER SEWING MACHINE."

8ALEJ.KO01C SXCOKD FLOOB OFof

deIVKRT k CO'S FtlRSITIIRE STORE

No. 192 Main Street,
ivxmiv:-3pxxxi- 3, tjejsdnt.

X. EEAK, Proprietor,

iyUJaw MISS STBOKG, Agent,

W XXDBIiT'EX... .L. LE1ETTEB

AND

No. 4 Front Row,
.

t3 Bagtiag and Bopo aad Plaatatlo i Scppllet f arn- -
aaSawfm

!. WEBB .wat. Kurrm, n.
&

No. 31G Main Street.
Keep on hand a lot of

&
Alt. the xtnett braadt f

and
AU ef which they prcpoie to atll

m HUiJE
jy!3 dawfm

-. tEBJEXL., ir. BOBuar,
Meapalg. Lateot T.nn.

&

AKD

Up Stairs Mosby It Hunt's New Block,
No. 17 1-- 2 Front Row,

TTTX will par partteslar attentlen to ClltQiJ
orden far Grecerlea. Biggin r. Rose, ic ,lv

the 10 well taarkct ticea. JJS-- II

E O
R L

U D
W H I S K Y P W

W H H
W H I S K Y I

TV H K S
W ii-

-

K Y K
W ii K Y Y

H K Y
H I K Y

W H .8 Y
W H I S K Y

W H S- - K
W H

W H K Y
a. W H K Y
f W H K Y

41 IV Jl K Y
A IbM enspiy of pare OM Bourbon Whlakr tlwayt on

fer sale T. BURTON,
aU-t- f Ko. II Kediion itrret, M'mpMi, Term.

ALL THE

"AKD

, 1! THE
i

on
FOR SALE MOST

353 Main

J a Ei & CO.
ant lw

Sale.
tirtie ef a d'd la trait, executed to me by 8. Ca-

rs,BT and duly recorded la the cflc of Si elhy
county, Tmseitee. on IheJl day of June. ICST.ln book
No. 3, oil pagee IM. Hi anIIXS, ta aeenn certain debt!
therein named, I win ee'l on the corner ef Main ard
Kadlton Itreeta, en 8ATUBDAT, the 14th AUGUST,
IS68, bldler, for cath, the foUowinf

leU.rti : Lying In the loan cf Fort Pickering,
Shelby eoasty, Teaneeiee kcown aa lota numbered elet-e- n

and taerte, block Urrt'-n- r, la aioMlti.lon of the
landa ot Michael McNamee, br V. A Kerr; aald IcU
mat on Geerfla itreet, Bf ty fe t each, and ran back one
hnadred and aetrnty fret. The title the ebon
named lots is perfect. MICHAEL McHAMBB,

Treatee.
and Iota for aale at tha aame tuna

and place, aa above, JOHN A. LOOK,
JrS-x- di Vr X. McNAMEE. ASeot,

The Drugg
OOHMOKLT adalnltteredto rcr.ranl Afse raUerat
are feoerallr roiajct U the mtem, in-- 1 ad cf cnrail

retthecoitnnst derlted j XI
tiOdent eld women ate sal mach better. SometMa j It
needfd whKhthal batta prodntt of protean iBl la
the healing art, ret bersnd the crdlnarr nntlm of the
prefenloa. Thli dciKcratom it nrpplledbr Ibtdlatlr
Wirt Dr. J. IlMtetter, wheae Bltt rt take raakamenf

the tnift woslertsl ncdldset irer d.rlitd. Itaiffxta
are apeedr anl orrtala. Erea the matt MtUel catet
the diteaiejleld to the toait preptrtlit of the Bltt era.

For tale and deaiera leneraUr, ever,
when lw

Frosted Hands and Feet.
MOBK thin tweati im come in and ttld that "F,
DeGbatb'i BLtcixic dl," bal cared Una in one
d ar takea a war ali urtneii. Aik Jamet Garer, fp-ne-

ot Baca and itmti. lie wtt m.
ttztfent Ice, asd fnai hit handt badlr CoBf anoraee
twentr certlStatet Ilka thlt. "Ko. SSI Locstt ttreet,
Jansarr 15 ?rof. Se Grath't Klrctrle Oil, JSSjnth
Klghth .trret, hat cored cj frxied feet in one night
audit la the teit atttde eter nsed for thlt pnrpeti
OHJOrd s. White." There 11 nj mltUke thlt Oil caret,
and takea bat a Utile to do It. Beware cf lspoaltlea.

Thlt Great Htmedr can be had ot the agent here
Cbabdleb 6x Co. Price, SS centa, 60 oentt asd ft.

aall-dawl-

A?TD FITS.
Dr. O.

TUB gnat carer of wat for tererll
aOtcted br Dripepila, thit for a part ot

the tlme.be wuconfistd to hit bed He wat errntnalr
cured bj faralieed br a joaaf elalrroy- -
ant rlrl. Thla gtrea br a taera child,
white ia a atite cf trance, haa cared eTerjVody who hat
taken It, nerer hartnf failed osce. It it eqnitlr at re
lacaaeaef Flttaaot Djipfpjla. The Ingrcdlenta mar
be foutd la anr Brng Stcre. 1 win tead thit ralnable
preecrlpilon to an perron on rccdpl ot oae tlamp ta
par pottage. Afdreat,

SB. O. FHSLFS BBOWK,
'

Ko 31 Gracdtt,. JerterCllr. K..''
aatOawtalt

Radical Cures.
TBB beat er Hence sf the raise ct a medicine It, that it
ef&cla a radical care and not znertlr affrdt a temporarr
aSeTlatlon of the dlteaae. Thlt It emlaentl! case
with Sb. Bbaoo'i Ab;tic Liicimebt.

xreatlr from theqaack sottrsmt f0 exteailrelj
adreillied lathe pabUcpiiala Dr. Biagg It a icientizle

phjilclan, and hit Inrentlsn of the Arctic Llniatat It
asndrd on a tweatr jeara' experhseo In the treatmtnt

of the dlteate for which it li intended. The Brit lnittnce
of lit falling ta care hat jet to be recorded

Bragg! Arctic Liniment It far rale bj ail respectable
aatlawSw

or
TUB heretofore exlitlag between the
cndertlgaed ander tt a atjle ot TITUS & CO., la. till

br limitation. P. TITUS,
R. A. XOOK,
R. T PATTISOK.

Venn F TITUS and B. A. XOOK will eontlane the
COTTOK PACTOBAGB AND COXVISSIOK BU8L
NESS, ander tie ityle ot TITCS fc. CO.; aad I woald

trd tally commend them to the patronage of my friendt
and the public generally.

Jrll-d- B. T. PATTISOK.

r. Trrui... B. A MOOS.

& .
or83

this" Bank
sf Commercial Hotel, Jefferson Street,

De traerricea ta their fries, 'f.Jd patroaa fer
traaoa, Ime termt aad L

at same Ja
to Plaata. J

Sec. 8. voter to
no

119 of .saell election bavinj Wired asiet a

Mnf . .1 CuNttrtf r? firi.t.iUV. BUU V.WM.. w. W U I .UHJIW,I.
the Totes cast for, orator l' am entirely, wltH

and and if later- -
amount I 1,51 6m

whole number cfvouig -- -
vsys- -

luces j anaoonaa iuuj. wAiiTun,
tbiti. ai a candidate District

th tor itiwirt
in favor of the uorp, Tens., on

Uli prtnere ne mar coS anng
hit remediea dialf tbe-Jh- d tarslahed to fin favcjlf
dragglata and dea'.ft. oa

Ia the to the aJerr3tIIi
qmcxlt learn that the !yarVR Ital

lorcea; bnt are aontti10, Pptatlng the eatl ,f C4lm
and building aad g, ta

xlnE eK. nelr respe,

Some ot Dr. i Wnj
tamiuei.on , wt

IXOI

JOHH H. LEDBETTER & CO.I&II.4!

thejke'
Coarentff

lattraciv

OOttOil FaCtOrS HIDES, DEER SKINS.
x it eollctted, to which we promlta oar prompt

uoiumission Jicrcaauis,
HnSCoxxkiiXilrai Tonnossoo.

WEBB ETJFFIN,
WJioilesale Grocers,

conntantly choice

GROCERIES PRODUCE- -

Ragging Rope!
rtT'ore. oases: :

Dathamttlle,

VERSES, BOBTJM,

COTTON FACTORS
COITIiTIaSSIOIV jierciiaivts

JUCoxtxplxlBt, TonnoBrjoo.

WHISKY
WHISKY

WHISKY

I SKY

I
I

r

AUGUST 1858.

CHOICEST PATTERNS

WATCHES,
iJJEWFLRWs

FIJTtliESTr ASSOETMEHT,

Constantly Hand,
REASONABLY,

Street.

3IERRIMAN

Trustee's
Reglatry

totlieblghett

ta

Svtera.'.oiherboBjea

andttresfthealafi

of

by3rotttiU,

Tweatr-teces- l

DYSPEPSIA
PHHTjPS BHOWIT,

GOKSrJMFTIOK,

rearaaobadlf

apreicriptloa
pretertptlin,

whkhere-Indifis-n

Dragglitithronghoatthecoiatrr

Kotlce Ulssoimlon.

dardlSMlrad

TITUS CO.,
.Qetton Fact

oilSSION MERCHANTS,
Building,

,5BMFniS, TBKKBSSBX.

jQnbaalaeaa apoapjji
BgtleImt0,eTTTa- - arJgaaanaieiicpefjp.

formemn,t"Ml,rfieutneralfcerafcr

Conrmiion.or nqiryil-d'wtw-- la

itBbaUappearuidxntasitoths
Convention

InatltaJtrffjL
majority sniiLPTo

uitwWl4Jrfae
Haadlclsea tatoraoiwrit,

employmeW tlremediea,
thUthoriXjioyp,,,,

eonitltutloA

weominx'jj eIeOT.evrepre8ent.

jMRY
gtialpmesta

4th,

thins of being wijrGen i Asset"11 eiect
lng wlthoet their I the ConvenUeit
relletlng neary eft jgtriet composa'amajBriea, ach
andpalniwheretO.il -- tret one da"... ..,ti .h.tnannonr wtioKy---- - -- fail.pertetered In.

arreit ana iuiii cicu. ui e meet complicated
and formidable a, as they ari icnte JaaS-a- n

w j.tres. & CO.
-n ..a11

",.,1aH,n. '"D BETAII. frlALEBX IS
blv.atdTeti? NI N Q.ye.n n ti s
In the SUDS ,nperlor article, iJjld members of VTE jmprqi lENTS.

tina nirin
bedeeIfe?!P0DTBAB' XN APIA Co., No. 4

Sec 8 MO"" x r GOODS. CO.,who the capit MesrSll.Tenn.Mondayn . w

VSSon & Armat nbni?,
- -

and servictle
a

and Retail Dealer! tal
semblyareC AND LEATHER,
IBC laws Ofjl, MA1K STBKXT,P",fd Square-S- Ijrn of ths

fXc Bpeaka Stirrup,j AStlr ob fan aaeortment ot artldea Is
rodf, contttttsgBa)xrt ot French aad American

- Heratock "i Sole Leather,
MHarnett, Brla,SSjt and rip Upper Leather,

X? aad Patmt Lei"4" of aU ktndt; Fad. Hcf,
OS. filtoe. T.lnlar am.0 4llnr Sklna Alio, a teB
Oil nt Saddlen. f'tnakera' and Taanera'

Saddierr Hardware aad Harseta Mocntinf I
v,(ferr variety to which we retpecttnUy Intite
lb" attention of penona buying Is ear line.

'aad ipedal attentlea.
BDMOKDSOK & ABKSTBOKG, .

No. SO Main atreet,
a ogIO-- 1 y Blra of the Stirrup.

