
m

IK

THE DAILY...APPEAL.
.; -

SUNDAY SEPTEMBERS, 1858.

DITOE SERVICES
stariry fcenrta, TopUr street, jut. siaiAM

HrraJfeecxcr.' Berrtce tt ISM A. at. and 8 r. U.
Bishop OTIT will preach at this chorea thl morning.

Srate Chnrbh, Sootbestt orner ot Xtla i.nl Union
treeta. Seat tm. Sev G. P. ScnETXT, Sector.

St rvicea at th tuaal heart.
ChtittUn Chnrca, corner, ol Linden ana St. Patrick

tt. Rev. DnrtT. i.Siuili Pastor. Service. t
10 u ricrr: a. HLrand 8 r. at.

Calvary Cbirrch. earner of AcUat and streets,
... ,... ivrrr KMinr. ul Rev. Dr. WMrTX, AS--,., wicc at H Select A. Ja.end8r.lt

.-.- r,.ifciie. eanrci. corner ct Adams and

Third etreett. FrtMt. v T I-- GRACE Service at

'nrst BUt Chare. Second" tetwn i
MdWtthtBfton ttrcett. STderT. J.Wi.,

V. 3Cr: JOKH BATE. "
tuV a w taTtir S avfid B T. ewC

CnxaPrestnerunCnnrcttnrt.c.b
8econ4.naMrd.BeT. A. X. 'fJtl0xo"doA.,nd8ln

Mp every Wedrjesdsy night. , .

I.'liT . , ,nd .1 early p.M-- -
WedartdaVevrxdnS; mytrXeetln. Friday even- -

O.GRrjroT.Ftor. rrtee atlO
streets. Rev.R.

" mmer ot Poplar and Second streets.

nniiii. Pastor. strviBe biHer. J. T.

A. K.. a"""- -

Asbary Chapel, corner of Hernando an4 Linden streets.

Her W.H. LEI on. Pattor. Ssrftet at 10 X oVMl

A.M.. snd7r. M.
Edcrwood Chapel, Hernando FUsxroad, Rev. J.

Kxott. Paster. Serrleea at Hedock a. K.
rtweaXarkat and TO--

Lotberen chaxch,c Main
Chester streets. Her. Bxtee, Paitor. -
10 o'clock A. M., xndT o'clock P. St.

Letter Lirr.-- Tti. official list of letter,

remaining in the Memphis Post Office, will be

found,in this morning's paper.

MeJJphii Post Omcx.-T- be post office will

hereafter be opened on Sundiy raorniDz at o

o'clock, and remala open one nonr.

.The Rev. E. T. Bawd
will.nreach in the Second PresDyterlin Cbarch

to-d- ay at 161 o'clock.

Grace Chubch- - There will be service! at

hie rfiareh. corner of Union and Mala streets

Rev.,G..P. Schetckt, Rector, to-d- ay at 10i a.
m., 4 and 71 p. m. The apojtoiic writ of con-- r

;,! t.. oJnlnlntfred at nieht. The
nui

hour of daUy evenlBg prayer is changed to 5i

o'clock. Seat free.

Who Wskt? The question this morning
is who went to the baHoon atcenaion

Absaclt At the Recorder's Court yester-

day, Joh;L. SArrABiAKi wis fined six dollars

for committing an aaaanlt open ym. jamb
ar thanks are dae our young friend

cc r Mnv.nr. nf FJortLce. Arkansas, for a

club of fifteen sabscribers at that office.

T,.:rr KavM. These bonis sold at
New York Stock EschaBge on Monday at 9H;

an adrance of half a cent,

Alasm. The alarm of fire yesterday after
Tif.l hv a chimntT bcmlnr out at

h. hw of Jontt Kike. Esq.. on Second

street, opposite Court Squire.

E Persoas desUin- - the debate enUre be-

tween Senator D&cgias and Mr. Lincoln at
Ottawa, IIL, will find it in our weekly issue of

yesterday. Price 5 cents per copy.

Cass. Joseph T. Tbothmaiv,
who keeps a saloon under Aah's TheaUe, was

yesterday fined eleven dollars by Esq. East
ferkeepteg opea bis place after 9 o'clock at
night. He appealed to the Common Liw Coart- -

Hoxss Steaxikc. J. J. Reese, who was
i

last week arrested for horse stealing, but who
came to an understanding with the party pro-

secuting, was arrested yesterday on the charge

o stealing horse at Corinth, Miss. .

The Diasiokd Ring. Dr. Gilbebt has at be
length obtained possession of.the diamond ring,

ef 'the loss ot which we gave an account some

days ago. Mich'i. Dixakt, who is charged
wKh having stolen it was yesterday committed the
to jail for trial.

kS" Our friend Mr. Thomas Cpmiks, of
California, who is at present on a visit to his is,
friends in this city, has placed us under obli-

gations
or

by the presentation of a bottle of na-

tive California wise. It is of fise flavor, and
we understand from Mr. Cubiixs that it is
extensively manufactured in his State.

New Cottoit. Stbattok &. McDavitt so
yesterday sold a bale of new cotton from the
plantation of H. W. Doae, Esq., Lafayette
county, Miss.; it classed middling fair. Tmrs
it Co.,yesterdar received the first bale of new
cotton from Searcy, Ark., on White river ; it
was splendid cotton, grown on the plantation
of J. W. GaizEEsq.; it classed middling fair.

(QT Mr. James Elbe has associated with
him in the commission asdforwarding business
Mr. J. T. Pabbish, of Aberdeen. Mr. Pab-bis- h

comes into business in Memphis with a
high reputation as a geBtleman and of expe-

rienced
the

business habits. We invite public at-

tention
not

to their card, and ask for them a share that
of public patronage. of

Disobdeblt. Johx Glahcet, who keeps a
bsardiEg house oa Poplir street, between Front
Row and Main, was yesterday fined tit enty-sl- x

dollars by the Recorder for keeping a disor-

derly bouse. When e applied for ad- -'

missies they were refused, and Glakcet re
fused to give up the parties who bad made of
the distwbaace. He appealed the case. the

Webb Sjstebs. These beautiful and charm-

ing yousg ladies had a tremendous bouse last
the

evening to wHsess their exqaislt acting, and
everything west eff with the greatest harmony,
and to the entire satlsfaettea of alL We un-

derstand, that they will appear on Monday
evening is feree pieces, K being their benefit
night. Several volunteers have come forward
and offered their services to assist in making
sp the evening's eatertalsment. Let them
have a good and substantial benefit.

McCbmh it Co. Oar friend W. W. Feb- -

Goso.v,of the hardware firm of McComii k. Co.

yesterday " banded over'- - to us the most beau
tiful " Rogers" penknife in the city, as a spe
cimen of some late importations of cutlery

just received by them, fresh from Europe.
McCcmbs & Co. deserve weH of the trade for

their lssg experieace, fair dealing and the ex-

cellence
the

ot their importations. Asd especial-

ly does or yoosg friesd Will. Febgubon de-

serve the patronage and smiles ot his friends

for bis geaeral cleverness and his business
qualifications.

Taxing bp Slaves as Runaways. Owners
of slaves bave bad frequent and just cause to No
complain of abuses ot the law authorizing the
arrest and coafiaemeejt ot slaves going at large
without the necessary permit ot the proper is
person, by which they have been subjected to
heavy expense and often to great trouble and
inconvenience. We are informed that the cost
ofjthe arrest ot slaves within our city limits
by the police, has heretofore been three dollars
la each case, where as by law it should be only
one dollar. Those interested in the matter
will find a copy of the law upon this subject
published in oer advsrtlslnr colomas this
morning to which we fsvrte their attention. to

BTJ3.BT.
rJEPOlTOOS VSVAIO.

SPECIE TJIf CLAIMED.
Scarcely have our citizens recovered fromthe iu

hock of the last burst in Tennessee, yet we

have already to report another collapse, with

the entire specie deposits carried off. Notice
havingbeen glvea that a lady named Wat would

make an assent in one of the most tremendous
balloons that ever ascended the immense em

pyrean, a large crowd including ladies and

gentlemen in their carriages assembled at the

corner of Union and lUira streets isst evening:

to witness the great feat. Above the walls and

roof of the cotton shed from which the ascen
of

sion was to take place, towered the majestic

crooortiens of the balloon that was so Immense

and gigantic It scarcely looked like the e tile--

rial car in which beauty should mount to fields

of air, being ungraceful in appearance, and
26

Jn color. Indeed it very much

resembled the convexity of an old awnlrg
irfien blown out bv the wind. But it was
large, and it was inflated, and it seemed strug-

gling like the searing mind of a poetical gen-

ius, with to ropes that passed over it and held

it down to earth The network usually sur-

rounding balloons was dispensed with, and the
brawny-blac- k balloon appeared to the public

as Braon loved his tobacco, showing

all its "naked beauties." The public

poured in at fifty cents ahead, until all
the crowd willing to dispense half do-

llars were inside. They waited Impatiently

to see the msjestie sight, but the seronautess

saw a sight ofjipaee not to her taste, although

"the vast unbounded fields of space" are the

special tbeftres of her professiosal labors.
witrJn the cotton shedThat sight-wa- s space

nnfitledi and ahe eould not .ascend " the spa-cJo- n

'rcaraent oa blft" leu tb vacuity

:7

below became occupied. The price was there-

fore reduced, tud the pay ers of half dollars
had Che saUsfartfon of being jostled from the

best places by the payers of quarters, for by a
sort of mathematical ratio, pay and politeness
decreased in exact proportion. :

The reduction in the tariffbid, however, the
effect of increasing the imparls, and the chi-valr- ie

citizens ot Memphis were packed
almost as closely in the shed as cottrn bales
in the height of the season. There was one

consolation in this to tboae who had bten
waiting for hours, gaxing upwards until their
necks ached the balloon would surely com'
nence " i!s heavenward flight" without for
tier delay; but do, there was money in tts
pockets of the outsiders, and the enterprising
ssronaatcss dalred to add a fair proportion of
that to her ballatt. She therefore went rtnnd
among the crowd, hat In band; ahe told them
with a fluency that even ballooning cannot
destroy la woman, what a sight they were
coins to tee: and what hlrht in miles she
should mount; and bow, if well encouraged
she would make a second ascent on her retnrn
from the great fair at St. Louis, is which she
would show what astonishing things could be
done with plenty ot gas.

While eloquence and half dimes were
mutually exchanged between the ssronautnets
ana the outside, tne insiders naaine tautiac
tlon of gazing upon the fall proportions of the
browney-blae- k balloon, and beholding the pro- -
ceis of inflation. This process was neither
grand nor poetical It looked very much like
the inflation of certain feminine and masculine
garments of a cylindrical form, when drying
on a windy day. There was a fire of chip s

similtr to the fire In a smoke boase under the
opening of the balloon, which was kept dis
tended by two or three barrel baops. Up this
opening a current of air ascended from the fire,
and this was the " magnificent and curious pro
cess of inflation." Of course smoke as weli
as air entered the apperture, but bad free vent
through innumerable boles that storms and
damp bad made in the awains-lik- e substance of

the largest balloon in America
At length the hat which the jrronautresi car

ried among the outsiders bad received as many
small coins as eloquence and the love ot sight
seeing could wring out of them, the sun was
alco sett big, and daylight was becoming as
scarce as patience. The intrepid lady, with a
firm heart and a brow .undaunted, entered a
large clos basket, which was tied to the
eighty-fou- r feet high balloon. In lle3cevarid
breathless with expectation, the payers of
halves and the payers ot quarters looked on,
while the heroine, with unshaken nerve, squat
ted in the basket like a squaw in a wigwam.
The hush became deeper when she ordered men

to stand by the ropes, with knives in their
bands, ready to cut, that the balloon might
mount, by the power of smoke, with the basket
tied to It, and the heroine in the basket, "be
yond, beyond Ibis earthy sphere."

Expectation became intense when the
jeronautress lifted up her hand with a gesture
ct command, to intimate that she was about
to give the final orders. A thrill of strapge
emotion vibrated throneh the hearts ot the as- -

..n,Mri.lh.frlHVIm,n!a firm voir

..,!.-.- .. Th.
obeyed by one or me two men stationed wttn I

knives in their hands, but not by the other.
The balloon was therefore held but by a single
rope pissing over it This coafiBed ihe top,
bat allowed the bottom of the balloon to rise,
which it did turning the mouth upwards.
The mouth belched forth a volcano of smoke

theballoonrlppedinone ot the many tender I

places a conapss was me consequence, ana I

jn . j I

auuieuau uonara, qaanera una piaiarcenta
that had been paid and collected would not

T I

mate It rise a root, me oasEet, WltD me in- - I

trepid heroine In it, was beM down by the
man near it, and she was safe. As the col- - I

j .k.-j- j.j ,ty.....Aispit. w(,qticu tiic v cue uvut a vi tuc rucu nut i

thrown oen. and the, oytsideni rnshed in a rut I

mlaeled among tbenavers, who. fiodinir that I

1

the sight wat over, grumbled and retired, all I

but one man, who seized a flag arid declared "
would nave mat or Dfs nrty cents, ioe and Oainorr Ooort ot the city of Xemphis.cf date

wasted the and the anh 8. 1SSS, for S 1 87 and costs, and the other Inexuioitors, nowever, nag ftnT ot Httt jjtBrHl sralnst K P Feret. J. n Un-

fit tv cents too, and thev sent for a couple of ,k"k 1Bd n- - O- - Tmat, issued on Jndnaent In said

policemen, who made them reluctantly return
monev claimed.

i
So ended the last great burst-i- Memphis, I

, , , .i , I j I' u.u.i.c ojjirwic uvi'usi- - i

tors : but the most wonderful part of the mine' i
that nobody can be found who paid a dime, I

got inside the shed. Everybody was net
there, and everybody is ready to laugh at those
who were there, it they ce!d find out who
ttey were. So concluded the 'great Memphis
balloon burst so collapsed the casrass and

ascended the smoke !

Our friend Gen. C. F. Hemisqwat
Representative elect from Drew cetmty iu the
Arkansas Legislature, passed throash our city I

yesterday on nis return nome irotn a mp in
cm. ihm rreat KnHhis-eslerr- . Kfsle. W.t - i

ware pleased to learn from Dim that tne pros
pects of the Democracy in Illinois are exeeed- -
iscly good for a triumph at the coming elec-

tion. Gen. Hekikqwat's name bas been
prominently mentioned in some of the Arkansas
papers in connection with the speakership of

House, but we are told by him that he does
desire such, position, inasmuch a. he feel. I

be couki better attend to me local wants
ihis cocstitaents by retaining bis seat on the I

floor. Gen. Hekikcwat is a rentleman of
much parliamentary experience, and would I

gracefully fill such a position.