Saddles, Harness, Bridles, &c.
WX are bow Jntt receltlsf a freeh and well aelected

rtaek of good a In thla line, inch at
SADDLXS, BBIDLB3,

HARKKSS, COLLARS,
HAMXS. WHIPS,

WAGON HARKKSS,
BBIDLB PIIXIKGS, HORSE COVRR3,

SADDLX BAGS, BTO., BIO., XTC.
Or EVERT 7AKIETV.

All et which we will tea at tha tery lowett market ratea.
XDMOKDSOK a. ARMSTRONG,

No. 547 Mala itreet,
aexSO-l- r Sign of the Golden Stirrup.

Bands! Bands! Bands!
WX keep eoaitantly on hand a full ataortment of both

Maehlae-Stretch- ed Leather and
GIN AND MILL BANDS,

of alltlxea. from two to tlxteen inchet In width, and ai
we are the Agent! of the manufacture, caa ecB them
at low aa they caa be foesd in market, asd fearaatM
them to be of the beat Qeallty made.

XDMOKDSOK ta ARMSTRONG,
Ko. 347 Mala itreet,

atfSO-l- r Sign of the Gotden Stlrrap.

Prof. Haskell's Electric Oil.
A tapply ot this wrarierml Wedtdne far the care ot

rheumatism, Deafneei, PBei, Ceraa aad ail sen one dl- -

eaiet, Readachea and Patna, baa been recelted by HAR-

BIN & CO., where It can be obtained. Theiaaerlsg
ahoald purehare a bottle Immediately See adrertlie-xae- at

la aaother colssia.
raor. Haieeu. The following tectimoarla fator

of Sr. HaakeB'a Xiectrio Oil la furnlab.l ui f.r rraWlca-o- n
s .

FBor. HAniXL Dear Blrt I feel It to be ray dnty ta
stem the pabilc, throcgh roa, what jeer wtsdertal

Kiectrie01l"haa dona fer ray family. Uj wife hat
been alarmingly troubled with falling ot the wash aad
patna la the back and breaat. I beaght bottle of
roar Oil yeiterdar, and the li entirely free from
rain, and eendi serwxrxaeit refpectifor youriueceai
and preeperlty. I hate hid a rheumatic pain in xay
ihaclderi asd anna for a long time, and la ten mlBBtee
rrom the time I applied yaer Oil, the pata waa all esse.
It la truly a wonderful remedy fer all palat, inch at we
hate been tafPrrlcg with, and I cheerfully fit this lei- -
tlmesial ot lit effecla.

G. SWIFT, Kerr.lt Houae.
Sworn asd aabealbed before me, thli day, 31th ot Jaly

1S57. LIBBRTT WATTS, Jul lice of Peace.
Such teatlmoay tetla an "o'er tree tale." worth col

east of made certificate! aHoter tha land, aad a great
way oft.

For tale by 8. ItAKSFrBLD (a CO., S7 Main --at.
Try It. re aaffeeinx and afflicted. octt-ia-

D3. CAVAKATJGB7SFIXjH js X. 3j Ta7-- 33 .
Far the rare ef ettry terra of

HEMORRHOIDS, OR PILES;
Whether ot lasf ttasdlac er recent origin; Internal or
External; whether attended with Prolapiai, Hemar-rhag- e,

or obttrsctloa ; and all by
EXTERNAL APPLICATION I

Ko Internal adjutant! belsg required in any caie, only to
regulate the Bcweli, tt Conatlpated, er la asd
DyaenieiT.

Alarsensmberaf genllemes throeghoat the coantrr,
ef high character aad Influence, hate tainstarr atteated
to ita eflcacr In their own caaea, sot ot bearaay, asd
whote certllcaiea may be teen by reference tha

psbilcatlont to be had of tteir taroegh-o- et

the Called Btatea.
Price, $1 per Box, retail.
The FILK SALTS It put ep la glaaa Jan, ladoied in

a piper box, property labelled, and will keep asr length
tt time.

X3T For sato thla dty by
JODKXOS & LOU.,
WABO tl JONES,
MARSriEXJI &. CO.,
H. F. PAXUIlwOBTa
H. S. Hconrj.l
W. M. SnELTOB,
HE9BT TEtT, and
GOODTEAB, XCXArrMO

I. OATANACGH . CO.,
4, rswe. ve

B. D. OOODLETT.. ,.W. II. O00DLETT.

GOOIIjETT& CO.
iCOTTOI, FACTORS,

KECEIVHIG,

ASS
GEXESAL C03MISM0N 3IEBCHANT5,

DXMXEU lit
Bagging, Hope, and Plantation Eupplies,

NO. 35 FRONT ROW,
MEMPHIS, TENNESSEE.

ferial Ifotias.
Common Scnee.

IS aiew of tha raiaj aeaaoa thle Cprlaj, asd in cocxe- -
lonesce a targe portion of the South being Inandated If

the OTfrfiow of the Xllilppt and ctsir tirerr, It
reaaeaaMeto asrpo fftat the ges'ral health cf tha
coast ry will, to a corretpxadlac extent, acSer f rera the
peatl eatial taalarla or mlaama, which each a tttte ot ai
fatra wDl natatally pndace, tiaalfetilag i'aelf certalalr
and wilhoal faH la wme one or more of the ratny dt.
eaeca ae eaxnmea la the tooth daring th Slmnnr teaKO,
TeaWw feter li yearly becoming mora cemmoa ta oar
eeaatrr, asd If rot renew rerer.chalera will be tare
lake !. pta-.e- . to nothing of tha masr typ of bll

lioas asd Upheld ferf r, and fcTer anl aina, which alwaja
datm the Ir a are of Tlctlmi for tlew of
theee faett, the tree eoaat to pause It certainly that
which wDl rrodc.ee a sttaral itate ef thlagt at the
leaat hanrJ of Tltal itrrngth and life; lor thlt end. Dr.

neitettrr hat latrodaced ta lhl coon try a preparation
cailtd notTETTEn't Stomach Bittebi, which

tbla dar It not a new xxedlcine, tat one, that haa been

tried fer yean, firing not only tatliftctlon :o thoea who

hare nard It, bat h.i lacreated in pepalirltr aad giacrat
farer threaghoct not only the Atlantic f tatta, bet Call- -

feraia Orrgen, and Ul.nJi on the Pacific; they bars
alio been talrodaced lata Booth America, Germany and
other casBlriea locceufolly Thlt great ralclne haa
bees ccmpaasded by one who haa a profoand ksewlnige
of lie nature of dlaraae, aad It it tipecUBr deelgaed to
aUaik the latldlota enemy ia hla iiroaghaid. The Bit
ten operate powerfully cpoa the ttomach, bowrft, and
liter, rettirtag Ihrm to a healthy aad tlgoroat actieo,
and that by the liapte of itrengltenlEg aatnre,
enable the ayitcxn to trinmph oter luae. Ita adapta
tion to care all attectioni cf the dlgeatlttorgiai itpeca.
liar to Uetlf. Diarrhoea, dyaea'.iry or flax raadltj jiel
tottapoUatageacr; alto debility, which la frtqneatly
produced by tha enerratlsg dim ate of the Soath, it baa.
Uhed ty a brief nu of thla preparation. Drapepcla,
dlieata which la probably more pretalent when tekra la
all IU tartona forma, than any other ; the cacao ef which
city always be attributed to deraagemenla of thtdlgee.
tlte organt, can be cured without fail by aal.g Eoitet-
TEB'a Stomach Bittebi at per dlrecUona cn tha b;t--

bid In addition take a g'aij of cold water after ru- -
urrn. e Bornlng, which wll fadlliata the care. Far
thlt dlteaae erery phyildan will recommend Bitter! of
tome kind, then why not me an article knawn ta be la
fatllhle t Xtery cocntry hate their Bitter at a
taUre ef dlieaia aad ttrtngthenlng ot the tyttea is
teceral, aad amoaf them all there ia to be found
mare healthy people than the Germast, from wham thli
prtf aratian esaaated, bated spoa adentlflcexperlmesta
wklih hat attended to adraaoo the dettlny ot thlt treat
preparation la the medical aealo of iclence. Farther,
any of the abate tttted divasea casaot be contracted
when txpoacd to aDy ordinary coacltlom producing ttem.
If the Bitten are ctei at per direction!, a long expeil
ence baa proted that it will effectnillr cere any caie of
dyiPTeia which caa be pradaced. Thlt detlrable reault
It chtalntd Is a brief tptce of time. Asd at It neither
createa naaaea ctTjnd the palate, and rendering en-

secetiary any change ot diet or lnterrcptlon ta naaal
psnalti, bet promote! aosnd tleep and healthy dlget
ilea, the complain It that remtred at tpeedUy at It con--
ilateat with the production of athorosgh and permanent
care. In fact, HotTETxra'a Sioaacn Bittebi are
only to be tried far Bumeroetdiaetieaforwkich they
are intended, asd which we heretofore named and ocr
word for it they will be appreciated. The fart that oter
one handrtd imllatlesa hare made their appearance la
dlrf-ren-t localltlea, ilnce the medicine waa Introduced, li
a a iScIent gaaranty ef litelf that Eoitettera Stomach
Bitten are nsdeabtedly appreciated by an aSlkted public.

Therefore, we caul loathe public agalnat aalng anr of
themanrlnltatiesaorcoaaierfelti, bat aak for Eoa
TETiia'i Celebsated Stomach Bittebj, and
tee that each bittlehai the word! "Dr. J. Qettetter'a
Stomach Bitten" btewn on aide of the bottle, and
ttastped os the rerun I: cap cotcrisg the cetk.

Sold by aH dregglite and dealer! generally throughout
the United State! and Canada, South America, Germany
find other coaniriet. E03TETTBB. & SMITH.

Plttabarxh. Pa.
KAnd tor tale la Kemnhlt br

ar tr ptitticti
8. XAKSFIKLD h. CO.,
J. F. FBAKC aad
J. BO BO It CO.

Of, r.niip .Tmlrrp.
WE are aat aUILaonnca Hon. ABCBIBALD

WRIGHT, of uV, canoiviii tor uafi el ane
Supreme Goart1S--.'-i-ll- e, at tha raising ipejil elec-U- oa

on the 3ad of September next Ji-- te

For District Attorney.

Uach haiW xegard
conilgned to

iuc eicciiwu ucAi, --ici.iiwj5 are ao iaaoan
for or aeaimt said CC" Xedlcal ot Vlckibarf, far Attoeser
a of ealepot, hit ated Ti jyii-- f

op

SHEEP
x

ne,

Getfea

the

eae

T.

the

DIutscm

ta
axeoU.

ta

H.

lay

In

pretex- t-

sat

nor

the

the

rr

5.?.1m01TSE and lot foe sale

Ua.

far tale on reaaonable t.rml, a ECU1R AKDIO'FBR Bay'! Stition, on the K mphU and Chart
Railroad 31 X ratlei from Memphlt. Tbrletcoa-tai- nt

four acres the hoote it la cool repair, cood w--

of water, lac. For farther InfannatloD, apply to Bob-tna-

& Tousf, lfemphle, or mytelf on the premiiea.
V B BOBIKsOK

iiluaWfeJttd i n g
tSen ta Saddlery and jr -

I w. and nenml le:. -

foethe aale af fltnone
Band! of eeerrW.'iG. now ctcoiied
rum cnnatriaeuwn of Mioden, Caiborne rivshilow f ne aon aa pnouc awiwi iw u ..i

rtowiof Mmaen. an me nna au.iuai
w Th! oratertt comn iae! about 2H

acrea t ejrtth the ihtron, cooaUt- -
lng of ea.'Oah a anl a Wareboaie. Tie LanJlog
control! fcclSbirt of the extinHre aad raped y grow-.tfii- td

leg trade lrttmlart to Lite Bl.teeeaB.
a d uBBrldlelB'fi'atone' puto't fertile laipqiniix tot-t-

in tne&klnJT,t,rt u entl-d- y ahote oterfl.w. Te
thoao aoiu. thl. property, H la nonecee.ary to
aay more ; 3JT -- Wariaalnied wtih It can oklaln fnU In-

formation rrS aik qnaatiir of cot tea ihlpped l'r

frcHi - w.. t&e amount of bp rreifht re
celted br It at aTpTfTta the periiea named beir.w.

TtRAll or Sale - tb rd caab, or a New Orlraai
acceptance rayab e lit January next; one-thi- peyable
In Drrember, ISM ; and one third payab e in April, 1860,
In Kew Orleans acceptance!, approtcd

For fnilher pirttcnlari In retail n to thla prepertr,
applrto W. J STfRLINO. Ban. . Mioden; O. U WBIy
DBN. Baa., Mlvim Landing; or to M. B. BRADT A
CO., Kew Orleans. innSt-twS-

FOR S&IjE.
0,100 Acres rof Valualile

Situated on and near toe Mississippi river, in
Dyer and Obion conctleg.

BT ttrtee ot a decree of the Chancery Court at KaiEg
rendered at the May Term, 1SS3. In th cases of

Sara'l T. Lore, he , ti Join C McLemore et,
al., and Wm S. Willltmt ta Lore and ethert, I will on

Monday, OctoDer 4th, 1858,
At Dyenbarg, ta the eoasty of Dyer, carrel for tale to
the highest bidder, one tract ot land containing

Seventeen Hundred Acres,
Beinzeatrr Ko. IIS8 and moated in laid Dyer conatron
ihe Mleilialppl rtter about oae mile abore MltcheU'a
Landing. It Ilea in the farm of a parallelogram, extend-I- sf

eait from the rtter two and a qnirter mllea, aad It
aetrlr eqaallr ditid-- d try the road ieaitag from Dyen-ba- rg

toMtttheU'tLaalinf. It will be a. Id In three or
fear separate lota, one f rcottaglhe rtter. the othert upon
aald road. Thlt tract is Tery talnaMe, being nearly all
ttUh cane land, aad hating oa It a large eMail of
black wiiaat timber.

Alto, one other tract ct laad costalslsf
Five Thousand Acres,

b;lg entry No, 11477, and eltnated, the toothers half of
It In laid Dyer county, aa the northern naif In the

IS range Sand f. tectloaa 9 and 10, and
bounded at foUowi : Beginning oa the line ditidlaz lec-
tions S aad t, at a petal ISTO poles eat from where tall
line itrikra the Mlstlulppl rtter. at a large cypres!, arid
rmnlr north from laid point XX poles, asd south firm
aildplot 30 foi, a'd thence eaat, between parallel
Unci liSO rolei ror the rnantlty ol 600O acrei

The noTthern ha'tof raid tract wtilbedltldedbr north
aad aoath Iln- -. and aeid In Iota cf from 3V) to
100 acrea The toatbern ba'f win be similarly dltlded,
and aold la erparale Iota of from 400 to TOO acrea Mnch
ef thli tract la high anl taleab e for cnltltatlon, while
np-- the balance la a large quantity of cypreea timber

TESXI or Sale. The abore lania will be letl for
th cash, and the balince In three rqoal lnital-meat- !,

payable at ene, to aad three yean, the parcha.
aer to execute notei bailing lutere.t from date with'

lecerity, with a leln retained es the lind entlt
payment of tbe purchase money.

In the meantime, rntll d ai abore, the 8000 acre
tract la Ita labdltltlon-- , will be inblect to pritate ule,
npon tbe abore stated terms. Mr Joseph Mitchell and
Mr. John B. Pate near the 17(0 acre tract will ibow It
to thoee - lining to examine It. For Information tela-li- te

lo the 6000 acre tract, apply ta Theodore K. Brad-
ford, Baq , of Dyenbarx. or to tbeondartlrnrd at Mcm-pbl- a.

GRaFION Bt-Kf- Oonmlwleser.
K. B. Bill! with dlegranu ot theaabdltiitoniof the

laala, and containing a more particular description
thereof will be distributed. G. B.

Jyltwtd
JAMEt lTEEt,r....JOUX tTEEXX...-IA- I. T. GBEEHE.

J. & J. STEELE & TO.,

WHOLESALE GROCERS,
COMMISSION MEBCIIANTS

ASO EEAEEBX IS

Ragging, Rope and Twine,
PLANTATION SUPPLIES, &C.

Ko. 13 FROST BOW,

TVX oiKi.T3lT 1 f y Tonri.
Jar.g.r 6si

6.107 Acres of Lana for Sals.
OFFER for tale the followlsf Tract! of LandI in Tipton county Teas., One tract ot

ISO acre. In one mile ef tha Memphis aad Ohio
Railroad, aad three from Maaoa'a Depot: 310
acrea cleared, balance well timbered. There is a rood
gwetUsr houae, gin houae, cablni, itablei, yeang or-
chard!, Ac, on laid premlaea. an new. aad built within
the last two eara One tract of 2,160 acrea, 60 acrea
ctoued, and large deadeslnga; "inal Improtrmrnti for
a negro qaxrter, and a tery large framed tin hoote,
orchards, Ac It la within toar mtlea ot Cotingtoa and
tea of Mason'a Depot, two aad a bait from Hatchle rlrer
at the feet ot tbe Mill. One tract ct 5,415 acrea, ksows
aa Lscett Bluff, about five mllea from Corlngteo, en
Hatch I rlrer It would make a Jail able fa-- contain.
Iff ahoer '.700 acres of burst wood. One tract ef TOO

acres, within six mllea ot Malcn'a Depot and (te ol
Wesley, all wood!. One tract of m acrea, on Hatchle
rtter, and six miles from Cotingtoa, knows ai the M

Mountain. I sate a'.ao a Steam Saw and Grist
Mill I wlib to sell. I will sell bargains In tbe abere
land, ai I desire to chacge xay bnstaess. Mr. TH03. T.
SOMERVELL or MaJ. THOMAS T HUNT win take
a leerare in shewing theee lands. Address, at Memphis.

tf R. B. SOMERVELL.

Commissioner's Sale.
to a decree ef the County Court of ShelbyPURSUANT , mad at the last July Term thereof,

la the case of Jobs B. Wllkrrsoa aad othert, ta. ThTnll
B Wilier son and othen, telnt an application by petition
far the sal ot the landa berrlaatter mentioned for parti-
tion among the heln of Wm. H. Keal, dec-d-

, and br
which I was appointed Commit itoner to sell the aame, I
will on tbe ISTtl DAT ilF SEPTEMBER NEXT, npoa
the premiiee, aad at publie auction to the hlxheit bid-
der, aell that portion et the ainth halt of ted Ion Ko.
11, In Town hip No. 1, Rings Kcfiwrtt, Ijla- - in the
cou-- ty et Shilhy. Tenaeasee, srtpposed to csatala about
140 acres, and the same caltttated by said Wm. H
Neat In conn with that part of laid south half
lying In Marshall county MtsMMippI npn which said
Keal resiled as a cotton farm. Said aale will be fer one
halt cash and tbe balance at twelte months, the par-
chsser firing bend with good error ty Tb part lying
la Mlitlaslppl, containing also 1 SO icret, will be sjW at
tbe aame time aad place by. tlituo ct a decree ef the
Probate Coart at Marshall county. MUalnlppl

JOnKM FLBMIIEG,
w3m Commli.oeer, Ac.

CnAIwSE OlSCHEDlTIiE!
MEMPHIS & CHARLESTON

RAILROAD.
HUMMER ARRANGEMENT.

OK and after SUKD AT, Acgast 1, 1848, tha Throexh
TRAIW earrting Great Son. here MiiL

win leate Mexphls dally at 8 p. it . stepplag at al a.
AtCkatia-oogaconse- wtthTrctaa to a l theBastera asd Atlantic cllli a. aad Vlrgiala Spilsxs

ACCOMMODATION TRAIK win leate Memphis dally
(except Saudats) at 10.JP a. rj.. tor HomenCIe and
Grand Jaictlon atstlsrt, eosncctlat with the great
SOUTHERK MAIL TBAIK on t Mississippi Central
Railroad to Helly Springt Ox'ord Grenada, Canton
Jackson and Kew Orleana. Throng b ta Kew Orleans laf honn. Connects also at Grand J actios, with trilaato Bolltar. Jacksos, etc.

RETURNING, will IiaTO?o-;.itin- e and Orard Jene-o- n
at a. tt., arrlrisf IB 'Memphia to breakfast at 8

edttck. B inn i
jy3l-wl- Stperlaiendent Weil Dt.la'.on.

DR. R. T. WEBB,'
OFFERS hi! profeailoaal icr.lor. to tXe ct Usees at

aad tlctally. Oflie) on Main itreet ta
Greea'aWa BnlVJlBg, between Union aatt Gituio streets.

JrU-di- ai -

uiliiitig Materials.
O. B KOOBS. J. HALSTXAD. K. BANKS.

PLANING MILL
AKD

"TVOOBSASn. BLIKBS, KAKTf.KS, MOBXDIKO,
iuuaa arxi wihuuw rnaJiKS asa OASIAU

CORN ICS, BRACKETS, KXWBLP03TS, BALUSTBBS
TUBNIKG and SCBOLL WOXX, of etery tarlttys'Ijoohiug.WXATHXBB0ABD.CB1LIKG, LATTICX SHELTIKQ
aad XaXT2VX0c33!IZ.i
at aB kind!, rosxhed er dreaaed.

BaBderi will BndltlothHr tn Ureal ta gtte sa a call.
AatlUKa, ItALaTBAD K CO ,

mrlt-dtwaw-lr SecoM atreet, arath of Ualoa

liUJflBER 1RI?.
Great Inducement to Builders.

LUMBER AT RXDUCED FBIOBS FOR OASHf

"rXLL0W PINK, poplar and Gam Sin, Join aad Stnd- -
j. ing, h eaincr-ooanii- am sareitsf; drp, wile

aad clear while Pine, Orpreaa and Pociar. 1 X aad 3 in
thick ; dreraed, renew, white, Plat, Paplar and Gam
vMJouuxs orraKi.iuBK AIM a lane aaerrmenlof
saingiea aaa ntwea ana saved cedar, of all ilxee. An
etiien from a distance, acnerapaaiad br tha caah or
uroagn mercaianie, premptir aitesaed to.

Batiore.aosui tide Oentre Landing. Washington atreet
ocia ir M E. COUtTBAK.

New Hat EstabliBlirneiit
STRANGERS INQUIRE.

ItlAVK tha pletiere te aa oocee ta the citlxest
aad 'nrr inJlnt c aatry, thit I

hate taken the corner atore. Ko. ISi.ef that Sue1
Uaeknf hrtilllee new In fnn. tmreuem on v.ln ...
called Brinkley'a Row, leaajedlatHr la tba rear or
Metm. Lowdm, Orglil A Ci 'a Hardware Store, where
I PTopoae to opes on the firat of Ocu.be text, A FIRST
uuuuiA.MiiAr atxAELi.itainr, aaatntesd
keestngeecitautiyeahand a axAaairiceitT aiiokt- -jeit of Good a la my line, etery ityta of
iat-i- . utra. Minus a eel uuilolttH'3 rASDT
GOODS. LADIES' FURS BTO, XTC.

Bating etert facl lly far dust betlaets. with mant
yean expsnesce, anasattsf rsaae anaagemesti with
he ben and meat tuty maaafactcreri, I thtB at aB

timet be enabled to keen as a fuH and ccmnkla line ef
Gendi.