The Evexiko Ledceb and the Banks.
The Nashville Union, after quoting some
paragraphs " at randon cut" from the columns

our sprightly little evening cotemparary,
Ledger, in regard to the condition of the

Bank of America, in which our neighbor de
fines his position very fully on the question of

solvency of that institution, asks;
" Now that the President of that institution

declares that the Bank ot America bas not
smpetded and will not suspend, what will our
Mem puis cotemporary say is ce for or
against the mill-ds- now?"

lort of gttmgjfo.
Arrivals and Deparlares.

s Sato boat, 8eptemtr4, 1S&8.

Gladlttor, from New Orleans to St Louis.
Ingomar, from New Orleans to Memphis.
Fall City, from St. Louis to New Orleans.
Lackland, from St. Louis to New Orleans.
Dickey, from SL Louis to Memphis-Lacgle- y,

from Napoleon to Memphis.
I

After being stationary for three or four days I

river commenced falling again yesterdaay
and fell four inches.

at 6 o'clock in the evesiBg the
beautiful boat Philadelphia, CapL Marshall
leaves for St. Louis. The boat is one of the
best that runs the western waters, and her
officers are gentlemanly and accommodating.

passenger up the river can do wrong in
taking the Philadelphia. ,

Capt. Hancock's popular beat Dan'l Boone,

the regular packet er Vicksburg to day,
CarryiBg uie uniiet. ?iatea sua. uvnu atuu.
Vicksburg. She leaves at 7 o'clock and con-

nects at Vicksburg with the cars for New Or-

leans.
Capt. Shirley's Kate Frisbee leaves this af

ternoon a 3 o'claek, with the u. S. mail, for
Napoleon, Capt, Mason in command and Fol-ge- r

in the office. For general accommoda
tions and attention on the part of the officers

the convenience and comfort of their pas
sengers the officers of the Kate Frisbee are
unexcelled.

The St L"ii .Republican reports :
" The river at this noint swelled a little ves- -

terday morning, arid became about stationary
uie - ae upper river are all report-

ed falling. There Is five feet In Illinois river,
six feet to Keokuk in the Mississippi and three
ana a nan in tne mitsoori, and railing."

Boabxi or HEALTTIUat isteraintt far the
week endlnt Saterdsy, September 4 1838:

AuxBstStth Wm. HcClure, seed 85 rears, eld ass:
rrudi Sloan, seed 3 years, (pastas s G W. 'arr.
sxed 11 years, coecestlT a.u....Aufust lis' Sfzn
boy, siei 9 years, ferer; Xexro man, aiel T8 years, dls-u- ii

of lanxa...3'Pt3iber 1st Thmis Maaoarr. and
iJy. ars, tcatmmatloa of tueSt....Srpt mher ad Nt- -
cro chlia, area as mo tea, wwwi

GEO. FLAHXRTT 6. BRO., SexUna

Auruat St st Samuel Kazan, aged 7 rears, coajestloa
brain ; wm. wooes, sgea Z3 years, eiseate net known.

....September at Frederick Slrabter, aged St years,
cosJestleii of hrsm; X.wsrd Mai lory, aired IS years.
contuzplton... .September 6th Geo, F.aherty, aged 44
years, oontumpuoa.

W. R SMITH, Sexton

Actual 0Ji T C. Kewrom, sg(d S years, lcSamma- -
tlon of DOme....Beiicu;ocr asv &nuony otxcp, aged

years death from wounds. ...September 4th F. T.
Lund, aged 33 years, consumption.

O. C HOLST & SON, Fextcss.
Ct the fifteen deaths reported fcr the weak, men thta

half bar been from chronic dlarrri ted ca realties. This

wxtnd teem to indicate that the city Is unusually extmtt
from any fatal prevalent dUeaae. If ny ene should

doubt the correctness of th Sexltxs' Reports, their
bosks are open for Inspection asd may te examined at
any time.

Wt wsuld here remark that as It is sometimet impoisl-- h

e fur the Sexton to see the altecdmg phyeietaa, a cor-

rect repjrt cf the same ot the dlscais csntot alwsys be
oetalned; we would therefore rerpectfuHy request that
Mends or relations of the deceatedwoald obtain the

from attending physicians, asd hand It to the
Srxloa. This would be but little trouble, and Icicle
greater accuracy la th report t.

W. J. TUCK,
Srcrctary ot the Board ot Health.

Pier Glasses.
HAL pairs Pier Glasses French Fl ate withSET! Brackets and Com twit ion Bate Studs; the

Glasses vary in else from 24 Inches lo 100 taehet tn
length, and ec sale at Kew Tork price br
Jri? VLSUKZZT b 00

88B"T,' si . jsawJaoatt-Bw- e i" t:40- -

fattst Qtm bi dt (jragj!
TO ASSOWATEUOPftKSSOP MEMTMIa -

WaiMsfWn fttm
Wabijioto!.v8 pt nJr 4 Cel. JUtSor hat Veea

bj tbe Sn-Ur- e(tte IntrrlirU remoTOtht
SmlQolt Inouu lru Tiorida vibest amniirr force.

Eanoe f. Jm,ot XUnsaa. tk teto pp5in!c4

Paso Del Ko'rtr, lo fUoe tf Mr. Saemun.

YeUew Fever.
XsiaLEAXi, Beybner 4 Deittl frem Teilnr

fertr'mkrJ"', 77

Saprene Juff.
SASBTlLLX,fe:teaoet Thepapere of

t do electkn rf taroe fee Saoreme Jndca.

Cold Seekers. '
8r. Lorn, SJftrn;tT 4 Larje atcvbTri irere tearlnf

tr the tM rectea ot Fke peak.

Hirer Iftwa.
St. Lorn, BeptemW 4 The MUttniTPt an! vrper

rtrirJ art lalfiic U411x.

Ship AjrlT.d
New OKI. CASS , September 4. The thlp Afaro arrived

trom Beitcn

Telecraphle JOarkets.
Kc w Okuamc, feptembtr 4 Salee ct e. t'coKHji j(

1.300 lulee If itrel et'Adr. rr sndlVrn hm
I clialnt teodescy. rmtku to Harre Hi

ONE THOUSAND DOLLARS A. YEAR
0NE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,
ONE THOUSAND DOLLARS A YEAR,

CAN BE MADE
CAN "BE MADE
CAN --BE MADE

' 3 CAN BE MADE
CAN BE MADE
CAN BE MADE

ON A SINGER SEWING MACHINE.

ON A SINGER SEWING MACHINE,
ON A SINGER SEWING MACHINE.

ON A SINGER SEWING MACHINE.

ON A SINGER SEWING MACHINE.

ON A SINGER SEWING MACHINE.
SALESROOM. 8SC0ND PXOOS OP

McKiXSET & CO'SFURMTURE STORE

No. 192 Main Street,
TVgiaiVLtr H. IS, "X'JJ3JTCr.

fc X. BKiK, PtoptWot,
JfJl-d- w KI83 STRONG. AJCtnt.

AT TUX

MUMflII
8,000 yards of DRESS SILKS,

vi cttttj uoffcripuoa . rcaacva prior.

BEllEGE ROBES,
At Terr low price.

IiAWITS, OHQAUDIES, BEB.EGES,
Br tt yard from is eenta mpirardt.

w touob u. pricre on ino aoor. uKl
On the first of May,

andoontli!a6n7!nxthesoa. as wewith tore4nceosr
stock of Good. Wa would politelr ree.net t the LaeUee to
caH aad bur bargains at

BAKTNDS & CO..
nyl-- tf 323 HAIX STBXET

SheritT'4 Sale.
TJT vlrtae of an eHer of sale, to me directed, from Uio

Law SMe of tbe Gomtron Liw and Ccsa'err Court
or uie city or jteesf us in isror or k. ciett vs. s u
retineon and John White, for tSS OT and casts, I will
f""1;

film
I7 '"If"? FX.T' J? '?.Dt 'S"S1V.

sell to toe eiKoeii wojer fr ca, part or lot 7 in int
clirof Mempbls : Bezlanlnc st thn coalactlon ef Adams
.tntt and erst aHer east ot nwitRow. rennlnsaaont

rmwet on mt street to annex tenement on saw
lot 74 feet, thence northwest with e a'd brick tenement
ahosl SO feet u theaaitleut cerse'st ssld brick tne- -

""S"; VTZLeried on and condmnrd to f sold as the property ot": " ssiHfrtBosDor.
XC-- 01174, loov

lewSw ROBT L. SMITH. Sherir.

SlierlfT's Sale.
TTTlrtnst twe FlFas. to undirected, oseln fsrsrJj ot H J. Tnck-- . sdalnlstralor of Oeoro Mwbnrs

a, " "? ncsnaBan, unnoo a. cs., is--

1 wilt in front t the sheriff's oce. on m t'uvm street
" "ea'T . 'lMarmKiaHxi,seu u inenunesi nioaer rorcaaa.iae roiitwinc n.ece or
pa eel of land ljian m Sheikr eoaatr, one unalrWedhalf

ium.jo i i ue jkioku iroaucs Ol js xeei on
DcBlsp Ftreet. an mnnlnr back lie feet to an alter

n the properirof J h TJnthnk to sanity
tne aooTe aet cnoea n rss. acfnit?. ism,

asse-iews- w host L. smith, sterts:

SIierllT'a Sale. If
BT vlrt n o! an order of sale, to me dlt ected, from the

Side of the Gernmen Law sal Chancery Cosrt
ae city f Memphis, li fa tot of Georxe Dtbs ts B.

Clark. R V. RIshstdsem, w. Fanla and Ben Phelsn, isfor tn5 H and costs, I will on Jienm Srriraisrasext, in f rsnt ct the Sheriff's OBee, on Mad son street,
intbessty of Memphis, sail to the hlxhest bidder for
osh, a trsct of 71 ssres sf land lylex In Shtlby aunty
lo tsnct 8, sectlen J, bounded ss follows - Beilnnlof st
the southwest corner of an cccupafit data lathe name
of Wilson SanierUn, aslxseo of Jska Riaa, tbenee north
IS chains to a sweet sum tree marked w. 8.

'V?Lf?.ct? CT0,lB tooa Hsume. tn an 7
t.,tna iNt mm Itm m.rknt w n

then; south, crossing Lcoss Bstchiestiochtins. In all
L tIS on thebankof ssldrtTerrfU)Oaa
Hstcntoj iottc"taiij7 cnaicaanaa7Iinxs to uo oe.
Ctnnlna. Leried on ana rondexns j to ho sold as the pro-
perty of defendants Clark snd Richardson.

arsc-lews- BOBT. L SMITH. SherifT a
ShcritT's iale.

TJT Tlrtee ot two orders of sale, to me directed, from
XJ the Clerk ot ths Clrcalt Court of Haywood county.
atalfat Jsmea Hutbes, Dsnlel Unite. Michael Bstsn
and Jsxes Rice ; osce In faror of James H G rare, and
at . i A . fi ... dllt Cft mrtS I..
meat iendend on tho M of November! ISST. and the

tTlXJt,cl.ofread of Noremher, tsn. i wi i on the nzu or izrmt- -
bls n&jk , m i.o. i nm ounu uses, oa jsauzaca
rtrtet, in the dty cf Memthis, sen to the bithest bWder

F" of tots Ml ana luu lae tiiy ot Memphis
Shelfer canatr. frontloe 60 reft on Main street and 3ft
feet on Matket street sonth silo, with the lmprorements
tnereon, lertea oa as tn property of oerenasat Daniel
Hates. Sale la lawfcnl hocrs Ancnitil. 1S3S.

aslS-Iewt- ROET. L. SMITH. SheTlff.

SheritFs Sale.
stxrdera or sale to aje directed trcmBTTlrtneot Court ot Sheltrcouuly, aialnat A. W.

Darts, one la favor ct W. G. Lancaster for tt IT and
coat; one In farorof Lucaster s. Watllnsror (19 SSacd
costs; one In fsTorot W. Rtfrrs for tti 07 and costs;
one In favorer Wish Baker for tS 0 and coftfj
one la farer of J A Daanerfor 816 and costs,
snJ one in tsror of F Wi!s-- n tor X1 and costs i
I wtlLontho 30TH 5BFTBMBXR KXXT, Infrsatof ths
Court Basse In the tawn ot Raletth sen to the hlinest
MUer tor Gash FIsTT ACRES OF LAND, lylnz la
8hetS7 conaty, touncled as follows : Bel lmlax at th
southwest comer at the Cucerlsnd CoHeg tract ot
lan4 , laeace east 17 chains ana7 links to a stake and
Msck eck and one post oak pointers 19 ths south tounda- -
ryof aiecoHez laoa; tbenee north chains to an
iron wool, Wm Raileax southeast corner; theses west
17 chains and 87 links to a white oak and white and pott-oa- k

pouters; thence south S3chains to the Drtlnnlnj af
Lerled oa as the property of raid defendant X W Da
Tie Sale la lawful hours.

ROBT. L SMITH.
tw Eherl3of Shelby county.

SheriETs Sale.
Tlrtcs of two exf cctlons to rae directed, one fromBT Circuit Court of Shelby county, on Ju'rment a

renlerad therein, in favor ot Jsa. N. Dixon vs. Jel D
GoS. 20th Mar. IS33. for 8303 OS and costs : snd the
other from the Law Side of the Commtn Law and Chan-
cery Court of tho city cf Mestpri! , oa Judgment reader-- d

therein, la fsear of Caleb Coee, Cope ft Co vs Jos.
D. Octroi June 7. 1838, for $117 IS snd costs; I will on

H BKPf EMBER NEXT, at the Court House door in
the town of RalrUdi, sea to too hlrhett bidder for Cash,
TWHUTT-FrV- ACRES OF LAJiO, lytSE in Shelby
county, on the north end of a certain too acre tract.
known as the Orlffln k. Oras sub drrlsion, sold by them
to B. Bsnks, by him to Wm. Walker, and try him to Jos.
Bsrvlere; eiH 25 acres Immediately lilns 75 seres sold
be atrd Barblere to J H Craft, A Woo' ward and W.
A. Boas, tormisc sail 100 acrai, and) ths
asms SS acres coursied by ssld BarM're to said defen
dant James D GeO, by deed rexlstered tn the Bezlrter'a
are at Raleicn, In Book 34, pare K7, lerled on as the

prepf rty tf said J. D. GoH Salt in lawful hours
JUIBT. L. SMITH.

ae30 lawJt Sheriff ot Shelby county.

New Spring Goods!
Igflj Jle(lUCl JPrlCeS,

mil i mm & co.
now recelTtng a full stock ol BPttINO ANDARC FA8CX AND STAFLR DRT GOODS.

embrac-n-c all Ho noreltlea ot the season. Fancy silk
former price. Boys

and Men's Olothlnc; Boots and Shoe. Hats, ic. Our
Goods nanus pees Doagnt for cash, wa arc enabled to
sell at msch lower prices than formerly. Call and sot.

A. 3IHSKTT & CO.,
sslS-t-f Ko. 31 Main street.

GOLD
TTtSCLOSK them, with 61 cents each, ta a cent stamps
Pj or 60 cents In money, to my add tas, and they will

bo rttumed by mail is food oraer.
nosinxs . easnxs,
Gold Fen Manufactory,

Ko. 88 Third street. Lonlaellls. Xy.

Wanted
SOUS! ta rent, containing Are or tlxA rooms, situated near the buetnets itrt of

the city. Addrertr O. Box 263.
aarS

Mstraised.
ABOUT the Irt of. July.adarkbrewu HOBSK

wedlaDSlselhsd a knot oa th(
rUhsde;Maihlnthe rUht tie; a mil rssSilane in the rliht fori fez. Was ta t heard
sea- - Mr johi Trice's lestdente, south of the city
A sulUbl reward wMl be gtren far the dtllrery f said
atueume liuS7-da- B. F STEWART

fust JRecelveilm
1f ft CASES Ginger wise, jolt rrcelred and for sal

U by H H. POTTER.
null Ko. ITS Main street.

O H fl ASES superior Ale and Porter, in pints andww uuarts.just received and for salt by
H. H. FOTTSB.myts ITS Main ttrtet.

50 BA8CBT8 tt the eelesrsted Bed Seal CablsttOhamptgnt, jnat received and tor tale by
n. n poi'i sg

ay ITS Mats street.
E n BARRELS superlsT Champagne Cider, warranted
J J u keep sweet, lui t received and for sale b

H. it. FtrTTER,
myll 171 Main street

inn 80X119 taperler usttty Low Grade Tobacco,
1UU Just received and for ssle by

H. H. FOTTKR.
myll ITS Msln street.

New Fnraitiire.
OKVERAL Seta Rtaewood snd Mahogany Chamber
L7 Fumltare asw styles and designs isst received
this week from Vw Toik, and for sal st low prtst wy

-- ts sctiNNir sl co.

Wheat Mags
TO ARRITX, for sale by50,000 UnS--tl W ITOWXRD i. CO,

TOST receive 1 from Si, Louis a lot of freth haksd Soda
J Crackers sad Crscksetl Biscuits.
toem j a. ixoTTRytrr.

A FINE stock ot old Rye, Bosrbon and Reotised wl lt--
iX ejv u. iivuiwui,

wRUpnirrimr.T apfkai. officii. i
. - . - ,'EiJXfAT-aiptllsbet,- ts&s.' ,L

ifti Obi r Fiua tber OtiuttPtceyvot).
Amoilllit: Tlomotxy tn ti l dos n t present ej
! o sf Interest A Utile piper u cat ypt's-o- , jaru
st 8 H cent. Tt spil e tttn. la baak ceUlnao qalte
mileiat.

Exchsnse wss rsthrr cl t this 'iflorctnt, at d the ten.
dener downward Oocd ard prims 8 ertlsx hilt com
masd IOS9UtM hstiX ten vasacy saotrat etTfnEr
Um rstrs fcsid pot oe fotit (ard OLter' psp r racxes
tro910$StttX We tjcsl Francs Iron 61 S0stt IS.

nd hat Uitte oolric fetal Terr tood bills brosxht
t 17 H Sixty day bills oa Kew To-- k I M (it t cent, dls.

ennt, sm 1 X rsr is:e:tea names Bum ie au ai en
(snt dlacscnt

KewTobx. Frsm the .Vetci. Anro.t slat: There
term vf lbs flftf fonr city banks show last dsrtot the
week tfcere fcs been a d --create tn Itsaa of (37,401 i ot
apto JKO tn j of circs latlon tlt.S'KIt trots drpsitu
fooi w, netarrkxiit a i i t''t7u.

Ttscxcaasces for the week tars decreased 8451,111
a testcnlex tf the dally arerare ol T5 If which

rormitkidirers.ee hctwracocrsa-- e In the troia and
net de oilu Tke usual Fa I eoTement la mesey II tkns
shown to nar been oommsio 4 and will onht ti acqnlic
treaUt celerity tn a lereets Theaoosnt wlthonwa
fremksakts el,' 40.10'. ThstpiCiOhsar-andow-

SH. bat this l mors tbsn made ns br lbs last week'
statement, aid will occsaloa a lam lalo In Iks rex
tank retcrns of iptct T The loses bars sllthtiy been
oontt acted. The ssp;Iy ot Mcner la market Is nenrths-let- s

very sbtccdant, sod la oeerrd at call very fr ely st
l i? cent, wl'host many taken. Discount a ate easy,

ths rslea for img astea psper tenc npwsra.
Short dates art veiy scat ce ana IB at asna at sacs fi cent.
Lone ditea&it. all iodiirsed. Slnclo name6f7.

Forelin Sxchsnres It dsll, ard .ho market for the B-o-

ropesn ratrt has hardly opened. T&e qnotstloos art
109XW1CSM foreaakets (terllnc, ana e itxws izx r
iraDcs.

EICIKJCOE AND BAflK MOTS LIST.
COBSXCTZD DAILY IT THE OATOf O SAVIKOI IB'

STITCTIOX.
Gold and Silver Icini tkt Standard.

Bank of Memphis..... . par Bsnkot Com.. .2iU
8 rait era Bank., par Bkot thacnloo... ,.7dU
Bitot Bank.... par Backs Bank..... .1 til
Esnkaf West Term.... par Merchants' Ex.... .tclla
Union Bank par Trsders' Bank.... dU
Baakst Term.... par Bk Chsttanoota par
Flanters' BX. par Farmert' Bank, KnaxrtEe,
Com. Back.. pari zaisconnt
Ek of Americado sale Bant of sCliis 7enieMte,
X'tan Bk Tenn T dls 2 dlsconnt
Banket Farts .Idle City Bank. NaahTlHe....par
Bk of KnoxTlIle....... par GeoratsfoldB'ls) INtolM
Bkot pari Exchsnro Bk Griffin, noaale
Bonta Carolina I M to 1
rnciirreaf ani foTtijn Seta btloic BantaiU Ftmdt,
Lawreneebcrt Bank. .30 du Kentncky Banks par
ShelhyvUM Bank... ..10 dU Stale Bkot Ind par
Dandrldre Bank...., ,.10 dls Slate Bk of Ohio par
Oeoe BankIS dls Loslalanallaaka par
Bsnkot NaehTllle.., ,.IOdlj Illinois ard wunsin.s da
Bant ol Tuewell..., .49 dls Alabama' Banks7 dls
Bank of Glslrborne. .40 dU north Csrotlns B'ks....3 dls
Bank of Trenton..40 dls Fsrmers'B'k H O... 15 dls
Bank of Jefferson40 dls Ksnhem Bank Miss. 60 dls
Bkof Fatton, Gs SdlslCltlxeaa' Eaak 6o dls

jciUnjeeT CorrcicyStliuij Relet,
VewTork... ..1 prem Cincinnati H yreia
Pallsdelphls.. ..I prem st. isui prem
Bss ton. .l pi cut Baltimore I pren
Kew Orleans. ,1 prem American Gold I prem
LoclsrUIe.... .1 prem Surer..I prem.

jprrial jtofos
Common Sense.

18 view of thoTatny season this Spring, and in conse
quence a large portion ot the South being Inundated by
the oversow ot the Mlnltilppl and other riven, It is
reatoasblt to suppose that the general health at the
country win, to a corresponding extent, suffer from the
pestilential malaria or miasms, which such a state ot af
fairs will naturally produce, manifesting itself certainly
and without tall In seme one or more ot the many dis
eases to common tn the south during the Summer season.
Yellow fever Is yearly becoming more common In our
country, and It not yellow lever, ehalera will te euro to
take its place, ta say nothing of the many types ot tu
lions and typhoid fever, and fever and ague, which always

dslm their stare of victims for the grsva. In view of
these facte, the true court: to pursue Is certainly that

rich wDl produce a natural stste of things at the
least hazard of .vital strength and life ; for this end, Dr.

Hsetetter riaa introduced to thlt country a preparation
called ilosTXT-rxa'- a Stomach Bittebi, which at
thlt day la not a now medicine, but one that bas been
tried for years, gtvlng not only aatisfsctws lo those who
hove used It, but has increased la popularity and geaeral
favor throughout not only th: AtHntle Elates, but Cali
fornia, Oregon, end Taltnda on the Pacific ; they have
also been Introduced Into South America, Germany, aad
other countries successfully. This great medicine hat
beea compounded by one who haa a profound knowledge
ot the nature ot disease, and It la especially designed to
attack the lnsldlocs enemy la Jilt stronghold The Bit
ten operate powerfully upon the stomach, bowels, aad
liver, restering then to a healthy asd vtgorous action,
snd thus try the staple proces ef strengthening; nature,
enable the system to triumph over disease. Its adapta-

tion to cur an aSectlona of the digestive organs Is pecu-

liar to Itself. Diarrhoea, dysentery or Sax readily jM '

to It potent agency; also, debility, which It frequently
produced by the enervating climate ot the South, It baa.
lshed by a brief us of this preparation. Dytrpeptls, a

disease which is probably more prevalent when taken In

all Its various forms, than any other I th cause ef which
may always he attributed to deraalmentut the diges-

tive organs, can be cured without fall by tmog Bostet-teb- 's

Stomach Bitteki at per directions cn the bot-

tle, and la addition take a glass ot cold water attr ris-
ing la th mcralsg, which wia facllliate the cure Fur
this disease every physician will recommend Bitten of
some kind, then why not uee an article known to b in-

fallible r Stcry country hat their Bitter- - aa a preven-

tative of disease aad strengthening of the system in
general, and smoag them all there Is net ta he found a
more healthy people than the Germans, from wham this
preparation emaxated, based upoa scientific experiments
wtleh hss attended to advance the destiny of this great
preparation in the medical scale of science. Further,
any of the above ststed diseases cannot b contracted
when exposed to any ordinary conditions productnr Jam.

the Bitten are Uiel at per directions, a lcr experi-
ence has proved that It will tSbrtsaHy cere any use ef
dysppla which can be produced. This desirable result

obtained in a brief space ot time. And aa It neither
creates nausea nor offend the pslsts, and rendering un-

necessary any change of diet or Interruption t usual
pursuits, but promotes sound sleep and healthy diges

tion, the complaint Is thus removed as rpeecmy as is con-

sistent with the production ot a thorough and permanent
cure. la tact, Hostetter's Stomach bitters are
caly to b tried for the oumerou dleease for which they
are Intended, and which we heretofore named and oar
word for It they win he appreciated. The fart that ever
one hundred Imitations have mads their sppeannce in
cUffrrest localities, since the medicine wa Introduced, tt

aiUelent guaranty ef Itself thst Hosteller's Stomach

Bitten are andouhtadly appreciated by an adlcted public.
Thtretore, we caution the public agalnit using any ot

the many lallaUoaa or counterfeit s, but ask for Hoi-'i- i.

urn's Celebrated Stomach Bitteb, and
tee that each bottle hat the wordt "Dr. J. Hoetetler'l
Stomach Bitten" blown oa the tide of the bottle, and

taraped on the metallic cap coverlnr the cork.
Sold by all druggists and dealers generally throughout

the United States and Canada, South America, Germany
and other countries. H03TXTTBR Jt SMITH,

Pittsburgh, Pa.
And for tale la Memphis br

H. n. POTTER.
8. MANSFIELD St CO.,
J. F. FRANK, aad
J. BOKO ft CO.

SB. GAVATTATTGITS
FZXiH S3 Xti. Xa "XT 33 .

Fur the care of every form of
HEMORRHOIDS, OR PILES;
Whether ot long standing or recent orista ; Iateraal or

External; whether attended with Prolapsus. Hemsr-rttx-e,

cr abstraction ; and all by

EXTERNAL APPLICATION I

Ha Internal sdluvsnts betng required In any case, only to
regulate th Bowels, If OotKtipated. T la Diarrhoea an
Bytestoy.

A Urg number sf gentleman throng boat the country,
hlgn character asd icfl neace, hare voluntary attested

to Its eficacy in their own cases, net of hearsay, and
whose certlacaU may b seen by reference to ths

to be had of their strata, through-- ut

the United States.
Price. $1 per Box. retail.
The FILE SALTS la put up la glass Jsra, U rioted la
paper box, property labelled, and will keep any length

tt time.
U" For sale la this city by

Joimo at Los,
WABS it JOXEl,
Xaiui-iel- d tt 00.,n. F. FA&XIWOaTXI
H. 8. HCOBElJ
W. M. SrtELTOS,
Hesxt Text, and
Goodtear. KitArr&Co

T. H. CATANAUGn St CO.,
VTnr'. R. Tsmls, M.

FEESH SPRING GO0DSI
AT

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

AND

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

aianufacturera and Wholesale Dealers
In every variety of

lcaty-3a,ad- e ClotUlug.
TTfTB have received and an ttlil rreeiilog from our
V V manufactory In Philadelphia, the largest aad best

selected Block ot rich and fate tenable Clothing ever
brought to the Metxphlt market.

To tho Ladies.
We are now opening a sptendtd assortment of Foreign

and Domeatie Dry Goods, couilstlag of rich fancy Drees
Goods ; Dostrie Skirt s sll stripe and Flounced Robes
In Silk Grensdloe, Berege, Organdies tad Lawn. Great
bargains Silk SPRINO MANTILLAS. Silk
LaceandSilk all Lace Mantillas.

G GOODS, to which we Invite the
attention of our customers

LINBK GOODS of all kinds Riahsrdeoa't Berkley's
and ether brands.

COTTON GOODS In Musltas and Cambrics or every
grade and price. We have a fuB stock of French

s very cheap.
Gloves, Hosiery, etc Choice styles Printed Jaconets

snd Orgsadlet; plain Malln de Lalnt; a full lint f
8rnsela and Sitsw Goods.

FARaSjLS A fall line ef rich Brocade and Plain
Poult de Sole and Satin da Chtn faraaola sod fchades.

HOOP SKIRTS Extensive varieties
Olnghams, Calicoes, etc.
We have In store the largest aad most complete stock

of BOOTS and SHOES. NEGRO RROGANS, EXRSSTS,
OSNABITRGS, LTN8BTS, TICKINGS, TRUNKS, CAR-
PET BAGS, GENT'S FURNISHING GOODS, tte

To Planters and CountryMerchants.
Wsluvtte th particular attiatba of ths Planter and

Country Merchant! and River Traden to our Immense
stock before purchasing elaewhtn, as ws are manufac-
turing our Clothing EX PRESS LT FOR THIS MARKBT,
snd are enabled to tell our goods at EASTERN PRICES.
Our stock cf NEGRO CLOTHING Is large and of the
most durable qualltj B. WALKER ft BROS..