Bydetoted a't'ntlen, aad a true aid correct mode ef
tnmactlBg baalseja. I h'pe ta --ecare the confidence and
ptt'O-'ager- f tviett xeaa f Meeapbla aad the aurraeBd-in- g

coaatry. Further parttcan't in future adrertUe- -
tnewil. H. w. IIAHHIaUH.

JrST-l- tf frtmerlr ef Petersbarc. Ta.

if

We hate oa hand s large irryply etz "WARDAND

E.lGI,Elt.lGGIajG
Two of the best braadt of Hemp Bagging,

Alto, a large i lock of the bett
fa A CHINE ROPE.

both ot which we offer tery low to the trade. Country
Merchant! aad Planter! tlsttlrf the city for the ssrpeae
ot laying la their arrppiy, woald do well to call oa ai, as
wo taiu, wo tau aut.il 10 meir laieTllto uo BO.

Jauil-dawi- in BTRATTOK. McDATlTT ai CO.

OTTON PLANTERS!
Attention:

A COTTOK GIKFX80ER that will aate the labor of
XX. a sand at etery cotton Ola to which it maybeat-tacba- d,

that diipenaiBf with feeding br hand, (a rer;
injurloua practice to the eloao attendant.! li ccrtalnrr a
dealrable ibject. Beeldea wh en, the FaederwUi remote
a large portlaa ot the du, dirt, bail!, etc, from the
cotton, before It sb ten tha Gla, thai tmprotlag the
etna tiy aaa "aaajpie" ox ue ooiiea. that will beaa--
othtr importaLi poiBt. I eialra tba'. my

Eclipse Cotton Gin Feeder
will iccompltih the abore reaurii I hate Leti en Palest
fer It, bearing date October IX, 1SS7

I am wllllag to pat sp otw of thm in a neighborhood.
that r anUrl xaay tie ter Utecueltt! whither it wm
benefit them ei net. nOs of them it Bow oa exhlbUon at 1

-l-Lard OJ, Soap
asd Candle Facterr of J P Preaeetl VJj , Mempblt,
(in treat of OemmercUl Hotel,) wher can.ee Itpat tn operation Planters tutting iCTOITare earn- -
eeilr reqneated to call at abuta itlreciV. nteatigate
ltt merlte. ror runner panvniari aav.-iarihe-

JXDBQIAH PBBSCOTT.
jyts-dawf- Pat-nte- e.

The Eternal Perfnme
PHOil THE HOLY CITY.

" Oh 1 centd I Vet catch that ffi trance,
I would aik soother firaeI

Ibin tbit those iweet-aceBt- flaweri
Shaald be a.vote 4 with uhibi 1 '

BEWARE OF I ZI I i T I O --V S
The real FraeglpaBnl Pertame la ml Acuctored only by
atesm. pteae aa lboib, ox x, jit iua street, avrndoo,
and they take thli eportsautr to cthem purchasera
acainat tmltalleai. of wbleb there art. (mant: none.
bewerer, appioach in asr degree the cxir te fragrance
alma c uy t L
FBAKGIPAKKI TUB PXRFUME r

FBAKGIPAKKWA4.CHEL.
FBAKGIPAKKI FBU1T. C.l

f FRANGIPANKf IAP.
MTJIPAKKIPOMADB. jri

FUaNQIPANNV IlL.
Sole agent fer the United States S1J1

EUGEKX DUPUT, InASer.
MH rroaawajvtjew Tork.

BloeWeaSa4ra

year lS8 by Egeae Dapar, la the .

DUPUY'8 ffl??Trr ncnnim!ivav.' rsaruuiD,
Vnturpatttd inTragram

rtrmatuxev.
And BtainUu in Ut JZcuSnci

KtSS-ME-QUI- CK

DtittHed frora rragraxt TnHpa.

E. DTJPTJY, CHEMISTi
609 Broadwaj.

For the Sotuhara Diawiet ef New Tork.

ADK FOR THE U AIR.
X 83-5- 1 SAOHEL FORTRB SUREAU.
KI8S.MB.QUI0C SOAP FOR THE TOILET.

A O E BTS :
Cary, Heward A Saaaer, Kew Tork.
SehleftUlB Bros. Si Oa "
JamraT. Maxwell,
F. O. Wens A Co ,
J W. Ner cross fc.no., Boelesi aad Kew Terk.

Slid etetywbere.
Jeala-TaaFrl- m

Wanted
250 KfGROEd from 1 2 to 26 rears old, fori

which we WW par the bliaeat
We riceire anl tell o--t Ommiislea. bat are net Hbv3L
ble for escapes. Oar apartraesti are Bneqaaled
asy tn the State. FORREST & JOKES.

JrM-daw-tf No. 87 Adams it--

Trust Sale.
BT tiitne of two deeae f treat, executed to me by W.

A. Rose, late or the cite of Merach 1, I win pro-- e
ed to sell f .rceih to toe-- hlgbeet bidder, tntrortof

tbe effl ce of J Home, Esq , lathe c.ty of Memphtt, en the
lib day of SEPTEMBER, 1868, at 10 o'clxkA M..

lg property, tlx.: Latnsmber tleten (11) cn the
plan of kite b slang lng to the estate et Robert Weakley,
deceased, biaxdid a fa'lnwe : Beglsalag oa Th mas
Wiskley't atenne, at ibeeerser of a twenty foot ate-na- e,

running doe eaat, thesoe weit with aald ateaae to
a alike osethJOiaed ret, tbesce north one thenainl
fet, thence eaat one thousand fret ta a itake eo tbe
Thxnat Weakley a'esae. aed thence tenth aletg the
ssld atenne one than fend feet to tbe bef lanlsf . The
'tie Is bettered food, bat I sell i nlr as a trustee

At tke taraetlme asd place, twisty thares of tbe stock
f the Memphis BelkSlng axd Loan Association, trsni.

ferred by Wm. A Base aa collateral security,
aal-l- J. O. GRIPPING, Traitee.

THE SAFEGUARD IXSDRAXCE CO.,
OF NEW TO BE. AKD PENK8TLYKIA ;

New York. Office, 12 Wall Sreet;
Philadelphia, 409 TTaln'ut sf.

CHARTERED CAPITAL $500,000.

Paid up and Secured, 8300,000.
GEO. S. DOCGHTT, Presidint.
A LBERT, WB LS. V ce President.
W. B. GODDABD, 3d Tke Prei Ideal.
JACOB K. XEELER, SecreUry

The Company, biting cotsplaed with the lawicf Kew
Toik and Pennayitaaia, are prepared to laaae PcHeies

on all classes ef Fire Risks asd those ef Inland
Katlg atlan at the eatahlbhad ratea

Losses Promptly Settled and Paid.

DinECTOH.S :
Geo 8. Deoghiy. B E Cellins,
KanbaU O. Bcberts, Stepfeea It Pro tost, I
O.lrerM kettlt J A. H Haebreeck,
Wm. Beasen, Jobs A Godfrey,
P. it Blrcttecd, I J. SaleooB,
B M Wblttock, J km B Mnrray,
lsaae BreeseD, Jaaei W Etwetl,
Ed warJ R. Olcatt, Oaai. P. liajex,
Robert P King, Fraseo Blatkbarne,
Geo. II. Let-- , D J.Causert.

aul-J- m PUTNAM !t OOOE, AgenU

THE QUAKER CITl' ISURACE CO.,
OFPICE 40) WALNUT ST , POILA JELFH1A.

the BaaiseM aad Condition et theSTATEMEKTef OampaBr ct Philadelphia, for ill
ttooths, ending JuBe 3Mh, 1843 :

Captttl aad Sarpioi Jib. ltt, 1SSS $177,479 87
rcceltid asd ac Bd trosx Jan. lit.

toJelrlst S 995 64
Premie ms recelted trm Jan. lat to July lit, 113,074 67
Saltnf a and ' 4 8n 34

flM .SIT ei 11

Losses. Exrrjriea. Ac,
To ktaei ptW.... ttM.ISI 81
uleMena, Betnra, "

Pitmlam aad Xxgesaee........ 32,891 44
tS8,3l 08

Baltsce remaining wHE tbe G. Jaly lit.... 3ot3Sl Ji
AgSETS.

Bonds Mortgage!, Stocks. Cob--
pon Bonds, Loan a ea Ostlate- -
nl and Call Loans, Ac $181,763 81

BBls Beeeirab'e IW.SII 73
Cub. on tar.d and In Bak aad &e

treat AgesU 29S1SS4
-- t04.SSl 15

Ca petal Sec fWO.OOO.

Attest: H. T OOGGSaALL, Secretary.

OFFICERS.
GEO. HART.Frea'd St.
K. P.ROSS, VicePrrafceai.
H. B. COGGSHALL, aad'Treiiurer
8. H. BUTLER, AssiilaatTiaatarer.

I3IFsVE:OTOX?.f3 i
Geo. H. Hsrt, Jetrph Edwards,

r. nasi, Fo.ter S Perklas,
A. C. Cattail. Cbxs. O. Imlay,
Asdnw R. Chambers, SaSBael Jeaea, M. D.,
E. W. Bailey. Hin n. M FaBer,
JohaG Dale, H. It. Cogglhall. A
John L. Pmeroy,

aal-3- PUTNAM A COOX. Ateata.

Wanted,
A SITUATION at OYBkSESR (,r ls ; hating been

eagsjed InOrerteetef far lit teen years. I fed pre-
pared to gire eatlaf ac lea both by recommends tens aad
Dractl'al demonstration!. Aat one whs mar wish to
emMer wll' please address, B. A ROACH.

ass wii- - uina'la. asias.

Ysranda Fiace For Sale.
THE undersigned woald tell the above place,

ten miles weat of Oxford. Miss.,
by which the Mississippi Central R. R. pastes,
and alne mllea west of tbe Unl re ratty of Mla- -

iliilppl.
Thldwelllug It 49 try 8 feet, 3 atories high, with a I

tennda or eolenide all aroasd 10 feet wide, making the
roof 80 by 78 feet. A brick kitchen and tmrke hooae, a
baetlfalyed aad gardes, well set with tine ehmbbery
aad two fine orchards

ThsltactcoaiUtsef atout 3.209 acres, of whlib tear
890 acrea an cleared ; a large portion it ont aad tccoed
bottom on Clear Creek a constant and beautiful stream,
npoa which It erected a Crat-ra- te mill (eterihot wheelj
with elites feet fall, mill house, 33 by SO

feet, 3 itorlei high, 3 pil'sFrrnch burr ttonei, imnt-rai- U

eletiteis, roillog icrew, XI feetcf Nlsg-cbes- t, all
dritts by water aad raas all tbe year ani nailer Hour
equal to tbe beat St. Locts baaads. This establishment,
will attended, win cleu from 8.3,000 to$i,000 per an-
num.

The ret Hence aad I3V acres ef land would be rait aep.
ante from the mill lsctcdlag abootSSO
acrea ef the plaata tlon. with running water la nearly
etery fleM, rend-rlB- f it a most detlrable stock planta-
tion, aa wen at for cottes. be

Tbla place la a lltue onr 100 miles from Memphis by
war ot theMemphlt asl Ch.rl.siQS asd Mlsa Central
B. B., Wis than 409 fram Kew Or I. ana byway cf Hits.
Central aad K. O. asd Greal Kwtbcrn B.R--

Tarmt, onirthlM ea h J tra'ase- - le one and. twa jean.
ae JAKES BROWN. Oxford, Mle,

A .J.IUJ.ea..waea..H,.a,..,JOI. TlHSt.

NEW PAINT SHOP.
Miller V JPimm

284 Main Street,
(Oter Hfck'i tire)

Ornamental, Sign, Banner, Plain
ABO

DECORATIVE PAINTING,
Xxaeeted ta the taest asptwttd tries.

ARTISTS
Of ths rarest order are roa.ia'Ur etaptayeil la thli
atop at a treraesdaeoa ejptrae, wbKB readers sa mote
capable er cot rig an ciasva or w.rx ia ear iua swan saw
ether atop to Memphis.

Onr Groinine;
rSea and saVwut. Fersassl
atteatlas glten ta aB oar wark bath ta cMy aodercrttry.

N B SMALL olurifs tt as awBa botioi.
Jy3t-c-f- .B

MOUSE, SIGJV
AKD

DECORATIVE PAINTIIVG
Glass Staining Gilding, &c.

W. H. PASSMORE.
KreteratsfhlsstBeeretbsak' for the tery liberal pat--
ronag e beetawed as hlsn rtae. set restfrooe so Xeea

phis, would infarm the citisesM that be is prepared at
all times u maxa list a uo.t ibauts far m ismciiu
of work la th: aote .raaekee ot hta baaiswes. la
style that will maintain his eatlaai. rifiUUM already
fainediai tnucny.

attore ao.x.a.ewatia rnnaa'a Bieck,Maia slrerK
below ualoa.

K. B. I bate laeceeded la esugtoz the aaareieea at
one or the best practical painters la the Mr.
sojr.BTi.isie or new ierr, ii rorraan, 10 asiiai ma ra
carrrlag en the bBtaeia to a xaxaaer that w8B (Ire per.
rect ai luractioo t. au paruee.

ma-a- ir w. ji.

JOS. WILLIS,

OFFICE ON MAIN STREET,
(oter J . M. Ceati' Tin Store, Fretlse A Stewart'! Block,)

FORMERLT Slate Architect aad SepertBtewVat of
al JacksoB. Mus.. bar.cr reseor- -

d to Mamphit, 1 prepared to far ..lab. paa,
uess inieaitmates, aa4 tawemtead ta. sree'leo, ef
belldtnga either eeblic or sritate. aad la asr silks ar
oner ex ' reaiiecxBra. rart lever at'eerten peta l.beating aad testtnaliBg baHV loss, aa the meet modern
acieniuc priseiptea, br steara, bet water or bet air fareace.

BErTXtEweEB Get O 8. Tarpter. Ben. A. B
twii, Hon. A. . Kejaeels, astf Ool. H. W. WaMer, ef
SS11.I9SIP?!

Hen. H 3. Poo'e, Hm Obarles SeeW, L T. Dixan
Esq , B. M Atety. Mtlee Owes, and Greea P Feel", et
Memphis eOT-dln

Stained Glass !

TUX OBdenBTBl take-- i this B'thod et tBforatit the
of Meaehli isd tbe sbiwib'IIbe eeaatrr.

that he 1 now prepan-- d to fill all eirde-- a to tbe abate llae
fer CHUBOuES. PRIVATE DsTELLIKSS aad STORE9.

XjBSZGN'S
Furnished and teat te any part ef the ceentry, i

ErTAMHIiED GHS3,
Varioea patterns conitanliy oa hind.
Old Looking Glass and Picture Frames

OK THE SHORTEST NOTJCB.

Pictures renovated and made equal to new.
ArencTfor tha FATEKT GLASS LETTERS for Shew

Windows. W. H. PAB8MOBB,
Stare In Prortn, A Stewart'. Block,

ap3-- tf Rar ol the Caress Hease, Mempbia. Teaa,

Joy to the Admirers
OF

A FIXE HEAD OF
Rich Glossv Hair.

Ta'k et beauty. It caarsot xiat m ItbMt a See head at
heiri then read tbe tut lowing, asd It yea aik mere, see
arcsHar arsnna caco ooii e, ana ne one caa oven.
Prof. Wood's Hcair Restorative.
TTTX call the a,teetles ot in, oM and yeaaf. te this
VV wiBderfBl preparatloB which lama back is Its

orlgiBAl coter, fnr bilr cetcn the bead et tbe baks
wns a iBxenaat growth remote the dsnlraff itehise
asd aBcntaseeas eraptiou cartaea a ooetloual fljw &
me aaiara' casu-- and aesoe, if need as a rega'ar dress-la- g

fer the hair, wtB preaerte Its color and keep It In m
fiDtBg to extreme e'd age. is an Ita aatsra! beaatt- - w
call I hen apes the bast, the gear, or diseased la scab, tr
ate rt, xsd tartly tha yeang win raet, as tsar raise the
Ho wing Vo.ii or tbe wricking carl, eter be wttboart ft
lis praise b ncea the teafa et theataBd..

The Agist fer Prof Wood's Hair RMtarattM ia Vew
Hitea, recti ted tbe follow ng letter ia regard te the

a few week! at nor :

Deep Biveb. Coxa , Jarr 31. ISM.
Mr. t eateewertb Sir : I bate been lrnwaa.il with ka.

IruT or scurf on mr bead fer sure t aa a tear raat haw
bffis ta caste at, scarf asd hair t.cetber. I saw ta a
lew uatea paper about wears Hair Beetenttte " a.

care. I ca red at TOar store ea the 1st ef Asril tut
and perrhaaed eae bottle te try it. aad I feesd ta aay
artifact ton H was the tbisar; K reaaeted the scarf, aad

new balr befia te grew: It la bow twe ar three ladae la
length where It li ill off I hate great faith la it I
wish yen to seed me two battles mere br Mr. Pest, tw
bearer et this. I dea't know as aay of the tied ia Med
In tbla place, yen may hire a asarlet er many bottles
aft.r It la known hen.

Teen with respect. RBFOS PRATT.

PniLABEl.rnlA.Sl! taM.
Prof Wood Dear Sir : Tear Balr Beatmttte is Bsavr.

tnf itself besetelal ta me. The front aa I also the back
part ef my head alasost lost Its csterlBf is fact, baM

hate Biea sal two BiK Met beltlea ef rour TUti rail..
and sew tbe tip of my head ta well atewted with a nrwai.
latsg crap ef reK hair, and the treat is also r ceiTlsr
:ia beaeK. I bate UKd etwer preparatisBs wtt beet aaj
benetlt whsteter. Itbtak fram bit an perioaal

I can laataee w aar others t. try H.
Teem rvetectftMlr, B. K. THOM IS it B .

Ks l Vine itreet.

Vl.icr.isEa ia . Jane 33. iSss.
Frat O J Wet: Aa ton are abutt to Bauafactare

aal t sd year reeeattr dHwtered Hair Beste attt. 1
wtu stale, far waeea It mar tjccrrn. that I hate need tt.
kaewa ethers tj r,ae It saat, I tat, fir setetal years,
beesiateehaketof regotb r Hair Resloritlroa. aad
that I Cad sean tastly srperert. aar other I kaew
11 ea ireiy oeaase-- s the eeaa er dUrrcB-- . aal with ease
raesth'a proper ate wlltr-s- tr any persea's betr to the
stlglBal yoatbf al coier asd b xtare, ntsleg it a healthy,
'at and gtor aBceiraaee ; aad all Ibis wtttarat aaeeoi.
ortBg the btads that a p'r K, er she dress est which 1

drepa. 1 wea'id t' erteV e reeoaiesesd Its see ta erf y
oae deslroee of bartsg a file coter and textsre ta balr

veepectfal r yeara, w I Io.v rjNS.
O.J.WOOD A CO.. Prowrietors. Sif Breadwat K. T..

fin the great N. T. Win BatlsBf BetaaUsamaeit,) sad 114
Market atreet, St Loate, Me.

attAod K1 tt aH aod rtruzxl'ta. JssMawet1r

BR.IGG'S ARCTIf LIMHEiT.
rpHIS lacemparaMe Llnlraent. ana wbkh the area
X mast of all lands oowretr forrertef

from the pangs ot Btveamstlrm. i.'earalgU, Geat, Brysi-pel- ii.
Cancer, Scrafaia, Sprair s. Braises, Bares, Scalds.

tsa au cataaeeaa a. ta rapesir tepertediBz all
fiBttarp'eparaiioaa. ins prenneuin rite far the
cesragemest of saSeren, the fot'owiag mesieraBdsw of

fewer the wonder ml cane ejected by it darter the
past few swathe. CertiScatea from the parties named
ire in me posseJiloB ef the ereerleien. hat their tesarth
prtcinoiaioepBsiicaiiwaex aiiootarew.

ONE BO fTLX TRIUMPHANT- -
Hn. Moat. Ko. 343 Morgan ttre't. 8t. Laala. hartee

sefSrred foe three yesn with Rheumatism, rad tried
many preparaiieBa wuaeai etrecl. was cared br aaae arte

st bottle of Arctic Liniment.
PITT THE LITTLE CHILDREN.

A 111 tie daughter ot Ms Lee. reaWlse oa Lakeetreet.
Chicago, waa scalded all oter by tbe nnsettlag of a kettle
of Sotting water. Ihe Arctic Liniment waa applied ao- -
uiuuia so us uixrwiisGs, sm me sre wae laaiaaity ex-
tracted, asd In a few days the llttl.iuSerer was wed.

RESTORED TO BSACTT.
Mn. George E. Taylor. Canal ttreet. K. O hadlaac

sofftred from a painfal aad dlsesrarlnc ernntLn t.n tbe
face, aad bp the oae of oae bottle ef the LtnlmcBt was
cared, and restored to her original beauty.

A UUKKIBUI TUMOR.
Xageae Maliory, Katchex, waa three rears t be ibiia

ot a horrible tasarea the neck, which rests te! r rens- -
dteiBBtUbe tried the Ardlc Liniment Thr ebotties
cared him ta a few weeks

WONDERFUL CURE I
Mn. Bedford. Mobile, wss conaaed to her conch far

three rears with Barak palty, and after belag la despair
from thetallaroef all other reraedlea, aaa cared by the
arctic umrneni, m a nine oter a month.

AN BXFLOSIOK.
Mrjirms, Tenn , Ketrmber 39, tScVf.

hereby certltr. that batlax tees ksdlt hrntaed and
sca ded by he explosion of a steam better, a friend la-- a
dactyl me ta try Bragg'a Arctic LlBbnent The smart
was. Instantly extracted from the icoMi, asd la a
tery ihart time, all the pais was foes frea the brasses.
In twa weeks I wt t well, asd aM- - to resume roy basi-
nets. HBKRT HAVERSCILL.

Resideaee Jackson street.
THE BLIND SEE I

Websteb Cxtt. Iowa. Katember t. 18S7.
Dr. Bbaso DcarSlr: For more than three tearal

had been aOicted with Inflamed eyes, In aa agfrataled
degree, and tried tarieei phyilctaxa, and arrcral si,

to so effect; I was lodoced br Dr. Beam to try
Ihe Arctic uaiment. aad la two month, waa searlt
well. Mt little dasxhter was emitted is the iuu man
ner for the aam4 time, aad daring a portlea ef the time
wat entirety onna In eae eye. I applied yeorraisabte
Liniment, aad her eyes are sow perfectly aorsd. Thru
bate I, with oae two-b- it battle, cared mydeaf htera e,ea
and my owr, besides cnrleg tbe rhenmatlsra is my back.

would net be without your laralaibte rrrsedt la mt
house. Teura truly, WM BUSSXLL

WEBSTEB GlTT, Iowa. Korember tB, 1527.
I hereby certify thit I am wCI acquainted with WU

liars RriweH, sad with the astonishing cares he rseatleoi
asd know hla lUtemest ta be itrietly tree

3 1. WADS WORTH, P. it , Webster City.
GOOD FOR ANIMALS.