7S Front Row.
J. WALKER St CO.,

317 Mala street.
E"ClotMcg Manufactory ffo 111 North Third street,

FhliaJelphla. mylS-dl- y

Insolvent Notice.
Insolvency rf the estate ot Jena H. Freeman,TDK been suggested GF me to the C erk of Ttptcn

County Ojott, In pancaue of the order ef publication
rcaie by hln tberioa, all p'rtasa havln; dalioa aralr.it
sail eaUte, are herrty colloid to Die then fuMy proven
aad established si the law directs. In said Cirri's tflce,
onorberoetteflm dsy ot Dtcemter next, eo thst a
pro nta dutrjtutlen 'f said estste ma be had anngal
said STeditJM. or thlt rctlee win b p'ead ta tar of the
recovery ef tn e alms rot to Hied.

O C FREEMAN, Administrator.
Osvlngtoa, Aug. SS. ''8 au-w- lt I

STOLEN,
FKOX my stable, on WKNESDAT- - 4th Inst,

Tenn , a Roan Horse, with Mack mane and
tall, both hind feet white, about six or tevta yesrt old,
together with a Spanish qnl't'd ettltle, bridle and red
reins. The oeraon wb hired him wss dressed ta Mack,
wtlhlltht hair and reddish whlakers, aad is about six
feet high and well preortloned. He represented that be
was Koiax 2 H milft wet d Lamar and he hss so doaht
made hit way South. I will give Fifty D.ntrs for the
apprebenalon ot the thief and the return of the hort
lo nr i tabt ' RICHARD WINBORNB.

LAOaanucTtno ,o- - II. tgta

Teacher.
ALADT cf expert' ace la teaching, a resident of ths

who prrduMt high recommendations ot
character and capacity, wishes a situation to teach the
varlont English brtnehes. Frenrh,(whlch the spetkij
rttcoa lb Piano and Guitar, Drawlog, Oil Painting
asdavatlaS'GtorsirneEtaJ hrtothef. AcdrtttJ. O.,
kesrta, TcCF.

aFPBALOKFlCS.JSfUtFBIS rAaT.T
t ScjrDiT leptemnst o. i

Cotto. rben was son iaqutry to- - CotUn yttr-oa- y

ant small Iota were 3d tt anrh.'U'red prices. A 1st

ef 74 bales were , t 10f, ioT a tal.' of nw traegtt

Ilcenti. I Itexprdti' toal son busi.t wUpedoee

duriog tt cambrg wtek
Inferlor.......1 ta TH VUdUsg J "JJ
Ordinary 8 0 8KGeo4 Mtadlla..l
Good OnUcary...S s fx MWdllng Fair ...lzKO",
Low Middling. ..IS OlSHIFatr neal.4'

Tb New Orleso Vcs piae of (he August Slit, reports '

The inquiry ht tetn rather active y, and thacga
t..T.nrir la limited snd hs dr claim alxhersrlcet. th
(t'erhaveameuutidte abcntSoCO btKt new crp, K!d--
dliax brlcglcfthe aivtnceci nte or ii$iikc. wa
crop It held Dtm'y, tor cur qooistlcms are Bottty
com nal
lalerter 97 I MW41lng..ll any
Ordinary.. l!s- - I oooa atxuiing
Good Ordinary.. SH'aiO I Middling Fair....
Low MMdIlEg...l0Wgl0K Fair

The slock on hand Is ST 174 bah a.

Amis.. ..Ore, f too ft buret Dried, it Wi
12 31.

BACoa....Blb Sldtt S K10Mq Clear Etds 10 X1 lc
SlnWers,7KSc;nsnja, lOkgllci caavsased, HXC

BA(araa....lndU, lSgMs.l Keuttciy UaJtd Loom,

ISSISMC! Keatacky Fewer Loom 11818c.
BEASt.. ..White, $1 tOSll fiOpertrethel.

Baootu.... Common, 1 60 fdoxsa; Fancy, 81

SUTTE a.. ..Country, TOSToc--T 6 1 Ooshea, SSt

8LACxiSO...JaaTi boxes, t9t! 60 i Larta bozai,
or3$f 60 V trou.

0AT7XZ....Beef Cattle, idSSe. oa toot.
0omr....Rlo, UaSUKf Java, SOfSSSc ? t,
0OBS...JUr,76c V bushel; USacka,738ei ntatl,

soe.
Co as Keal....McS)I V bushel.
OsACsXBs....Water, 84$ Butter, 84 CO; Soda, t V

oox; lugar, 1 Ui Soda, 1 60 hex.
OEMEwT....LouUvineIIydraulic, $ 30Qt 00.

0 auoizs.. Star, TSdxIc 11 e.
CnicaE3i....lSJ toil dossn.
riATHEat....OoceJ 40360c. f h.
CoaDAtE...Manilla, U M Ootljn, il4B38eeaU.
Iot....H.1tIcea,
ritn....Mcxer!, half bbU. ot 1 1 60 bblt No

417 60 i bblsno. JiJi nan Missa.3 is eo.

Ftora... Jcperlna, (S 60; Country Extra 8 156
s 60s T. HarrlMB, 8188311 tbl. Xxtra XastTe es--
tee, 7n.

GLAU....(Ferbox of 60 It.) Preach Window, BxlO

aSS$T 60 (10x13, (S 603l Flltthurgh.SxIO, 3

CJ IS; 10lU, 82 Ut Us
O nrro WEEB. . ..tent nek y R18, 84 X46S7S s keg;

Ctnlnc, (476(6 60.

Rat.. ..823 ton. Retail, I 26.
Hides. ...Dry Flint, K10MC II ! Dry Salted

IS Xc; Green Salted, 8 oats.
FIoi,-..O- n toot7esc. trou, J. I
!nox'....Teaaestee, (Cumberland bar) (Kc. fl .)

PsrmsTlvsnla mtUanrjhbarllMBtHC.tCaatlnis.rtioT- -
towwsr 14 5c. Machine CMltngi, 6(46 Kc

Lt9fE....Oemmoa $1 10)1 25 11 W, St, Genevieve,

$2 00.
LAaSi.viIakerj,HX14 Hi lu barrel,, lOQllc
LEATHEE... Jalet at vheleaale f- -r S'strtlar, 24- -

tlc; Harneea,-3792e.- Oak Sole, Na 1,M2C.; Heat
lock S4l,2I27c; ? Leather, 830t0 p
JoainjUypeT Leather, 82 to t doxeo.

LtmsER... .Poplar, 812 60; Cypress, 81 t TeIlow

Pine, rough, 811 Flne.Floortng, 8 to; clear Whit
Pla, tSOi lftCoamoariae, 815; Sad do, $26,

LiacoBX....01d Boarboa Whisky, $1 so 9 fanon ;
Old By, 1$2; Old Seserv, 1I 69; ImtUUoo,
We.; Irish, 333 Dean's, Whisky, 25IS.I Dextert,
ueitc.jPikt'a, 26c; Peach Brandy. $1 73382; Apple

Brandy, 1 T5QJ.2.

Lead.. ..Bar, 7K5c. ft &

K0lAtil..dvancedtoS7tlelabblt; htlt bolt.,
eeusc.

tcOsats'j Isoa Tn...Hc i a
Ntm....Pcaci,I6c.1i Almandt, Soft Shells. 20(8

tic.; Hsrd Shells, 12 X 16c
Naiu....$i 804S4 M kst;
Oaioxs....KomlnaL
OIL- -. ..Unseed. SSai.O ; Ltrd OU BScQKf, Castor

tl 60.
PArER....Wrtpping, C0cO8 It ream.
roaz....Barrendt 88320
Potatoes. ...Irish. $1 2661 M It tW, and tcarce.
RICE.. ..I Ha5c 9 hW

Rorc....Hand spua, TSc; Machine, SSc.
Salt.... In lU, Coarse, 81 ISSfl 26; Fine $1 so

tettB, $1 4091 60 for Coarse, aad $1 76$1 8a for
rtno.

BOAF....Bar,SxeXc. .
BTAECrt...l0C t .
Shot.. ..Drop, $2 00; Buck, 82 402 60 V bag.

Bcsar.... Choice, lsxeil; Prtme, 10I0X ; Fair,
xe9I Ctart9ed,IlV4I2X'ltat,16Ir Oruthsd,

14016 iPewdered, 14I6c.fl t.
Br ices.. ..Pepper 14c ; Cluaamse. 40S4S; Cloves,

ta45; Ginger, 8 1 Spice, 1415c It It.
Steel ..Spring, Iil2's. ft tt; German, 16c.

8agHih Blister, 16c; Aoeriosn BlUter, 10C.J Call 2Sc
BnEEr....On toot, $s 604)4 00 fl head ; iron, 7g8 fl

aead.
8EED4... , Clover, l (10) Blue Grata, $2002 26;

toothy, 4 60 86; HerdtXTats, 8283.25; Mutkoet,
tS 60324; Orchard, $1 76682.

SniaoxEx....ti W$t.
Tta....Flate1ltMX, C, $12 26;Z U J Block 40c
TEA....Imperial, 76c82 Gunpowder, 46c(3I;

rtung nyaoe, 75c.I 60) Black, a6c.$I.
Tobacco. ...Missouri, Kentucky and Tennessee, 23

lOcfttj; Virginia, 0cg$l.
TwiiE....t7ISe.fl ft.

TiaxoAR.. ..Pun While Wlae, 76c. ft gallon ; Fan
Ipple, 810 ft bbl; Chemical, $4 60Q85.

WnxAT....Selllru at 76V2S0C.

Honey is Wanted!
A Hire Chance to make a Pay lug Investment 1

Choice City ari Coantrj Proprerty
FOR SALE VERY LOW.

THIS property it situated on Poplar street, near St.
(Episcopal) Church, frouting 81 fret oa Pop

lar street aad running back to Washington street XII
feet. Hss aa elevated, heal by locat Urc, In a beautiful
tart of the city and eomfjrtably improved having the e--
eaadarelUEg with f.ar rooms, kitchen, sxottheuae,
cittern, wen, sDrua&ery in tae ysra, etc.

The lot will be divided If dealt fd, and either halt sold
separstely, or the whole together.

The 84 feet fron'lngoo Wasblcff'en, running bsck 1S7
teet will be sold very low for msch jesa than it is
worth. Any ene desiring a good bullllnx lot unimprov-
ed, would do well te examine thlt offer. No greater bar-ca- ta

hat ever been .tiered in this city tbsn thlt presents.
Title undisputed Terms ststed a application.

Big Creek Plantation.
Also. An excellent Farm, containing thne hundred and

twenty acrea (120) cm Big Creek. 18 mllea from Mem-
phis near the PlaatToad. Mr. A. D. Hunter, Irvtag
near ' y, will ihow the lands to any ene wishing to tee
them W. G. HARDING.

N. B For fan particulars, terms, fce. , Inquire cf B.
". ehelton, atJ K Mtrrimaa a Co.'s.
at33 e.It-wl- l

The Eternal Perfame
PBOH THE HOLT CITY.
Oh I ccmld I tmt catch that fragrance,

I would ask no other fame.
Than thst those sweet-scente-d Bowers

Should he coupled with my name 1"
BEWARE Or 1 11 IT A.T I O If 3 .

The real Fraaglpannl Perfume Is manufactured only by
atessn. nese & lubu, ci x, mv Bona street, ixnooa,
and they take this opportunity to caution purchasers
sgalnst imitations, ot which then an many; none,
however, approach In any degree the txtaitlie mgrante
at ma 'e by P tt L.
rBASUIFAKXlTUE PERFUME

FBAN0IP4NNI BACHXL.
FRANGIFANNI FRUIT.

FR1NOIPANNI SOAP.
FRaNGIFJLNNI rOMADB.

FRANGIFANNI OIL.
Sole agent far the United Slates

B CORNS DUPDT. In porter,
(09 Broadway. New Tork.

ta

Found.
A DAT r two since, a FOB CHAIN AND SEAL,

which the owner can have by calling at this office
and paring f r this advertliemeot. aag28

For Sale.
VALUABLE residence en Jeffrrtcm street for salt.A For terms srply lo

tnlO-t- f t --.TURNAOR.

Valuable Laoding
ai L'aiiuc sale.

MINDEN LAhDING. now occupied rf a LTEE near the town of Mlndea. Claiborne Pariah.
Louisiana, win h aold at public auction ta th highest
bidder. In the town ot Mlndea, en the first MONDAY la
September aext. This preeerty comprises about 320
acre ot Land, with the Improvements thereon, consist-
ing el Cotton Sheet and a Wtrehoase. The Lauding
controls a large part of the extentivt and rapidly grow
ing trade of the ranahes tributary to Lake Blateneaa.
a- - d la one ef the largest points tor the shipment of cot
ton ta the Interior, and Is entirely above oversow. Te
those acquainted with Ihla property. It It unnecessary to
say more ; those enacqualntsd with it can obtain full In-

formation retarding the quantity ot cotton shipped an-
nually frem it as well as the amount of up freixht re-

ceived by it, br applying to the parties named below.
Teesis or Bale One-thir-d cash, or a Kew Orleans

acceptance payable I it January next; one-thi-rd payable
la December, 1SSS; and payable ta April, I860,
la Kew Orleasa acceptances, approved

For further particulars tn Matien to this property,
apply to W. J. STERLING, Esq . Mlndea I O. L. WRL-DE-

Eaq., Mindm Landing; or to M. B. BRADY tt
CO.. Xew Orleans. lunlt-twl-a

Notice.
Webb Rawllacs, 1 Befori nurae 7. Hill, J. P.

f Attachment af a taat nt
R,bt rhsDmsn. i

defendant is hereby noticed that we have takenTHR attainment against his property; that the
asms has been executed by selling upon IS boxes of mer-
chandise, and one carriage, as his property, and Is re-

turned before Hums P. HKI, J. P., for Shlby comity, for
trial ; that at the end of six months from thlt, 32d July,
ISS3. tsld attachment win be tried before said Justice of
the Peace, at his otaee tn lie city of Memphis, when snd
where the laid defendant ta required to appear and de.
fendhls cause. WEBB H RAWLINGS.

Jy-- w

Bead ! Read ! Bead 1

MONTAGUE'S PiGE : by G. P. R. James.LORD Man upon the Sea t by Frank B Goodrich.
H.djl in Syria, or Three Yean la Jerusalem.
Mtrpsh er Fnytr and Friendship, by U O. Loots), A. M.
Th Pulpit Rucyclopcedla.
Gallon's Collection
Th MUtord Bard's Werkl.
The Life ol Geal. Laisyette, by Wm. Cutter.
Lea a Riven, by Mrs. Helnvt
Teapot sad Sunshine by Mrs. Holmes.
English Orphans, by Mrs. Holmes.
Betas d lis, by Jere Clemens.
Keitang Gray, by Jere Clemens.