ThltlatalaabieLiBlsient Is also eoa.lly eacatlees In
cartegthed eeases or aBiasals. a a witness thefnttewtng
certificate: Messrs J. A A A mot, asd I.yavch ACo,
keep the twa larreet lirery stab ea ta the West, aaci are
generally known throng best the United Siatea

St. Louis, December SJJ, 1SS7.
We.theondenlirwd, baring used Braax's Arctic LlBl-ine-

for a number ef months, cbeerfsily testify te Its
superior efflcae la CBilsg the diseases ot horses : sa well
are we aatUDed of the Arctic being the beat LiBttaest
made, that we weoM ate no other. We keep aad hat
kept fer a number ot yaan, extenstte lirery itab'es la
thli dty, asd ceaieqaenily oar experience ebeet burses
and their diseases la rreat, and we nnbesttathixty aay,
that the Arctic Liniment It tbe only eae we bate eter
found eteapt cJecfite. We cordially rreesiiaeBd H so an

tery tUMe keepers and othen baring the ear. of
horse. J. A A. ABKOT.

LTKOH, ARKOT A CO.,
Chestnut street.

CAUTION.

Many Draggtsts, baring old Liniments sa band, wis
try to sett them to yon aa the best, bat doywasea-Itite- lt

nfase to purchase them. Atk fer BJAGS'S
ARCTIC LINIMENT," and take no other.

L1BKBAL PROPOSITION.
Th. proprietors agree to furnish each purchaser ef a

dollar bottle, wtth a tree subscription ta tbe U. S. Jear-as- l,

fer one year Tata is esc of the best N T.
A oerMficate, entrtHeg tbe heeler e

beaefit of thla preposition, la eacieeed la tbe wrapper
aroaad etery dollar battle. The Arctic Hutment Is put
ap la li cent- - SO cent, and $1 bottles. Tbe SO cent aed f t
bottles centals 80 aad 100 per ceat. mora Liniment ta
proportlea to their cost, asd an tee cheapest. Fsr sale
bp BRAGG A BURROWS,

Sole Pi. "latere, St. Loula, Me.

Bragra Arctic Lts'taent Is warrasted to
KILL THE SCBBW WORM,

aad preteat the atutk of THE BLOW FLT la .ck.
G. O.HABBIK A CO., 8. MANSFIELD A CO., H. F.

ARKSWORTH A CO., X. 8. LAKPHIER, Agents, Mem-

phis, Tenn.
O. O. WOODMAN J WRIGHT A CO.. G. N.MOR-BISOKa- sd

X. B WHEXLOCC A CO., Agenti. New
Orleans. apSS-da- w

pleasing appearance Is the ffrst letter of Beosmmesf
atlen.

t30JDJ; TTTgTgl
EXTRACT OP EIiTJEB FLOWEES,
Fer Seflening tAa Skin csi Improving the Costplexiaa.

XUGSKX DUFUT, 809 Broadway. K. T-- ,
Sole agent far toenailed staler.

Theotjectof this Circular Is to gire pibtirtty to tbe
molt raloable and entcient Remedy that has yet been In-

troduced in the practice of Medicine, for tho porp ae'ef
rtmotnf etery aaalf htly appeararve frea he Skin, aad
prrserrlsc to It ts the latest period of Hfe nearly an the
armnesa and freshness of yoath. Exteaiire experience
asd mloete obsertat'oa hare loot; satisfied the proprietor
that It applied as directed It will speedily remote any un-
sightly appearance, such as Tan, Freckles,
Ac, sad qui kip care an Piaptee. Hutots andKrep.
tims which maydiiSxan theoaatenance; and wBt aliastart to the Skis tbe suit delighi fsl sofUess and deH-.a- te

elearsest ; la soo't, ta preserte a nfeataag aaatiex-lo- a
throngb life, sothlng Is d bet t! e ate ef

GOOrSET'8 HTTttACT OF XLDXR FLOWERS,
The sweetest tod reaBy the moat perfect

BEAVTIF1ER 1 !t V 1 T ir !
This admirable preparation of Eider Flowers Is rrry fra-grant aa a perfume, svier Flowera hsre from the earli-est art been esteem e as a mild as4 hirrnlesi, yet most
perfect beautlfier of the ektn. Tan, Freckles
Bedneas, At, it wUI speedily asd completely remote '

Childbew It It itnfulirly benelcial and perfectlT
Irjoxoei.rtentotheyosngesttBriBt.

BnAVIKa It 11 tillable be rond anttbtna .nnisn.f
raf eterr Plm.Ie. and all roajhness, rendering the skintort aad arm, preparing It aa txmpieiely for the raxarFamixt L.T10K. God'r y i Rxtract ef Eider Fkw-win- be

found beyosd praise, asd seedt only a trial toaproied.
aoxbts:

Carey. Howard A tarter, Kew Tork.
Schleffellln Bras. A Co.,
T. 0. Weils A Ce,.
J. W. KoreroM & Co, Eollcn. sad New Tort- -

.DlSaeTJaSeira

PREPARED Bi DR. SANDFORD.
Compennicd E ntircly froa fcams
TS ooe ef the bet ie 1E Liter KsdiclBea sew
a-- --w'wtwic, that acta as a oauarttc, eaaifr,
asiider, sad asare etTeefBal thaa aar ether oedtclae
kaewa It la aet only a OiUaiUc, ot a Ltter remedy.

if OB Ltrer t. ejavt He BMrtrid matter, then
oa ma4eaetaandkaw;atr.rrwBff aat u.r.iiiai'"'''? twa par aa eftVctaaBr. wttsoaat any ofM!fBl femags expeiiesKed le the operettas of most
r"7T- -nwaiaesu unaratesiatiaefamaameiilL JS? lli,"d takes dan, ta moderateoaan, wtatstrtnglhasi uH baud It ap with asaaaal rip--

TastLrtEBtaooeef th. BrteassMi r.gaiatorl ef the,f 111 raactioBa wtfl
Ill!!r!!.'i..""-- p rar deteiotied. The
aattoaTf tliZZ . iLZiSZT"1 the healthfsl

oiwotlhe aaiara aaat. Ms .1- - i .'
pra.-tlce-f sjamttssatwra-tyyea- n, to sad seae re--"i - 1 '-- iu ane xaaarderaaea.raests to which It as le.

T pewre thai thl. raTae-(l- y la at last fBsd, aarperson traabted watt Llt-Sr-n CoMrunr m ...
et ita fe-- haa ka U,-K-try a bestir, aad conilc-tio- n

Is certain. J
These aams aBMrserbtder bad saattsr from

th. rales lawtttaf tss'thetr piase a keaMkr flew
at Ittferaiisg leessasiacrt. eaaal-- g feed ts
digest well, rcRirtriBor THE blooji, gltteg tone

ss waneBitaBm, reaaetsBi
eaase at the disease a radical cure.

. . .ingtf.i -- -. . --0a. b ia 9rsir,
raxvE-rrE- by the eae ef the Lirxx
l"rf OwXvATOXl.

tmiHtitiKimns r . iwuiiiu, k, rrstm ane
Hecaaeh aad prereBt thejj" food fresa rumg aad tear,
tar.

Oulj on-d- takin be r"--)re rail rlag prttesta
Kl.RTaiABE. rlatt
geBMraBdewrea OosTtt-e-- "

te-a- dose takes atler. .aach meat wMI care Dvt- -
pepiia.

Oae dale of two tea- -. lsnaastTsa will alwata r
arte bice headache.'

Oae beetle taken far S-o- male Abstractions remote
two eaase eg the dHease, en make 1 perfect cure

wnrr oee oee mrneaia-LJie- l, r e 1 1 e t . a Cneue,
mum
Oeedes. Often Teneated" la a aareaare far nrrarr

RA MoBstrt, and of Choleba.uwr eae bottle la seeded1- -1 ta threw eat at the mim
Kearcuwr rneirsctae ax-i-er a sang stthaess,
nse boi'ie takes reaam-e- a aB

saiaswnesa er aaaaiarai. .enter from ihe skin.
Oae fas. takea asheiK itfeu ketsre e.tlnr rlre.rigor to tbe amtlte, aad makea food dtgrst wetl.
Oae deae eftaa reateecaree Oniouc Diab--. . i".,. .wffoH.aiaaaHaaw

EX. OMBDialBll yied ap7saeitte the first doee
Oae er twe deaes care- s-' attack a caasedatWnrtxi

ia cktfclrea; there la no j,arer, aafer, or speedier
wwanr u 1110 war w, as 11 aeter rales

A few bottles caret Baorar. br exdilBx tha
abssrbmeatt. CQ

We ake pleasare ta rromraendicr this medicine aa a
Bretestlte fer Fetes asd Aocil (Tirir.r Irris. asd
aB Fevobx eta BILEIOSS Ttpe. It operates rl!b

and thousands an wining to testify to Ita wasd--
erroi tuTBes.

ALL WHO VJZ IT ABE SIVI-f- a TnEIB. srsTABX- -
rrfooi TrmMoxr i xti PAton.

El-M-IX WATES 11 THE MOCTH WITH THE IX- -
VleeBATOB. ASD SWALLOW BOTH TOflETSEJS.

THE LITER INVIGORATOR
Is a setenlLric mvlleal ftsceterr. aM la dallt wwrktsc
cures aimesi too great to betlete. It eareaaalfbr magic
eten the Brat dsee gtrtng benefit, aad aeidan mare than
one bottle la nqalred te care aat ktsd or LrvEB

from tha wont Jaaadie. or DysTla ta a cor- a-

sm nraiacse, aiier wajen ire tie rnaKef a Diseases
LltEB.

t3PRIGa OKX DOLLAR PER, BOTTLB.-r- -i
DR. BAKPO-R- trcfrrleioV

tS Breadway, Kew Tosx.
Aad reUB-- d by an Drtixfista.
S M 1b Mesa HU by S. MANSFIELD A CO.,

JOHNSON A LONG

BOEHiiAVi.'o
aOLLAIVB BITTERS

THE CXLXBSATX3 E JUXD ASHSBT FOB

mW& ff THE KIDilEIJ,
COMPLAINT,

VITKAKaN'Kaitt OF AST EIND,

FZYtt AMD AGUE.
Aal the tsrieas agxtlant taiuent epos a disordered

STOMACH OR LITER,
IrOHaslawlw-tefte- Aeeestyef tbe Steaach. CoikkJ
Paine. Bearttwrni. Lose of AmetHe. DesBoadenct.

Osetitersess, Bitrad asd BieedaBf Piles. Is an Kerreas,
RheasBstic aad ASaoUuss, K haa ha aaseroea
Bataaeea prated iHthly breeactal, aad is eahets esecttd
ai alalia care.
Tbtsta a rarerearedea strtet- -

iy prtacTpiea, a tier the rsanaer ef theeeeebrated
Sohsiwl Prafeeser, Beerbate. Becaaae ef tte treat see

ls aaoat et the Eareeoaa Stalaa. Ha iBlrodtsetlen Into
the Hatted States was xateBded store eapeciatir rer theee
of oar fatBerlaad Mattered bete aBd there oter the face
ef IMS mtehty oHBtry Meettaz wtth great taeeesa
asaoof them, I new er t. the Araericaa pevpee. kaow-t- ac

that Its irajt woaderfsl saerftetaal ttelsea ranst h--
aawiedgef.

It is parttcwlsrlr recoraawwaed ts those Dersest whose
ewatttatiaoa aay hate trees impaired by the ceo tinned
as ex aroe-s- i sstrns, er other tarsal et msslyauoa.
Geaerefly iBttaatiaeeas la ecect. It Bad Ha way (Mi-c-ay

te ihe seat f life, thrnttec aad qatckeaiBf etery nerte,
ralsfac ap Ik-- dreapiBf spirit, aad, la fact, lsfastag new
health aad rigor la the system.

Notice Whuein expeete ta Set this a betenge wgj
bedtxsapetated; lut ta Ike atct. weak aad saw ipirKed,
K wtB pen. a gratefal aiwraattc oardial, posseesed ettls-gwl- ar

rasBedtal BCwpertiea.