AH of which rosy be fourd at
W.R STRANG tt CO.'S,

aut Under Oal Fellows' Hall.
A pleasing appearance It the first letter of Recommend-atle- a

godun?uEr3rJs
EXTBACT OP ELYDEB PLOWEBS,
Tor Softening the Skin aid Improving the Completion.

XUGEXX DUFUT. 809 Broadway. K. T..
Sole agent for the United Statec

Theollectof thlt Circular Is to sir publicity to the
most valcabl and cSeleot Remedy that bas yet beea In-
troduced In the practice of Medicine, for the purpose of
removing every anslghtly sppearance from he Skin, asd
preserving to It tj the Istrst period of life aesrly all the
Srmness asd rreihncti of yotth Bxtuslve expeTience
tsd minute obaervttion have long satisfied the proprietor
that It applied as directed It wDl speedily remove say un-
fit ttly appearance, such aa Tab, Freckles,
Ate, snd qui kly cure all P'mples, Baron and Xrap-tl'-

which may dlaSgun the countenance ; and win alio
jipart to the Skin the rail delightful softneia and deli-

cate dearnett ; In abort, to treierve a plesslog complex-
ion through I'f e, cwthlDg l reqilrtd bet tl e an of

GODFREY'S EXTRACT OF ELDER FLOWERS,
The sweetest sad really the enoet perfect

B EA U TIF IER I If XATVB.E.
Thlt admirable preparation of Elder Flowen Is vary fra-
grant aa a perfume. Xlder Flowen hive from the earll-e- st

agrt beea esteemed ss a mild aaj harmless, yet most
perfect beautlner ef the skin. Tan, Sun-Ba- Freckle
Red sets, tec. It will tpeedlly lad completely remov.

Cn ilosek. It Is singularly beaeSdal aad perfectly
laoxous, even to the youngest infant.

BnAVIKO It It vsliahlabeyond anything, annihilat-
ing every Pimple, arid all roughness, rendering ths tkla
soft aad firm, preparing It t completely for the razor

Family Lotioi:. Godfrty'i Extract ef Bidet Flow-
en will be found beyond praise, and needs only a trial ta
be aproved. agents:

Carey, Howard Jt Sanger, Xew Yerk.
BchletTeilln Bret, tt Co., "
F. O. Went & o.. "
J. W. Norcrou It Co., Boiloa asd Ktw Terk.

Jrait-eTtalei- ia

MM fist uf tmiB
LIST OF LETTERS
TaBMAINISO ta the Post Ome at Memphis, T;na..
AV oa the ih day of Sc.. ember IS6S. Persons aSig
tor taem saoata sirthat they are edrrrlUM.

Ordered it bt tdsertittd--i tu Woirras ArrxAi.
egrieabty to tkt fMoving ttclion of IAt A'taf fort Of--

St Law. ttx; tht rumpspn having tkt lary'jt rtrctt-io- n
of an daily ntatptptrjniilithtd la flempiU.

Scctioh 6. Audit it further entcltd. That List sot
Letters remaining uncalled far la any Fast Office, la aay
city, town, r village, when a newtpaper shall be printed,
sha.lher titer be puhUthed ooce only In the
which being luted weekly or of tener. shall have the larg-
est drcaietioa vllhln th ranee of deiiven saldkiBee.

be decided by the Pcttmasttr f said efflcev Iftta Ft!
OJet Leu, fitted AfarcAS.

XjacUoss XslaBt.
Mra C AH.rMitWP AlexsadesMittiUA3LT KB Angles Mrs U

Mist Sf Bra ten Miss D Better Mist HBLY Mr JJ BsraaMWeLMa Bestam Mra H
Bray art O D 2 tertu Mist 8 Burks Mitt H
Batet Mlas if D RraaMUlBO

Mill It A Ca rler Mrs U Cow'rn Xrl E FC0I Chi rvla Mill n Cuanlngham Ml

Col'ahaa Mrs O rhri. twtoi Miss S Mstt'ds
O.rttr MlsaK Chroat MlaM Coper M In J
Clark Mrs LU Cotp.A 'iM a Ook MlnS T t
DOW Mrs O K Desanay Mlie J Donaldson V j j,

Mn K Divine MUf X Dualap Xti.(j
DsrdmaeMisf 8 Dapuw Mr J W

JgrELLMrsS Xdwtrdi Hrf X

FOSTER Mrs J Fletcher Miss J M Flugel Mrs L
Mn TR Farrow Xtss X J

Flesheart Mis LO Fseaey 1 f rt
"IRKENMralEnr.h.. r,a t OrSfjrdMrt JV74reen MUt M Gntr Ml as U J GrlaJi Mn A

HICKS Mrs JIB Hsrdla :ttt BJctlet Xn M
1 Mra L0 ntrrta kluSl Buassn Mi's LHdiicaMrssC Harvey Mi s JO Hooker XlftNR.

JOKES Mn B A Jones Mrs I O Johni-aXUaL-

Vra B JtgtrtU Xn- - A JohaiooMrs XA
KIRK X1U X Kiahi Xn KO Klrby Mrs X

Mrs A P Ktrtland MriS
LXBXn A

N
LytchMrtJ; LeoaataXn J
MWtneTMSa-- Men It Mlas XMAHANMI Mlta 3 Xusgsr Xlst B

NBWSOM.tXItt
1",LD5 Xn X Oliver Xn A D

Tt AGEOT Mra Jalne Mn t B Patlon Miss R
X Prince Mlrs I J Pnwett Mil s X X Powell Mrs A
Ptterssa Mist KB ."atwefl Miss R A Prince Mis- - E
Perkins Mfs M J Ptrhtm Mitt X O Prince Kin X Q

QUINN MrsM

T) ICE Miss I. Rebta-UMn- KihnwaKnXIJtiRlc Mrs J
OOTTMI'IA SiepbtnaMnJ Sullevaa Xlst F
Smith Xn r Stev-tnse- Mra HO Smith viai u

Sasaxtsa Xn L A Satetrarc Xlst T Smith MIssDJ
Sswen Xn S F 0
TATLOT XrsU

Xn J Tanner H rt X ThempsonXnXP

TJPSHAWXnX

yASSALOXtsJ A

WOOD Xlas X Wslxh Xn O Wlag.Xrs I
MrsI White Mn E WBhsmsoa Mrs L

Ward Mrs C WttllsXlsaS Wright XrtHB'WardMnS WHsenMlaaO WhlteyMDsR
Werrcm Mrs L WliHicuen Mist C Wood Miss FJ
west an A si

AKCEYXlltOT

XcAsnahXrs 1 XcClaie Mrs

Goiitle iuxoidi'bs Xaltst.
ARNOLD ELI AtkletoaJ Anders-- n JX

P Amlson W Alexander Jt
Alexander JX A Iter burs X Alexander K
Alexand r W G Albrecht J H

BYRNE JOS Breaer J S Bradley JO
D Brenner Ja BAckwood

B:act turn Tho JttnaettWJ Ball H T
Ballard k. Holly 3 3erdea G Blackburn J XL

BracunawRF RrlaadWL BardsnG
Bates JR Bryan TX Rnlten J R
Bayraltler Geo ZryaaW A Besle Ben G
Bsts R Raraell S S - Bordtaihlsa n
Binhsum J H Burke E Brswa.Jn
Boston W Buchaaaa Jo Brows D A
BehlenPR wurrell A C Brown A S
Berum JH BaBerWL

CAGE JA Orsuley W O CarrRD
Ja Oolemsn J R Campbell Xlltoa

Canning H wr Clarks Jia CatUltaeesa 8
Claytsa JX Clark J 8 Craft Sarcl.
Cahlfl J 3ewdenDsnI Csttrtslini.
QnxtoaTX 3e4ltns Geo Chsxuberlia W B 2
Caanoa H O Ooewsy Jas Casey 0 X
Carolan Bernartl Qrenta Jne CotiinsF
Cokvr JL Cooper C W 2 Coains JaUaj.
Creuley Danl Cavsaacgh
Cowan B F Cooper Jno G CaxXO
Crocker Hugh Onraley T CremacHJ tt O
Cool ton 3 W Oommlca W W

DANIEL A OWardJX Davla W
T Douetl A Denis U FADavenport J T EeHJo DelUJthaDsedridge B Doanetty Dsai Debon B L

Dal.e Q N DolaW DeaaHH 2
Davis Ueary Dotghiery Q A Dye LA
ravls w DoaehHUao 3 Dixea Gw L
Davis tt Blackne4t2Daa"Jaa DagginThoa
TjiAGXK TU0S XuttaJW Early WB 2
XU X an Jsa RvaatJ 3 XtHotttt Pierce
Kdeards B F Xihea R Xutan J W
sa-o- J R JEielg Peter

FARMER W Ford Jas Flint fatH
P Tewler Jsa 1'ilber C a 3

Fletcher J H Fctbte J Flnley J W
Fletcher D W JTerdB Flnme'SPatFleming J R Jolt Geo Flyua Jfhn 3
X'riUfon H Foley X FlerandJohaFergaoa W D foley WR Flyaalat
Fitch Tho FerreBJA Flower! T F
FsstUra OUver

GRADTPAT Gisbeat X Glanry X
GHea FAS Green Arthur

Graham N V Ollt'on H n Green rno
Gtmble R L Griffla Pat Grabom D n
GtttoaLB GUvetxyX Grcmlnger X C
Gtrdser W GUbertO Grler DavidGray Jdo Genii A Greene C X
GattUtght TT GoUtreeF Goldary J X
HANLYP Hamlea A Bamt tea Jno

J lUrd'nD HatteUW H
naicockBF 2 HsQnsoad G A Baanlioa RW
HanatnG A BsalyJ W 3srrtson R W
Hale Gov 3 nitch faml HsrtlayJH
Hamlin J H TXananT Hailnm FatHaycea Fat Hammea X T HsKet Tkos
Hardin W G Hlldrbnnd G B Hiff-ran- 3
narrlaNF Bamberger Jehu Blakle Jos
Bendersoa Dsal Harrises J H lUUChae
BerrooH Holm's W HMHBneeasa F HjUhklssJA 8 Hyee JasHenly at Farham HettW 2 Blakle JBHerry CM HsHSX neatly JooHeelyM Ha3sP Hsagh fl Oweary JH HunlyP Bolmes JT
Hswland WB Balsa! JS HughuJX
TRW1N JOHX A Ivy F H

TAMES B F Johasea F JecesT Ftl JeaesJno Jebaeea C J JosesOW
season G A - John tea Jia Jones W n

Jone Reuben

A KlngXJ KerrTSiVKeckX Kinney Jno KerrSKtaiettlewa KlgerW X Xerrt Co
Kerr MA Kronberg X Krestaa

Lt STIR II B Lyons W Lewis O X JLamb OS Lynn Frank Lrghora ft Br
Lambert A Livingatsa T B LrgsF
LandyTho LI UMn W LestJT' 9
Lander J Legaa OT W Leet JjBithaa
Lamb In Lowder W Usraburg J R
Laadermta Jas LowrmiB Linger Geo WLevy J LaeasWD 3 Ltwran.s L ILogan SH Lucaa WT trdJI
8 fASOhTG W Xassa Wm XUtarBF
1V1 Xaleer J & Malice The MMer XrMack Jas Mahardjao Miller G W
M alible JR Xeaih Minor RHMauler T Merchants Betel Mix JXManning W A Xid'erX XWer W B
Maleae J X Xetder J A Xoore AH 2
Mahler F XfflerJsmei Msnliou XMsrttaTIm Myrack Jst 3 Xerrlwa n G
Maroney D MUlerJT a Xutitnt H B
Xarphy WT
"PVTR WF0RT R. D KceU J X ntxaaa
J.X Xeablt The NeotyJat Ntrthemer A A

OWZNSGW-
- ObertyO 8 OjHtIsCH

Bryan X Oalea W JOakley 0NetiPat O'Brien Jos

PARCH I. PaaneHJX Fleet fO a
H C Paroam J O PHtW

Farham W S Patterssn T A PrteeWW 2Fsynter H H Feateasn Pkllpi JFFarkhunt n O Pepper J H FeweH JHFaosoas J Petrse W rxdOQ 3Fven B F be
RALL WB Ross J X Rlchardtea H

V MidiardiRX RyaaD
RanaalJ E RlfdeaS Rsberstlen JReyaoMJack Rise K Rsdgars F L

a Divld hUBer O Roberu n LWJ
Redman G X Richards X S RoMnsea n
Rowe JL Rodgen J X

HARPKSP Sweeay JL Solih WJ3ao o Shesrdia Wat Smith J X ofatrspp F 3'gtn Jas Fduolfltld W W
Stjim X ShdtsaB Span Dsal
Snepard H O Stewart TF Rune LA
SeweB Jst 8tea And Stokes JWStratuadBL SlmoaeJ F Shorttll RhtStrphcas W Sit oil Jst Scarloc. G IC doSteward Col SQva A W ScarlockW
Sherburne D Smith T C SturgeonJP orStewart SX Smith W Ste.S W
Sutherland 0 Spurrier Jno Sattrmt Chat

TATTS X Temllaaoa J X Tucker W
TheasptOB G W Teraags J

Tafia P Thompson H Turner J J 2
Tiller Thempsoa Jae TbearpsenJ S 2
Towasend Jo 43

TJPB0NT GBO

60--

yANSXNT JOEL 61
64

WABS HA Wilkinson B F White w
X wilder T D WhKtaaD

Washburn J B WUItrd R W White H 8
We'd W E WDaonJ O Whale J X 00
Warrington W H WviioTD WrkhtO
Ward A Wilder J W Wright R
Ward J n Wllborn W Wood A J I
Walker WJ wnilamtJoe 3 Wood J X
Waterman LA WWiams X o Woddell J S
WelalgerRF WiMlamt Henry Wolf M
Wells K Williams F X Weeds Jas
Welch Jno WhtteldsB Tied w
Wtstern tt Atlantic Railroad agent

JAMES

rXNMOIN B 2 inner J B

McFADDBNJ XcGewan Bobt
MeNsHTho H 3 McConrt O H

MeManuaTBO XsNell Jno XeOaBouth Bea
XeNamora MeLtaer Jno XeGtln W 2 a
afcO tln W O McBrlde X 3 XcLaughHa Jsa
XcClalnJas tor

W. H. CARROLL, Postmastsr.
Meaimus, September 6, 1858.

.

taXlacDonald's Rcfrlcerators:
THIS article received th 11 rat premium at th World's

Exhibition at New Tork: at the lab T.le ot
the United Sutra Agricultural Society held st Louisville;
and stall the Fairs when It haa been exhibited. For of
tale by the andentzsed, (sole agents,) at maauf actarer't
prices McKINNBY tt CO.