CAUTION.
Tbe great poenlarrtr ef tbta dertxhtfBf Araeaa haa ia--

daeed maay tssHattew, wiich tsaMtc ahesM gaard
affataet pnrcbasteg . Be net persaaded sa bay aaythii x
etseaatB yes hate glten Boerbate's Bwltaad BMten a
fair 'rial. One bottle will cmrtace yen haw Ijtaiilt- e-
aperter it is is all these lmltatleas.

at II per bottle, er six settles far SS. br t!
Sele Presarietan.

BENJAMIN PAGE, JR., &CO.,
siAxcrACTcrBitia

Pharmaceutists and Chemists,
PITTSBURGH. PA.

B. MAKBFIBLD A (TO , Areata fer Memphis. Sold
alio by B F FABKSWORTH, WARD A JONES and
JOHKSON A LONG, aad Drur-is- ts generally.

WILLIAM s. WIIilAJII.OtOBQE WXST.
Lite et Messphls, Teas. Late ot HaBy Spring s, Miss.

WILLIAMS & WEST,
General Land a. 4 Collecting Agents,

HELENA, ARK.
WILL gtrajireTQpt attention te the Interest! ef

other ewsen at laada is Arkasaaa
aad Mlastasippi, la the mitter ef paring taxea ; rederap-:to- n

of aas soM for taxes: locailea ef warrants aad
scrip ; t be adfaatmest et titles, and the examination aad
sale ef laada.

Special atlentleo flten also to the eeUectiea ef debts.
rr2r-dtwaw-lr

CLERK'S SALE

VALTJABLE 0ITY PEOPEETY
Ger-rg-e Winchester, administrator')

of S. O BiBard, deceased, fpetlllen to sell Seal
te. f Estate ta pay debt.

FaaaH O. Ballard. J
tlrtee ef a decree readered la the abore eaase atBT Jaly Term. 1868, of the Coaaty Court ot SheBVy

Ooaaty. I wl'lefhr at pabilc ale to the hlfheat btdfer.
On Saturday, 14th August, 1S5S,

HPON THE PREMISES,
tery talaable lot ot ground la the city ef Meapbts,

tttBA-edo- a Atama street, beetsnlng at a point on tbe
seath side ef Aams street 180 feet east frora the inter-
section or Ihe east line ef the alley next east et Third
etieet, with. Adams itreet I theace aeeihward at right
aag'ea with Ad ama atreet 158 feet ; thcBce eaat ward par-
allel with Adams itreet 6) feet; tbeaoa northward at
right angles with Adams ttreet 18d feet; theace weat--

ari 60 feet with Adaraa street to the begiaalBg. being
the lot aeatbeast corner et Adam aad Fourth atreet.

TE BM 1 A credit ot 8, 9 and 13 meatha. ta eqaal
IheparchaserfitlBg bead aad appreted ae

eerily RedempUea barred by heies or credtten.
Jyl J.tds JOHN P. TREIEVAKT.
Eagle copy

I. P. ABJiOLD X. A. BILL.
ARNOLD & HILL.

A TTORKBTS AT LAW, SolicitoiB la Chancery asdt Gseral rtetWttsE Agents, Jacinto. Mill. WUI kite
prompt attention t, ail bssiaese cea fided to them prof

Refer to th- - past aa as Idex to the future.
aryZI-daiw-ly

VALUABLE PEOPEETY
For Sale.

TIE MMd I oust.
THE sabscrtber deslrief ts dose ap asd stake

In his tm.lBees, crjjrs for tale tbta
spteadld Bete prepertr. I' Is eltnated la the
central and baitasss pjrtionef the city, a
teBlest ta tbe rtter landing aed tbe Railroad Dep. Is,
and with Its Oxtarrs aad ooateBleacles, forma eae ef
fhesKtt eligible aad BeefltiMe Hotel steads la the
Wtit Terrat made known spoa application

The pablle, bewerer, are assared that s. lent as thla
Hol-- a BBder masagemeat ef tta present ewsvr, its ac-
commodations win rset be Inferior to aar hoase Is the
Southwest. lyl-- tf J. J. W0R3IIAM.

Dissolution.
Srea ef Merries A Ward, B W. MarrKa aad D C.THE la this dar diiieitad by rsataal eeasest.

The osd bBslsesa wit be settled br D. O. Ward, asd i hose
iBdebted ta said frea will take sottee they mast pay
their lnaeeteeBeM or taey wilt be calif eted by law.

B W. MO R1S8,
jBlySfth 1S66. D. C WARD.

JYetv Firnia
WH. BOSTON ADC WABD, hate this dty as--

theeasettes together, at theatdetssdof
MtrrtH A Ward, ander ta style t Hertas A Ward, fer
tae parpese of doing a feeenl Wbefsaie aad R tall
rBTSi ODS where they win be glad t. ate
tkeirsaBMreaa ritssa. asd Ihe pahiic sea rally, as sur-
ic g them that tber than be palltaiy waited span, and
obta s Gooda ea the best terms.

Jyao-- tt HORTOK A WARD.

Xollce.
Tax saheerfbecs bate this day termed a

the parses, of eeadaettec a fertetal dry feeds
bartaeia BBder Mm style asd Bra ef TATLOR A
McBWBK, to tat. e Sect on the III September Beit.

JOHN L. TATLOR,
1S4 Mats street,

T. B. KcEWEK,
Late with Frpe A Bros.

MrarntJ, Trss., Jnty 13, 1S63. jjl5 dawfw

CARD.
TENDERING rat slac.ro thanks to my frlenda asd the

liberal patronage heretafara extended
to me. I woald respecttaBy soitott a oeetlaaance et the
sarae to tbe abore firm.

Ia order to redace ray 1st
September, I am disposed to eSer lsdeceraeMa ta cxah or
paaetaal time bay en. JOHX L. TATLOR.

lylS-daw- w Mala atreet, near Wonbaa Heaae.

JLote Arrivals,Iin RXBS fresh Leraest;
X V V 60 Bukets Piper HeWsetek Chimptfne;

SO caek Brass Ale asd Farter.
78 bbis Harris' X Ale;
75 Gross Garrett's bottled and paper Saan,

300 boxes Star Candies;
100 boxes Caha Sixes;
100 bbis Hsrrlson's artdarrjerfineTIonrt
60 kegt Leaf Lard;
SO bets. Pieans asd rHhertx, Ac;

100 Drams Figs;
89 boxes So-t-a aad P. N. Cracker,;
60 eoiea F Peaches aad Dried Apples;
60 boxes Brandy;
10 cases M and H Sardines.

Also, Sizar, Coff-- Molasses, Tea, Tebaceo, Cigars,
Ac-- , Ac For sals ky

J. F FRAKr,
JnnTT Ko 14 Front Row.

JYotice
PpnE sebsertbin to ttcck la the Bleff City Insurance
X Cempaay, sr. ker by tartleed that ate per cent ea

the amsnnt of atock la required to be paid
by ar before the 1 Ji day ef August. Br order ot the .
Board. The caiia can oa paia so x. w. wnaxnaoo.

JAS. W. CBOCXXR.
JyM Secretary.

John Brown,
la nranared La

U wall in thl gentlemen with his Salt Sea ptvpars- -' f
ttoss asd etacr Toats-- a t?t caa aa-- r. xacsa

Per LeeKttil. and tHr4satt.
RkSOWTB BU0BZ. Master.
tTtBIa flea anfr .immt Im- -

A tar tha ate.- - aal ail leMrmeflale M
h nninrij. ABfail 11 IB, at,.r M. For frrtshl r e. sptaly cn"

eaaraerl. T. H. WILLIAM8 A CO.. Agents

Ta iBsfadM fat raastBt pasafvr pack t
PHILADELPHIA I

JNO. H. KABBRALL, Master.. H. ntrrm,Cart .

LEAVBH MesafAi. psBttBAlrr eterr
at 8 o'clock p. tt.eaa- -

BecMtg aiBt-L-ai- . e all Koneeta sad
Earteta tawas. State Bua-'B- sxruid sell
pi bb af Calls cms tra iota at taa Atact's ofass Far
TkratU Tsskets aad f tetsrh', spelt m Vard er aa

TtHJO. H WILLIAMS A Cel..
irOS-- K.. 3 HewarsPa Bw.

O ST. IiOTTZS.
The lattBdld test rsaisc legaUr aachwt,

JAS. 12. LUCAS !
D. H. SILVER, Masia- - WM. WEBUXO, tBnk.
I XT ILL lare Meespkie aBaastaaar
V V atari WXr NBRtlAT ittrx., esa--
aeetifatsc Lsaswi si waiters sa
Bailers Raspaaata. raraSMa xecaeso
ail Kaalem CKeaaad T wra. aridaa Mat

uesoe aeeanst at the eases sf bar Atsaaa. Per rusher
iBJetruttta, sapiy I

THOej. h. wiLUAsts a. vtt , Awraat,
ita. tf Ha. 3 Baw.

For St. Louis.
Th rtfsuar Maeaahas aid Laafci tTaWed State Mall

U a,
T sac. niaKav.Oaptata BIN'L ABLE ..Master

Lbaviw Mseavkia itety FBIB4T,r. M . t.n ilea the treat
States Matt, aad aviinirUax at Gaaia

Uh Ik. Illtaets Caatal BB-ad- . aaa
stSt. Loaia wlik tte St Loala aad Attaa Hauxaf, far
sB Kartaera aad Bat Ie a cities. Fir Inaltl er paa--
aga spfer eta aaarv, cr sa

T. H WILLIAMS A tM ,
aat-t- f Ka 3 Hawaist'i Raw.

United States 3Inll Steamer TT
H. Langley,

J J. WOBMAK, Master ; SAM WOOD, Oefk,
retasarif. at KastleeB.

Vy with "vtatte and Araaawas rtrrrMatl
Beats. Lea res MiaisAla rrerr Wesaes- -
day aad Satatdsr. Patseefers eaaa
eeeir. tafaaih tkkets te aay palBtea wast. Or Astas

ias rlrrr The wsats .fall dotal b Bassets wish the
packet wall besesnetty altkaded to

Tie Laaxter eaacMto at with taeLeeU fate
aad St. Loala packets.

JNO S. IWISi, AXfsw,
aaS-t-a 86 FreatRew.

For Louisville.
Leaves at 3 o'clock, precisely,

Eegular Saturday Packet:
THB SPLENDID LOW.FBBte1eTBX STEAMER,

SOUTHERNER,
GEO. W. TRirLETT, Maater..MABCHEB, CPk.

MEMPHIS, paBctaaBy eteryLEAVES atSo'-Juc- k r M , for
UM7ISVILLB, sad all prtcclpil
aadlaea; makes lesmediat-an- d isreceB-- "

aeetwa with tbeTaesdarmaTisg mail boats Jaeae 34?
sad Telegrspk Ko 1, for CibcibbiIi ; theaee wish aH

the reliable Railroad Route to KEW TORE. BOMK
PHILADELPHIA, BALTIMORE, WAS8IX0TOK CITT,
PITTS BCBQH. WH8BLIK6, BUFFALO, CLAVE
LAND, sad aB Bastera T.waa aad Cities.

At Cain aad Mean Otty, Swaaeeta wish tra. Matt
Beats far St Loeu ; at Padacah, wtth KiAhaaae aan
Tennessee rtter Pack eta.

rrp ThroBxh Ticxeli tstsed ea beard, er at the A gen
once, where pan ef CiMb caa be aeea, and Beosaa ae
rated 1st adteae. JAS. F. smith, a geat.

spX tf Ko. M Profit lUw, Meavarta.