A. J. AYIaESsTORTH.
Practical OarTjenter. Builder.

IS bow prepared fo take work by contract, or by tts asdsy. Also to attend to the flttlug up ot Stores. Of
does, asd geaeral Repairing. Having loca ed In Mem-
phis with the Intention ot rattle r. It my permanent res--
im ace ui oraen suaresseo tarouga the rost OSte, or
at 01. Locke residence, comer ot Xanrce and Second
street, will rate t with prompt attention. aatT-S-

F. ARXOLI).............. a-- a. mix.ARXOIaD & HI lils.
ATTORNEYS AT LAW, SoHetten la Chancery aad

Agealt. Jactato. Xlas. WUfctve
prompt attention to all bmlaess confided to them

Refer to the past a aa Mea to th foture.
rr

WILUAM . WIIXIAKt ..OE0BOE WEST.
Lste ot Memphis, Teen. Lat tf H0y Springs, XUs.

WILLIAMS & WEST,
General Land and Collecting Agents,

HELENA, ARK. X
TTTILL give preapt attention to the latereata at aaa-V- V ta

resident and other ownen ef lanJs la Arkansas B
aad Xlsslstlppi, In the msUer of ptylnz taxes redrtap-tlo- n fer

of lands sold for taxei; locattea ef warruti and
scrip ; the adjustment of titles aad the examination and
sale of lands.

Special attention given also to the ceHeetloa or debts the
ly

Is,

Jolin Brown,
THE COMMBRCIAL HOTEL, Is prepared tUnDSR ths ceallemea with his wall im prepara

tssaa aad .rT--

To Cotton Gin Makers.
FEW hundred pousds OLD TT FX .METAL ftr tlk the

A at this efflt Fries 1 J eeati per pa wad.
aul-l- w ,

llainmocUs.
Jnstnctlvsd lj RaMread. For tale loir ttAm ixqzaEaK k isxtv,

O.R. MOABI "
-- .iXALSixAD. KBAKIS.

H
MILL

AND
' ,W AKt, S TT! Te

COBTVI UK.BB inwiSi ri . "L." uaeiKBS
XUBJ INGf ija?'?. ALL1STERS" Z"Z 1'
meim- - ' . JCM. Jk. Xtl t--jr .

ea the atoaaeh ...7: II rr.VT! J? fa'l traJ. the mzmpbio j fT r""J .ccomp.lrt.tartw rrjL'LTV'"' FACKZT Y wUlhave f.'.Hi
I ? J-

- '. peni5 'erirUl of most I ' '
".a "OAbJ.ouho, lattior aaaLTiNoX.VrijrtTjiv.

i audit to thlr talereat U gv a a ttlLa HIHX HIT K . II mSSydtwawlr Second street, south of Uukm

. . ,

tascat, luuiitciacut. w Baii'jers.
LCMSEE At REDtTCTO rmiTM vmt mew.

X lug. Weather-boar- d tag aad ; dry. wrt
wk" Tlm' On., and PeJi;, ! H aad 2 tuareai, rsBow, white. Pine, r.piar and GstaFywrtng; dnsaedOtUaa. Also a i.r iT.

Shlnx! and htwed aad sawed Cedar, ef aH stse. AH
-- ' u.w, acnomaaaisd by thsthrough aerehaatt. nraenstiv ,tiMi

RaUare, soumsll Centre Laodiru. WashtBttoastreeV" " tt k. pnomti-- f

ainihrsaitl7 grtpxluuJ
CHARLES SHOLL,

AroiLiteot,AND
PROFESSOR OF DRAWING,

IN ALL ITS BRANCH B5,

Office, oter the BiTer Bank, Madiaon SlrecL
aulT-dl- y

ARCHITECTURE.
P. II. HAMIHAR8KOLD,

Architect, Ortl Engineer & Snrtttjor.
Is.. "dt,n itreet, over Gsyese Savtart Baak,j jaempois, Tecaetsee, will luratsh designs for aad
"" t puetie or pnvsM B attaint.Churches, Stores, Store Futures, c wm site attradt y wort cum lag enter tew head ef Civil Bttteaeermc. u. isroiaa oesuras aaa wertlagdrawieg
for DwetllazHaatettT other Betldeags ta tt contry,
o exscuted that any tea tractor er bUdr (aa fHwthem.

Will also tarnish all sorts ef Ornamental CasHactforIrcn Fronts, RaHtaga, Bitcoaks. Yenadsh , te , sadXarkM Xtatres, Floor Trie, sad Cat Steeeef a 1 detcrlp.
nxmiM.k prtveu

RErEBataioES-H- oa A. B Loswttreet. IX. D , Hea
Sfl."i?2rJ,.m ' Ffat t X S.O.H. r..oi. .at- - oaecneea.w J- - D uortagita, V Ooexeretloq wu i. . tiasse, uec. o. D. MncfcetL J KtXetv.er.Kse,

RfSeahturttreEi9A. at. tolp it , aid from 2 r afu oav-sa- tr past o r. as- - tf

yr.i.rri. joa. nun.
NEW PAINT SHOP.

Jfliller S Pimm,284 Main Street,
COver Rltk'e Stan.)

Ornamental, Sign, Banner, Plain
ASD

DECORATIVE PAINTIHG,
Executed lo tht most a paroved ttylei.

ARTISTS
Of the rarest order an cooataatly eatpleyed la thltshop at a trenKadueua expense, whVh resders at mere
capable st doing all elsaaes af wsrk tn oar Ilea itia.nr

Our Graininrr
Defies competition twth st aorae aad abroad. Petseaal
atteauoii given te au our wra Dout la ctty aad eeaatry.

m n amaiiiaaHW cquri Beatc.
Jyl-d- J

MOUSE, SX&W
AND

DECORATIVE PAIIVTIIYG .

Glass Staining, Gilding, &c
W. H. PASSMOEE.

Pr returning his etBcerethaaks far the very liberal
bestowed on hint trace kit resMeaee in Mea- t-

puis, wsuia mtna tae ctitxeat taat ae 1 prepared at
all times to make TIME CONTRACTS for the eameteetm
of work In the ahove branches ef hit bwlaesa, la a
style that will mala lain hat enviable rejraiattea alratd?- -

Store No. 3, Slews! t ft. Fnvlae'a Btsck, Mais street,
below Union.

. B. I hav aacceeded la easatiaa the tertieea ione oi tae oest pracitcai panten IB ue ceastry, XrRoberts, lateef Kew Tork, as fereataa, te ati 1st ate ta
caxryiat: ou tae umea ia a Btaaser that wto give per.
feet ullitartlOT to all panto.

mia-o- ir W. H PAS8MORB.

JOS. WILLIS,

UMflUE Uft H1AIW STREET,
(ever J. X. Coals' Ha Store, Frevlae it Stewart's BleekJ
TjtoRMKSLT state ArehKeet aad Supetisteaaeat tP PuMleBaleeiDgsst Jackson. Mies., kanse nnwJ
ed to Memphis, la prepared to for-- lsh plans, speetae.
twos sjm eaiiaaaaes, aaa .aprrtateBa IB erectssa et
buUdlaga. either pabtte or private, aad la aay style or
order of A rchlteetan. Particular atteatleB paid theating aad vtaUHattag ball, lags, oa the moat mtdera
KlenUSe prlaaptM, by l learn, bet water ar hot air fara- -x.

RErzBxscza Cel. C. S. TarHer. nn. A. B. DU--
worth. Boa. A. H. Reynolds, and Col. H. W. Waiter, ef

Hsa. H. S. Foote, Hta Oharlet Seett, L T Bixeattq., R. X Avery, Miles Owes. aad Green F. Feate, er
Memphis tweST-dl- a

Stained Glass!
Trrx undersigned takes this melhod of aafrstK th

Metapcttat-- l th Hrnamdsaz CMBtrr.
that he la bow prepared te UI all order la the above llae
for OBUKCHSS. PR1VATS DWELLINGS aad STORES.

X3ssza-sr- s
Furalthed and teat to aay part of f he ceustry.

ENAMELED GLASS,
Various patterns coattxntry oa head.
Old Looking Glass and Fictore Frames

ON TUB SBORTR3T NOT10E.

Pictures renovated and made eqaal to aew,
Agency far the PATENT GLASS LETTERS for Skew

winW. W. H. FA83MORR.
Ster la ProviB 3t Stewart's Block,

api-- Rear of theGaneo House, Memphis. Tetffl

St, Charles Saloon,

HATE eptaed oa Adams at reel, between Vain and
area t sow, one or tae most tsaroagh

DRIXKIXG SAJLOO.VS
A!tD

Xaxxrxrorcz notrass.lBtherrty.whenthoaewhaarefcadef partakiBT can
alwsys havetaelr appetites eattrerygrattSed. LUNCH p
everrcnmgfiwaItalI'ctecE. Oall areuad at the
Barm, rroat no. 2 AOams street.

au30-l- w. J. FBRREN.

PATENT CIRCULAR HKL S

ats from 10,000 to 12,90 feet at iMuh ir tttuay or Twelve Hoars!
an at length eaahtad to latona oar anaKrsWS thst we have so perfected, bv aew Ita- -

pettantimproresmiis, tae otrcattr saw XI ta
that we have no heaL'alten to proaeuaee tt aeperior te
aaylRBtg yet otrered the iBssbcrataa Streag aad weti
made, having ahaut douhle the ttoek ef wood and Irva
work ttiaie same etas f mill Oer ieoff expertcwee kai
ahewBBtthatltwewaataaVrstesaatBHIL It can eady

had by a liberal outlay liter and material The
guidnfCT carriage areplsaed, aad the rolls I Breed late
templets that th log la made te move la a true ne, easy
aad without play. The sw ihaft Is set up ia the best
style, lite 1 ,H Inches, with long besrtafi to that we have
neither vibration r hrailax of shaft.

The Improved Head Blocks we have lstredseed osm- -
mend the klghett praise ot practical sawyers. A large
savlax ot time with Increased effleteacr and ttreaxth see
oombiaedlathlttaperlerSawMill We wHt Better fear

appearing extnvtgaat, ssy hew much lumber we
have cut per hour. If Ue accessary help ts haadfe a
large asaeaat of lumber ts present, 1200 feet per hoar ef
poplar, pine, walnut, titu, can be cut without taxing the
full capacity of the mBl- -

In offering" these Improved Mrcalsr ralllt t the trade we
not expect to compete la price with ether parties who

buBd circular affls without regard to caaveetroee, style
durabintr. SHU we ofler them at lew as can sasslMv

beascrded.ccasiderief the ameaat et labor aad mat-ri-al
used oa them.

The fsBowtar an our lawert cash crVes. watch te- -
crude st teet carriage uf stats ieU. with eu rises asd
boilers ot 18 aad S3 Bene power; aad all ether flit ares
complete.

in. mm ana engine, a in. rfer.lSla. J
iirott Dower, oounte naea --q n . laf,8la. J
clsseter, aao an nxiores reaJy 1to set up)

lack null and tame lUe power. 1,918
Inch QUI and same power..... l,
In. mm and eagtee, to In. cylinder, "20")

tn. Btroe,boBerOVwi-atei,alI- t. kag
oeto 10. utameter..........

In. mill asd same power. 1
la. mill and tame paw er, i.rtem. u.w --i 1 ?,B0O
t!T All rtliU. raofBcr and boiltrt r, re.

. r.jroi lunnev parucwian aooress
BRAGG 81 BURRO WSS,

Oar. Third aad Market streets, St. Least, X

COjIBKATTOS patent
Upright Steam Saw Mill.
This MILL It fast caning rata us lo everr srrlian at

the country. It haa received the tadorsementef several
thousandwxperienced lumber rc artefact creTS. aadtse-aoaac-

by aH wb have ex tmined tu opcrattaa te be
the most simple, efficient and practical Bach is fer the
purpoee ever produced. The entire coat of thMfH.wrth

Brst rate steam enslze and beSer of about 16 horse
power, the whole ettah'lshmeat complete, delivered ready

shipment la St. Louis, Is

OSIsY $I,TSO.For twroty.two hone power as fafk,. .

Euclne 10 Inch crllnder. 20 inch strakt... 'ioouer oeuDie-QBc- u, ss rect Hag, to IBChes
dlacretcr, all connect tecs complete, 8,M0

two pumps and farye tirt MSI ca-

pable ot cutting I033 tftet in diaaeter. ..
Nashville, texx., March s, ISfS.

BBAOOSt BtrajtowEi Geetissta: We have get eee
your camblcaUou, patent mlB la eperaltaa asd are

well pleated with 1L WtcanitwtreatS,000to300feet
Inch boards In twttvt hours, aad make the best lumber
that can be sawed. Wa have teen running same three
weeks, cutting white oak. stack osk aad poplar, and
have never cut a crooked Use yet There haa beeoat
least one nrrsarea persons to see it siaeewestsrieau,
ssd sill believe gtv It up lo b th best milt they ever

LW. A U. UAttttXTT. ap
We furnish either Lecomotlve er &aMe-fiae- d Ceittn
parties prefer, wlthoutaay extra charge.

steam Engines and Boilers. by
We are now maEuItctsrlnr te order flnt cia-- e enrtees

from new pat terra ef spproved conalrattlen aad superler
workmtnshtp. Our engines have been desttaed express-
ly to meet the wants of sawyen, mtaera aad planters,
eembt2iags!Krlcitr,'atmrtn aad cempleteneatef oet-f- lt

tn greater perfeetsta thsa Is asasl tu th trade.
Strtugcaat Iron bed plate, tarn-- d balance wheel, meitl-B- c

packing, two pumps, wvught Iron shttt, ate., ice .
unseat taaB cases W have a variety ef tires, aad
tan furnish at abort notice from 5 tc 19 1 ene power
tteant ecgiae aad boilers

XHIi sad earaerurnlintng. ihtrtlear. caBevs. reirt-- r.
tec, supplied tt short notice.

Urcera toiicttea.
BRAGG & BURRO WHS

ptf-da- Cer Third and Market sts.. St Louts.

Commissionor's Salo.
TkURSUANT to a decree of the Cmai, iw e cv.u..

County. Term , mad at tt u-- t Jaly Tessa thereof .th cat of Jeha D. Wllkrra aid etherr, vl TVmas
WHkersoa aad ethers, teiat aa appHcattsa ty petltteathe at! of the land, brf atftrr tacaDeard for parti-

tion among the tein of Wax. H Neal, decM. aid by
which I wat srpotnted Commtrtteaer to tell the lam--. Iwin on the ISTH DAY OF SSPIBMBER NEXT, apes

rmalse. aad at public auction to tho highest Ud-ds- r,
sell that portion ef th n .th halt ot svetlea Sota Town hta No. I. Rear V. Stmi l.ia- - ...

eoaty of r. Teeaettee. ttppoaed to cooUia ahoat
ioe same cuiiivatel py said Wm H

Neal. la conn Ktlon with that part of atld tenth halflying la Xanhail county Xlsskwtppl upna which aaUSeal tended as a cotton farm. (Uid..i. iu k. .
hall cash, aad the balance .t twelve moolht, the pur-5-?rglvlag boat, with good si drily The part IjIm
uAuaisppi.nuuixiugai90leaaerte.witl he told attame time aad pJac by virtue ts a dun cr theProbate Ooart of ManhaH eocnty. XUslsaippl

.UitJt K FIEMIKO,jyta wxm OommlaaloBer.

OprcoadEament a lane let of nantttteo, RehoDed
Rsfiiv-- . vsi.., .u.. iu l.Wdvtrrfcwtacicjt. j. s.'rLOUENOT.

'IHIi SaU KK

I TOR tae preeent atd nu ska .v. ...

PREPARED BY DR. 8ANDF0KD.
Joffiponnded E a 1 1 rel y froa Unms
P wot the st Purgative asd Liver Medtetaea now

anHsjiaaaaoniuilir. TOT IMS - at aSab

i scuacarstoa the U...,-.i- -, : m. .,. .v.- -

iy.Mi.ijjs, it airtugtheBs thetysteai at the same am

Mlty

TheLivza.lt oa of thesnawteTii .'"ntnia ft sf ther5Z o. Tt! TrPr rncHn well
atoaaehl. .1,. ? ."wrt)ea. tu

I "". im rjTtrtt, system h
i mTi; kTt.. .7r7"T"-"TiEcea- s-

I - m wa aw rnan EtT IBstr
I theproprleteTs ft Ms stadv. il .'

To nrov that thta rem-d- y- li at last feaad. anypenea treahied with riT.m .'
I ef its forms, has bat tThtry
1

1140 1 certain.
These GGxae remove an. .nArt,tv Mm.HMfM.
.v.,". - PP'J",E. iMirpiae a halthy flew

5f . ' '.!lf"r Wt "teiaaeh. causlas food to
aad EtaKa U th wh.e, -- ntsettaety. rtmovmt thecaas of the dlae el-- fwusr a radical cur.BILXjobs ATTACXSare, .eared, and, what ta tttev.fee vested by the ase ef th liver

Oa doseaf ter eating la .suaeteat to relieve the
.Willi. I ll mm PITTfn L UfLI.fflMftaMrfil. ,ul

l!Ir, t"'u --K'on retlrUg prrveaU

.JS?J.'?S'S" tK. BUhf, leosest Us bowl
tOSTIT-aBEa-

rmt Uiea
ffl Dti

Oas dot of tw. f .
Uev. Sicx HaDicrrilM1"' J"7'
t!.t?iti,tf5aJr - ""Ale ebstraetleas remove

A7 :r i . ""V". an mate a perfect cure, . imaec3AJty r a u a v t Cnouc,
On dea often tMeatmr i-- .
Only one bottle I menial! , t. l..:7Zrzl.

IheefTecUef aedwue af-- J St toag ,lcknr,7
uuv Mj.rr? lura rail JITTOTiw - - u

ttBowaess or BBsatsral coior r'ty.?ti '
One ete takes asasrtCZjtani.

Tlf.k" W., al mat food direst wV5

TttfS,eures C li a o a I c DlAR--. ...A nm. imm., BovrEI. ceeaplalata yield al--- moat U th. nrltX
une or two desea cures 'tttaeks caused by Wobass

tw eajiareB : there U no clearer, aarew. .. i,
- -- vim, m i. i. vtrr IS4S.Aftw hettie eareDaopsT, by excttlng th

We ake Hessure In reeamsseadlfia- - tMeiwMtisini .
irrejwsaiT rev VEVEX ASD AOtJE. OSIurirO, and
aJIFEVOBt'lfa BlLUOeaTvvr. Itnmb.hn,.talatr. aad tawiistnils are wflttae t Mn- .- i.

ALL who trie it sate omnia tti.tb .
aaoa TEtTiaoar tn its ratob.K3h(ix water ire the uocth with the 1- -
VIOOSATOa. ASD SWALLOW BOTH TOGETHER.

THE LITER IXTinnn iTnnllaactraltacatedvaal dtseevery, asd Is daBy werklagcars. tteat tee treat ti tM. itr.rM.. i, i
eveasa artt dose gtveag beaeSt. and seldom moretbaae hettie Is required ta eun aay kmd of Liver cesilplslBt.freea the went JaandwreorDyspeptU to a com-
mon Headache, all et which an the ret aK of s Dlt EASEDLtrExw

tyPRIOE OJTH DOLLAR FBR BOTTLR JTDR. SANFOBD, FreCTtetoV
UK Sm.il- -.. V

Aad retailed by an Druggists. "
SoM ta Xsauhtt by 8. XAXSFT5LD t CO..

JOHNSON St LONO.

BOERHAVii
S0LL4!V!) BITTSRS

TH3 OXXSltrAnB JJtMSLT FOS

ISBAJf V TIE SIDSETi,

OOMPUINT,

". Tf Airy Knn,
fc VSR AND AGUE.

And Use Ttrte! ajbetttat caasseiueat apea a dtaerdered

STOMACH OU LITEH,
SUCH aa tBdwrestlea. Aeldtty ef the Stomach. CoUcky

1. Beartbcm. . Iau at tamtu. nMn.&MM
OswUveaes. B tod sad Bleedtag Piles. IB all Nerrtus,
Weasaattc tad Nearalale AeeetieBi, it hss tn asmsnasltajK ,rvad MMy bsectal, and In other, sxectsd
a ojmUm care.

Tftas U a parety vegetalaWcempoaad, prepared oa strict-
ly Sc prrscrplea, after the atsaaer ot the celebrated
BsUaad Prefessor, Boerhave. Because of Its great 1 ac-
cess la Btest ot the European States, its tBirodactlea Isto
the United Stales wat intended mere especially fer thee
of oar fatherland scattered hen and tiero over the face
of thst mlthly csaatry. XeeUag with gnat success
Snseg iheta. I now aar to the ImHfin rrml tiuw.
lag that Its truly woaderful medicinal vtrtuea mutt b
aekaewledced.

ltkparttcalarly recoaunenicd lo those persons whose
ctortttitlooe taay hare been impaired by the ceetlaaeut
ate ot ardent tptrlt, or other terms of dlastaatlon.GerelIystaaUBeeat ta effect, it find ttt way directly
IS the aejt f 1H., Uuilttac aaj eicteciBX every nerve,
raatiag ap the droeptaz sptrtt, atad, la tact. Infusing new
health aad vtter in the system.

NOTICE Whoever expects to Sal this a beverage wm
be ttfesppetateds hut to the tack, weak aad lew spirited,
it will prove a grateful aromatic cordial, posies ml of lin-
gular remedial properties.

CAUTIOS.
The treat toestlarltv of thta t4iruriii Anwi. fiia.dated attay naltataoeu, wkjea thepuVttc sheaM guard

agabsst pnrehtJtlK. Be net persuaded t hay anything
ease aatls yea have xtvea Botrhave'a HoiUad Bitters a
1air irlal. oae bettya wffl ooarlac yoa how taanlte'-saperl- aT

tt Is to all thsa
CBSaW st SI aerbotlle.ar atwhottlea ae S. bv tv

Sole Proaraeton.
B ENJAMIS' PAGE, JRU, &CO..

MJjirrACTraio
Pharmacoatists and Chemists,

PITTSBURGH PA.
S. XANSFiaLD Jt CO , Aseats for Xemphts Sold

alao by H F. FARNSWORTH, WARD fx JONES aad
JOHNSON & LONG, aad Druawbti fineraHy.

BRAGC'S ARCTIt' LLMMEST.
rTIBIS laceeBparsbte Ltatmeal. apoa whtck the area
X mass of the afsicteu of all lands aow rwly forreHef

treat the paatt of RheamsttstB, Neuralgia, Gent, Srysi--pi vanwrr, ocronua, aasaa, jsrataes, trams, scalds,
aad all eataaeeat dleeates. Is rapediy sapertedtoc all
stadlarprepsrsUoBt. The preprtetsn give fer the ea--
cBvrsscsarBt er suceren. tae rorewtac memorandum of
a few f the wondsrfal caret eS3eeted by It darter thepast few areata. Certtteetes treat the partler named
are la the poasesdoa ef the prsfwteters, hat their length

recta t the prrbiteatien of an bat a tew.
ONE BOITLR TRIUMPHANT.

Xn Moot, No 5 Morgan stre-t- . St Louis, havtas
teffered for three yean with Rheumatism, end triedmany peepantieu wltheat eflect, wat cared hy oae arte
eest bottle ef AreUc Uatffleat.

put thh urru obildren.
AlttUedaasMerer M t. Lew, laH!B on Lai, ,treet,

Oktcaao, was acaWed all orer by tae SBMttlat of akeUte
ot koarac water. The Arctic LtatawBt was spptM u.
eswsBK s sate wereesssa, ih sae are wa lastaaaxy
ractsd, aad m a few days the Utti.sagint wa wen. A.

RBeTTORRD TO BSABTT.
Xr. George K Taylor, Canal street, X. O hadleeg T

nsftred treat a paiBfwi aad disdwattse eeveiua ea Ire
race, aaa oy tne ae er astsnw ef ttve Lialateai was
oared, snd restored to br oragtaal hesaty.

.A BORSIBU TLHOa.
Bugene Xaffory, Natceex, wa taree yean the vkltss

of a aerrribte taner est the aeek. which retet .r mn.
die USUI he tried the Arctic 1 raiment Tar e beta a
eares his la a few weeks

WONDSRTUL CUR 3 1

Xn. BesMoaJ. XtMk.wat eaaSjaed to her casta for
tare yean wita bbbw bust, aad after betag ka despair
freat the failure et an ether reetediet. wa tweed by the
Arctic Uaraaeet, m a arise erer a meath.

AN RXPLOSION.
XEMHUt. Teaa..Nvemher9S.i8S1.

I hey certify, that EarUix been bseryhrulsed aad
sca'ded by he exalailon t a tteaat boiler, a friend ts. era
aaeen me u try Braxc's Arctic Liniment. The smart
was tettaBtty extracted treat the scaMt, and la a
very therttrae, all tht pala was (ea frem the hraltes.
Ia two weeks I wat wen. aad sal ta remte my busi
ness. HENRY HAVRR3EILL.

RetMesee Jtcktoa street. R.THR BLIND SfBII
Wemter Citt. Iowa, NoveeaVer S, 18S7.

DR. Bra SO Bear Sir: Fer Ettra thsa three Taara I
bad beta aaUeted with taaaated eves, la aa atxravated
aegree. aad tried varies pfcyttctos, aad several aoe-lre-

lo wfeflect ; I was induced by Dr. Basa to try
18 Arctic Liotseat, aad ta two Boath wat nearly
well. Xy Utile daasater was asUcted la the saa maa.
per7 for the saavs treae, sad dnrlnic a portion of the time
wassatlraiy hMad ta one eye I apalted yeurvalaaMe
XJalateat aadhereves are aew perfectly sound. Thus ta
have I, with ea t wo-b- vt bottle, caved my daaghter't eyet
aad my owr, heaatea cartag the rbtBBtaMaat an my back.

would not aowMBoat your mvaraaMe reatedy ta Bty
mte. jewttroty, wa aumirt.u raa

WBsnxaOixT, Iowa. NeveBth-rM- li, 167.
I hereby certify that 1 eat wen aaawatated wtth Wil

liam Keeeea, sad with th attealsktae cures be rae&tteoi torand knew ass stale strat te Be ttrsrtry truej j. WABSWOKTBJ, F. If., weetter CKy.
GOOD FOR ANIMALS.

Thlt leTslaaefe Lbtiateut It also eaavny eecatleas Is
carsK toed tease et aatstars. ttwUsets taefegowtax
eerttBeate: Messn J. St A Araet, aad Lynch St Co.. bekeep the tww larget Uery ttsWe la the West, sad are
geaeTany asswa ramuauwei ane iraraeB avate

ar. Loris . ceremeer 11, iSoT.
We. the under sltaed. havtagBted Bratar't Arctic Ltsl-se- at.

for a BOBber ef mentha. cbeerralty testlfv ts Ms 0.tsptrttr rejeacv la cot raj the diseaees of horses : so wen
are we tatlrSvdf the Arctic beta (BV best LlabxteBt
sxadv.tastwewaerM are M ether. We keep aad hav WM
kept for saasawcrnf yaart, exfeattve Itvery ttaVn la
tuterty.aad emseuaeowy oar cxierleace aheuthonea
sad therr disease i great, aad we BBhctitatlsglyaay, ttat
thst the Arctic Ustsaeat ts the oaty oae we have ever aad
fewad eJaravt eject Its. WesterdtailTreceraeaeedMtaan
livery ttaMe keepera aad others havtsg the care of
Bereet. j. a. A. AitMOT,

LYNCH, ARNOT & CO. .
Cxteexstrtttreei.

OAUTJON.
MaayDraafrttt, having old rialBMnta on hand, wm

try to tell theta to ran tl the best, hat deyoapee-mve- tr the
nfase to purehase them. Ask for SSAGG'S

ARCTIC LIXTMENT." aad take ae etatr.
LIBERAL PROPOSITION.

TPfearletan agree tofuratth each uurctuaer.e .
denar battle, with a tree anbTCrletloo ts the U. 8. Jasr--
aal, fwr oae year Tatt ta oae et the best N T. trlu-s-

tniea papers, a ceniseaie, eatttnaE the holder ta the
benefit ef tbj propo.lt tea, ta endaeed la. ta wrapper
areuEd every dsslar bottle. The Arctic Liniment it put

ta 88 cent, 59 real, and $1 bottles. The 50 cent and 81
betMeseeatam GO aad 100 per oeat. men Liniment Inpnpertlea te their cost, tad an the ehrtpett. Fer snle

BRAGG ot BURROWS,
Bote Ph --Titters, St, Leuis, Xe.

Brajg'a Arctie Idaieient ta wsmated to
KILL THR SCREW TOUT.

aad preveat the attack of THB BLOW FLY la to tt.
O. O.HAR3IN StCOS. XANSFIRLD Jt CO.. H. F.