IU. S. MAIL
Regular Thursday Packet fer

Louisville.
MOSES MeLELLAK XRWIK, Matter.

safe eatf paaresger sLearner winTBIS MeBHskts ere--T THURSDAT
ttlp. m ,aixBaa4ty,aiklagrannrtteiis
with ants. Ralireaia Kerrh aad East tt
Leattag lABhrtU. ttery MOB DAT. Tteketa to aB Baa- s-

era catt. caa be asweared at the Areal's etBee, werer a
plaa et the eabta eaa be seea aad teen seaweed.

JA3. r. oat itm, ateas,
BB37-- lt 33 PaeM Baw.

1858. U. S. JIAIIi.
For TIcksbarg asd Xew Orleaas,

SUMMER ARRANGEMENT.
Through to Now Orleans in 48 Lours,

tIA
RAILROAD FROM VICKS8UKC.

Jo 3w JkrsL 33 . $18.The Steamer Daniel Boone,
8. HAKCeOC Master.

T EAVBSMtSBBbls eterr MONDAT at
sa'Oecx, p at .aadWM bahvix.

. Master, eterr FBIDAT at f r .

caasiecxsac with the White and Ar--
kaHsaa River MaU. Baste at Kaaslsee: wtth the raasl
stesram axd the Rantaad at Tickeawrg Mr Nrw Orieaa.

AUbBesae.acwaa4d t. htabeatwtll a. lr.ieellrat- -
trBaed ta, haetag by strict aUeraUes U awrtt aad tteeete

snare. f salreaage.
Thieagh 7Vka--s eaa be preen red at the Aseafe eeaea
hen rasas eaa be aeeered.

JAM Be F. SMITH. Aa-s- tt.

Jaal Ka. 38 Fisaaf Bew.

GREAT SOUTDEUS NilL ROUTE t
SUMMER ARRANGEMENT

New Orleans and Memphis U. S.
Mnil Packet Company.
at lew toHewtBc S- -t dueONE steeSBrra wtu lean MEM

PHIS etwrr WBD.tBSDAT sad SATCR
DAT, stSccAxkP. M. forK wOrleasa '

Leatea etery atteraate Wedaeedar
W. POWELL, (la place ot John Omasa, as, 1 J. B.
Eatee, Master. -

MBSEKGBR, (taptaceef Iafemar.) Geeege H. Xtek,
Master

Leatea etery atteraate Salafdar.
W. ADAMS, (to place l Selfalt,) th. X. Mate,Maefer.

BBN FBAKELIK, J. D. Clarke, Master.
Fer fretf or pauaf e, assl, on beard ar to

j. J bawunb, Aawaat,
K. It Meter A Basse! tiialii .

str Adaias Erpress ta earrted refasaity bf-- tba. Base,
lunl-l- f S. H BBOCX At i iltes sea AleaC

OLD LIKE. - - OLD LINE.
XT. 3. IVZailjStoai-aer- ,

Caseda rexalarry at Naeeras wtth U S. If n sin aa
en SAM HALE aad LAN6LBT aar Waste rssser, aad
tteataett ABSAKSAS,3. K. TrCXER aad oeTMes fe
Arkasaaa titer,

Leatea etery MONDAT aad FRIBAT.

KATE FBISBEE.
R. M. MASON, Maa er --A G FOLSBS, Oerk.

Sam Wood and Lahxt Harms-tea- AaaraVa.
TJAVING obtatoed the MaU Caa tract
JL frea Mempble ta KtBeeeoa tor the
next fear years, this fiae, fast tubdIbc
steamer, wtth recent lsanrarenieots
which mtka her eqaal ia etery respect to asy saw steadi-
er now sseat, will leate regalartr aa abate, asdKaaoieea
etery TUBSDAT aad SATURBAT.

I wBl ikortly place another rood beat is the trade,
te Itate each pert twice a week, thaa gtriag to aay
frlesds aad the pnbUc generally, as aeraaraedaMaa
packet, fear tlma a week, aad respetfallr seHeK
from tbeat a ceatlsaasce at their farers. Thla rase was
tea retalariy fer tbe sext toar yean, refardtesset.the
appoaruea Jim.N T aBIBsZT.

I3-Th- se packet haa the exclaalte rtahjt fasam ta.
White Rtter Mill Use to lsaae threes, BtHa ef LadiBg
rer freight, or Threagh Tteketa to passesfers tor Wattertter, aad alter the 1st ef Ja'y wpt hate the aaa.

prtrlleg e of Arkaataa Hirer Mall Lsae.
K7Threegb. Ticket, fer freight er pstseafsrs WILL

KOTBE BECOGK1ZBB by aay other beat.
rJ-T- be wsnts or all eoteg hesiBes with this Hse wM

be promptly al leaded ta. xayH-- tt

1S57. IS5S.
REGULAR MONDAY PACKET.

C. S. MAIL LIGHTtVIXG LIXE STEAHER
ALVIN ADAMS.

WM LAMB, Master. HOLUBAT, Olerkt
T EAVES Memphis etery Header, at 2
JLJ r. ar., aaa arritee at Cairo tause so oonnect wna tralua fer tha Kerth.
asd East. 1

Leatea Calre for Lerdataae etery Tuesday.
Leatea Lonisttlie fer Memphla etery FrMiy.
Lean a Oajr. fer Memphis etery Saaday.
Thla beat reaa la piaceof the Kerthemer. aad la ean-e-

dilly adapted to this trade, haeisx aesetaar iimm
datiosa fer the comfort of passengers. The ttsreaaBfpaoac ess opeatx upon tai- - boat learlng paeaaassrs.
the hear, and making the regalar time at adtsMsed.xmn. a WILUAM3AOO. Areata,

mr No. 3 HewhaaPa Row.

FINAL SALE OF LOTS
IK

Kentucky City,
Y A KS. 1 r. a. -uu muuuaj n in nay aepiessDer, isass

WILL coarsesce the seeaad asdSsaltal.ef LSrfSia
trowing asd most lattnsttBg TOtTKS 17JTT.

The Trustees is ansooBeirf this sale feel warranted Is
f the pab.ie that at n petat tath-- West eaa

tber' be toSBdeatlalOBtlortSJilUe-- s far sate aari ar.lH.Til.
latcstmest.

KHRTBCET CITT t. located en Ike east baak ef the
Mlsal. Ilppt, apoa the Bsareet high land (er asare ter-ao- w)

to themiUth ef the i.e.. titer aad Jar r Heal
perposes, ta, aad iBl fBreter be, the saMh at

th. Ohie.
Kentackr Ctly aBd CMeabea Mataias sear than and

three hundred acres, laid .ST tato tote, seeeon, aBaaa,
Ac ; 660 acrea la Barter aad half eta, the umasaaii;a eae, twe. fiar. tea, tweatr. fertr aad sexet aar.
Uta. It Is froK t lo 118 fret aaere Mgh wiser nark aad
sBTTeesded by a high,

BEALTET AKD FTRTILX tXWKT&T,
npWtr growleg in wealth aad poeaiatisa. wHh a

climate, feeeroae. liberal aadefitlebllnnt seet.tr Ther wanlei! but oae farther tatre ta auke teas
tbe stoat ceo BaaBwiaf selct oa the ' Great FatsVr at
Waters." T--1 -r- - ran maBleallaai asttl.
he Interior if the adlaceBt State t. to tmnriinisilaan ks

ternaleac-ineicaan- it r.ctl,lale re mtsrchsBgo et essa- -w. xaai wast as aow rally met by the estab-
lished sy stem of

3Eta A TT tOIODiB
which haa Sxed Xertaekr City aa the the eaatre of a
rvetwortof rrulraade alretabltc eat aad sTsifler

lu "1 dlrrctaoca lth the taierier aad with tee
ei;m aaa taxes or ice jiorra saat Bast aad
throageeet the whale Saaih aad West.ft the psbHe mar Bat be ted aa hr
that this la a mere ctly rsaea paper, we teaaeet M ta
mjau-- e twatv aapa are tar yaari eitet.

tee the Map Eastsck. Ci'y ta the rsertherateiaatMl
ct tbe Great Mettle and Otsse Kaltrsad 1& rases Itsc.SMcarraBrssdeesBrxieaby U lea Otty asat aessg tb.NsihtUla aad Kotthweatrra Baitsead r a Paris aad
Claikittn. t. KashtBia, ITS mllea. Asa ty XBases
aad Bless te. Metaphia asst Oh la read to Meapate, sheet
163 miles. Also rla Jackson. Teaa , Hatty SfKtaos, Oaa-- oa

aad Jicksos, Miss, to Kew Otteeae, 6ao rmsli i Also
tta Oerta h, theace aloax the Meaapbta aad OataitHa
RaBreadtoTss ambia. Fr-t- t- It--. nhaHsenam. Tnn
ttJleand the East, aad with Atlanta and Sataanah,
Georgia. A!o. br the Fait n aid Taxis BaMYoad tia
LilUe Rook, Ihreegii WAikaafaa aad Texas la she Pa.
ctScOceaa.

Alas By 'he Ires Xesataia RaUread ta St. Lewis, lee
rafies. Ale, by tba

STEAM FBRRT FA0XXT3,
oil lng to aad fro with Cairo aad ttin lain nil grain
RaAlread ta Ohieas-- a aa 1 the wb. e xtertaweet.

Iatetluceal. enUrrtstag ard practical rata wh wsM
eeaae aad see end lateiHxst. ta btmb, wsBbseeailai
ed that the extraerdtta-- oMBireial asWaasaiea aad
facilities ef tail aad asd a natbeat -- iriiliatsa pet-se- ed

by CestsRty City tetarea t. tbta seeal wassJllisfjr rfliaiwactrntag aal nsaamretal astpeees, wMaTa
BHiet,ef aeeets ty, eaase tt r tobeoama ttte sweat
Isaleraieilial. city between tbe North aad tba 7sath, at
w tch the prod ael tan. aad artaneActaraa ef each see-tl- ea

wtrl be for sate, art. be cxaaaaaod sr
taeeaef ihe ether

nteHaa.. raataaiter ftaarra' ta a reeeat irpoit asps :
L"N.Biao can Is k at tea asa. ef this oeaatry wtsbsat

ats eye saaur res'.ins: on 'Si saoath af lave OBs as tae
eeatre ot pepalaties aad coca amee of tba assist
States."

The sale la te be Bade withaf reaems, asatsa seed
fattB, and there wlR always be a I'laaats swaslaaaaa as
the gtBBd, wbsee p'eeesrr and iloty It wsB be to ttteatt
aeedtsl lafer JalRn, asd asawee all aitttes ar seal

Then let a. aa jtaart kaai slf tab, led ea?

by reaser.whes ihe facta are m as asL
Sal. t. twBswnc. MONOAT. Iniltiasir 'rBtl.tSoB,

asd cenllsne uertll tte toes, see 'M.
Tebjix or SALE Praso tra te t-,

cash la barad. tar lb. tmsdae, a credit ef eae aad tw
years, wtth lotere.

BEK. XB WARDS QRST, 1
B. L IJLLH.-- r lTrustees.
W. H. H. TATX0B. J

Address, far faH informal ea,
PRAKS: JAT McLBAN.. Attataay ts feet.

wrtrr-td- is XerrttieATtWty. By.

Notice.
Webb A Ba' Befare Barse F. Hat. J. P.

term. f AMsehaaert irahut a sen -- resident
Bsbt. Chaemin.

defendant is henbyJS? "ilSVTw.TikaTBE an attsehmest atahsst iwyty
heen exreated by tetsiew epos of mer- -

carriage, aa hta propertr. asa tt
P. HaB. J. P . far ShHBJ coaaty. for

tr'ltbath..f ttg'gz's. '.frTp'aS, at bf .Be-- reacts - f H - s p - ' o

wher. lb laid dara)aa .eq r. d appear -

esdhU cease. T 5 tBeV UO as a " '

Jya-e- w

I
V
I

I

i
i
s '1

a I

M

f f

11

assassssBi