ASNSWORTHSt CO..B. 3. LANPHI2R, Aetata, M ll,

Term.
u. o. wiwinaii J. waiuirr X CO., O. N.X0R- -

Diaun ana a. s. hueslwa, et CO.. Areata.
arss-da-w

T
year BSS ay Kugeae Dopey. Oa Clerks 1

DUPUY'S
KHW PEaFHiiIBt I

Vnnrptutei inTragro.net,
J'trnummcy,

JndStstaUttinUt&etOtnet a

KISS-ME-QUI- CK

XttttSsed from Frajraat TuSps.

E. DTJPTIY, CHEHISTi
609 Broadwav.

inr
For the Southern Dbtriet ef X ew Tork.

FOR THS HAIR,
RACHEL FOR THE BUREAU.
SOAP FOR THR TOILET.

AOESTt:Cary, Howard St Sanrrr, Naw York.
SchltSMttn Bret, fit Co
James T. Maxwell, '
r. a west st Co , "
J. W. Norcrett St Co., Beaton andNrw Yerk.

Ec4d CTtrjwStrs,
,C5t5.T5i?lta

MEMPHIS khU N. ORLEANS
U. S. MAIL

COMFAN

I . .

INGOMAR. B- - Fai, Xater.
BBV FRANKLIN., J. D. CLAin, Master.
a. w. powaix...... ..J. H. Este. Master.
MEMBKGIR......... .3k. H. Ksbk. Master.
Leavlsa eahpftl XOND1TS.
PRIDATe st 8 r tt Fee freStkt or paatag aeasw ta

J. J. RAWLIN4H,
a27Hs N. tl Xasay 3a. BwH Ba4tt.

FerXewOrstan.
Leave XONSAY. Sentember l.attt ac

u a. jam uar....aijrei9suss a w lir Xater.
TTTILL hnve far IM atra aad a

Ptv
- . 1 Meaev tt Hunt' Batterer. Fnsst stew.

Per fjewitvSBe.
uimfsiatii - - - -- . ,

B 8 MallPaekct biiwakii w w ' v.
I 1 "V.5f "r steataer stM JBi'LaUssaa.j. 'l tatmeeHate f Stttft
t ? tnttmx er PSSSwWt. .Utr --.sdsWstSmt

btsrd er lo FBAMC 1MITB ft CO ,
seed-- It N . 1 Mea street.

FerNewOrsaaa
Leaves WEBNMDAT. Imshi 8. at8r. sttT. S. MtHPacketFRaXLIN --I t Ceabb. Master.TT TILL leave as above WBDNBSBAT.

r T SepUnvher 8. 8 r ar. Fer fretetrt
wr ra.saie aepty B easts r ae

J. J Biwuxfig. Ateat.
tcpt-- St 81 Meshy it Haat't Bustdlag.

Fer New Orlesat.
Leave XONAT. Seats raker M. !

B S. Maa Patktt, K. W. POWBLX, J. H. Brraa. Mast.
rave as aaeve essWiw- -
September 10. at 8 r. sr. Fwr

x. auin iibiv, XFVrw Duragris
J. J. BAWIIN6S. Areat.x

tapS-t- d gl Xashy ex Heat's Bttatssr.

aacrapbls anil Vlclisburg

U. I. ill PACKET LIKE!

Steamer Daniel Boone,
A S. HANCOCK, Mttur.

WLLtavXesphavrry MONDAY, at eetk.wtth Arkaa and
Whrie River Packets arvrvars at Thkewtnc WEsWBS-DAY.a- tS

o'atoec a sr.. eissie-tacww- k she aaaa s
flsworieaas. Rstara os FRIDAY, at IS K.,
licit jipwiis aa aaeve. aata arvtee aa JJ
SUNDAY, eewseetlBC with the Sae tteasaer
pMa"ferSt. Lawfa aad all way lasatrsja, aed the Mesa-th- at

ted OBattttwa Saanad.

Steamer William Garriu,
J. 7. HICKS, Matter.

Leavtt XeavphJa every FSlDAr. at S a'd- - r. St..
oscBectnE at NspaWa wtth Arkaa ass watt Rtver
Packets, aad anives at Vletig ea SaTlfSAY. a S a.
3t Rsteratsg. traves Tlexsbarg MONDAY, at SS. sc..
cMBecttae at Nassseea ata, aad aevtvw at X
OB WUI.1I3BAT. COB Iodine WtUt IB BO
J H Lacas. aadsaklar ret tat aad tan aetata 1

steamir J H. Dtekey aad X roseate aad ahaistsaia BsdS.
rcad, a Friday, fer a't way Isaataaa ts New Oseaera.

TetsHaecf fla strasam eMryteg the trail it HiHi
VtB. anperataaeatla the trade, aad aa a atSM so
ftr peaetaslFT.

Faiseaget caa tee, e Stale Biotas sad pwi at aJ8ts.it
to Nw one. ay spalytag b beard r te

THOXAB M. WILUSMB a. Cw.. AS,Fer Tkkahan: aad St Loot. Paefete, IJBe.
wxl-t- Ne 3 nowtwa Mew.

MEMPHIS AND ST. LOUR
II. S. JI&IjL

PACKET LINE
PHILADELPHIA H. MA a BALL, Xseses

Bverr XONDAY PwsStrvetr.
J. H. LTOAS ..D. H. Sivm, Xeeter.

Retry YBChaWAY Ftettrvetr.
J. H. DICKEY...... BABIBZ.ABUS, Master,

Bvery SATURDAY reietleelf.

ONE ef these srsaaat and Beet passiager aethiss,
th U. S Mall. Passeraen aad Favtaha. tHSt

leave MeataMs fer St. Lat evety Mtaday, laai sir
sad StBfdr ittr.K, xwaktBg tumitHili aead aas
caaaeettta at St Loot wtth an 'he Western aad Rwat-r- n

Rtilreaet lead ag Wtaepctaetpal Nertheva. Baa I law
aad Wettera OtMe

Statereeata caa L seared aad a Haa ef the Oaeeainu
stthexset' saetrAfeat.

Far thraaak tttkec saeey est heard r ta
T. H WH.UAMH St 0O ,

aalT-Ct- a N X HtwifTiSer.
United States Mall Steamer W.

H. I.angley,
J J. WO&MAN, Matter ; SAM WOOe), Otek,

ftONNSOIS retetarir, at yapilsen.
iKT.watsiL

-

Beats Leaves Xeaaahi verr Wiaais
day and Saturday Passes-s- et cai
receive through trcfcetateisay Borates WMti
iartver. The was, ef aH desac has satis weak the
packet w 81 be pntawtty a tirade te.

Tae Lai stey oaao-c- ta a t MeasaaJ with the La til it l
asd St. Leait packets.

JNO H. RMlHtS. Ajeat,
88-8-1 88 FrsBBw.

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

Regular Saturday Packetr
THR SPLENDID STKAlf BK.

southbhwer.GEO. W. TRIFLRTT, Msster.... ARCHER, CFk.
MEMPHIS. pasctBally every iSeSaCaa kvLXAYR8 at 3 e'nek p at., far fL.r - a?

LOUISVILLE, sad au priaerael way JKJj-jj- K

laading; atskes rnnediste aad Buret
neatlaa wtth the 1 aeedsy aaeralng saaU boats Jaese) atr-d- er

sad Telegrspt No 1. for Clactaaatl ; these, want aSJ
the relteble Railroad Roateeto NEW YORK, BiMSsajf
PHILABSLPHIA. BALTIMORB. WASHUlWtAK tTtTT
FTTtSBCRGB, WHEELING, BCTFALU, CUTS'
LAND, aad att H latere sad CrtWa.

At Oalra aad Moob : Ctty. eaoaeet wtth the ittt-B- e

ate fer St Least; at Padecaa, wtth. a
Tesaese river P aeteta.

KT Threagh Tlckett Issued ta heard, er at ska AtHta'
race, wwtr pita of ooia caa be teatt. assx

eared la advaaea. JAS. F. SMITH.
aps-l- f Ne. Sg Freat Raw, Ma

V. S. MAI I.
Regular Thursday Packet
XBSE9 XeLXIXAN RW1N, Mate.

spaeBwtu er steaster wax atmoum V.THIS Memehl eeeey THURSDAY I S32?
at S p. M., prerfatslv, a
wtth all the RsfTrea2t North aad Beet I

LravtM Leaievlllr --very MONDAY
era eittet ca be peecmesl at the Ateat't , wawie a
plan ef the casta caa he eeca aad reeaa saatsrssL

jas. r nm, Anal,
JaaST-- tt 38 FroSH Bmr,

1858. U. S. iHAII, 1588
For Tlcksbarg ttA New Orkass,

SUMMER ARRAMGBMENT.
Through to Hew Orleans in 48 hours.

VIA
RAILROAD FROM VICKSBURG.

ZIP J. X. J3. 318.Tne Steamer Daniel Boone.
S. HANCOCK Mooter.
EAVES MevafM every MKAT at

XJ e'eaeefc.p at .aadWX MARVIN,
, jserxer, eveiy mtaiAX at r

K..eawKtlMwilk the WkMe aad Ar--B

kaees River Mall Beats, at yiliteutr, wtth raw steel
steaawT aad the ttllwal at Ttekthtig far New HiHaa.

All hBtraee osatslt to hte heat w8 he pteaipa st--tn

U. hiient) altiet Mtwrtsta t aieett aad metre
thare'f patreasat.
TBteexh Ttckeee caa bepueandat the Ageatra eat

where rooait aaa be seeared.
JAMBS 7. SMrTK, Ateat,

laall-l- t Me. 38 Freat Beer.

OLD LIA'E OLD XKfl.
XT. f3. Mail Btoit t-t-v o

rewaltrty at NstsSisa wtth U S. MaUitaaaa
SAX HA LB aad LANGLEY far White rtver, aad

steamers ARKANSAS, s. a. TUCSBR aad eehssB te
Arksoaaa river.

Leaves every XOMBAT aad FRIDAY.

KATE FKISEEE.
M. XASON.Xsa er --A. G 70LS BB, tBerk.
Sau wood aad Lasbt Hahjhtead. Ainat'i.

RAVING eetataed the Mail Coot ract WMmui k7. . . 1 II-- '
aext foer years, tht Sae, fsst raaBtac
ttetaer, with receat taaaravemrsti H

wbleh msk her eaaal la every retpeett aay sew -- mat
eraew iBcat, will leave reaalarty at abeve, aad Naaeesea
every TUESDAY aad SATURDAY.

IwBlshertly peace aaother need beat ia taetrade,
leave each pert twite a week, thaa atvtsxc te

sad the yaetlc aeaeratty, aa f rrrisai 1 1 Mast
packet, fear limes a week, sad TtstuctrwHy saaMI
from them a ceattaaaaee of their favors. Twrs Usm w8

regalarry ftr the Beit tear Tears, regards as tst
eppoeittss JOHN T MIRaVBT.

rj-l-ki packet has the extlattve rttht fsaaa tk
White Kivr Msu use to Iseae In till Bsa

frrtjht, er Tbreach Ttefeet te pslliltatit
rtver. tad alter ih let ef Jaly wtn bave the
cisstve prtvHeaetf ArBaai a River Mail Uae.

EtThroogh Ticket fer frttsht or palltagirs WILL
NOT BE RBCOGNIZBD hy aay other beat.

t3rne wsnta all derat hesrees wtlh tws Mae wta
prewiplly attea-le- d te. atyM at

1857. IS3S.
REGULAR MONDAY PACKET.

S. MAIL LIGilimG USE STEAMER
ALVIS ADAMS.

LAMB. Xsettr. HOLLIDAT, Onkl
LEAYB8 Xempaia every Xeaday. at 3

r. jr., asd arrive at Oaro ka
te coaaect wtttt trwat ter the No

East.
Leavet Cairo far Lsahrrfli arerr zaeedar.
Leavrs Lonlavaie fer Xeatphta every Frteay.
Leavt a Cairo far XenfM every Saadsy.
Thl host ram taplaetef the Xortkeraer, aad It etee-cta- Hy

adapted to tala trade, havtag tapettar irrminin
datlossforthe eoatfert of pastesftrs. Tae'' tfartSsB
pahBc can depend bbob thl- - beat leavtas ptsaar

hoar, aad maktax the reewitr Kme as advertised.
THO. H WILLIAMS St OO Aaeatt.

ter No. 3 Hawhsefs Rw.

Dissolution.
TER eeretefere extoHsr msec the Heat

Habbis, Wokmblt &.CO.. at tbtt day dsttsSv-e- d
by the r Unaiataf Mr Wav P. FiiasMI. waae.

health, reqalna a rataxaxtea from attte labor.
RALPH WORUBljar.
WX.S.PKKBTT.

Aarsst 21, 1883. WM. T. PR&VBvlSL .

The BSdertigBed (tsoaved the aei'ltsMat eg tae a,
alncss et the late Brat, aad will ceattaae H Sac thetr ew
accaaat wtraeat caaage ef style

RALPH WOttMXUrr,
WM S P1CKBTT.

New Eat Estatlishiiient
STRANCERs"lNQUlRE.

HAVR IHe psessera ie aa oeaee t the eltlnae
of Meeaphi aad aarrjnadutg ceaalry, that Ij

have takea the eatser state. No. 361. ot thst SaJ
kck ckf wliwix aw tn eataJ ereecfeswB Mala steex,
called Brlsktey's Bow-- . Inwsedlavay ft the rear er
Messrs Lowaee, Or gin s C 't Htrewtre stare, woere

prepose to eeea oe the arst ef Oeteber aext, A FIBoW
CLASS HAT AND CAP B4T1BLRHXRNT; aad aatead
keeping constantly en baad a UAasirieaiiT AMOST-mz- wt

of G'wda ta asy line, eteoraetag every itsIt ef
ATS. CAPS MlVtxS and OHILDRSN'S FANST

GOODS. LtDIBS' FURS ETC , XTC.
Havtag ever-- laesiWy for d tttg bastaesa, with BMar

year experleeoe aad texfteg mad arraagvtaea wtSh
he beat aad canst usty staaBfactartrs, I shaB at

time baeaaaMsn keep apt fan tad oompsite Mawef
Good.

By derated attoattea. tad 'raaaad eerreet Btsdd f
traniscttng hatlaaes I baa ts seaa th eatfeswsw8
patreaage et the ttt seat r Meenakt ua the trraa- -

caaatry. Farther partiealan ht fetate liiltSn-men- ts.

R- - W. HARR10eN.
Jy5T-4- tf Feteribasav wa

Lnnlbermeii, ralte Sotice.
exthsmt seme very vahseste lulaaasr

IWISILta Ohsrltsteit Depot. t tamher Twettts ar
very favorably located, are advaattaa; taptety. aad

apsa them win rest to great sdvaataae
eear the Mesebii aad Chaiinten grp. t. ir

wtdreaa threagh the pest oaee. JNO. D. ARMOUR.

XaektrtlBi beit. aid Utsi iHtJVSinoHrti. xor tan rtn in

I

i

