
5,

'jr ' - T? ' (.!. 'W "' ' ' """ ' il fi'n T "T
irfg

!!8"WBaajJ l . WSen. -

MEMPHIS.
sattijidat.:: worcainisn s, teas

Reading Matter on Every Page.

Largest Cfacn'-atio- n ir the City.

TllAKr.ir0 DAT.
Got. HasA ba issael b' proclamation

arpoistiB; Iteritr. the tweety-fosrt- h lnt-- ,

ss a civ of pnbttc tbioWoS na prJfr to

AimieUr Gei, for the manifold Metsinrs be-

stowed ofon MiuSiUud feople. for the

year raw needy cemfag to clese, and ly

iecottnd ttv obirrvtnre ef it as

rati. .

TOLTOTBKil oosip.txira.
A eorretpodeBt of tie NaahviHe Uio and

Jmtrian tkcr forcibij sets forth the impor-- 3

ret of easulstec as. encasTa-i- o the formt-to- D

of veteer rolrKary companies
- the State. We adept thee remarks at

"r OWI! Tr" o this aabject. Oar
- croaeil hare cKHsWei an error, wheb
n ? tra' tfcey wiB ipedBy ameod i tattcf
amr tt hhII eUfesd from oar eaHaBt to.

er roaraaain:
T Tiir Soutaar. The General Asera- -

i7--i Traveled aB tbe eta'ates ef tke
; - the Mhject of tie 6rrDitUoo of toe
- ' fcrotrikc overboard, and preperir o,
; p "irm ailKM BHn'era, wtth tatefr com
t 1 1 parade aod vMtky drtaktc aen-- 1

A nore abtard plan cooM sot pa- -

' t h iorroted for tfce prpoe f prepariae
- for war. fVbite weabbor a a'a'e of

iffif wtikb renders Ibe raWtanr arm necea-f3- r,

at fce Ma tieMCTetbink tbat a few
we' t raised coepaniea, wefl armed, we'!
C '1H a ceter or eeotera areond which coaM
ra' v brre, order Wr ne ran. sbmild eceatien
a- - e mv to be detired. Ha there been ooe
amet, ieHi'ed eorpa of ctttzen soMiera
Ha per' Ferry, a Jew davi te, bow eacilr
fof ffTible aeeaea eoald bare been preren"- -'

1 o' ratber bow HaUkelj thej wouM bare
' e- att coated.

one bat tbee wbe bare escaped in tKe

t r ritieo of vofcnteer eoopaBlea.bare aor
ra of th labor aad erpesa repaired, is

g- - e f wficb we find t tbe cities where
' ipiroliii are stoat seeded, and ecca-- s

:'' is the ewi'trr, T"ag nee wbo are
w "it onrtertak tW labors and tVi ex--r- 't

til t that tri' boniM sbeoM b
t'-f- r i iioeeted, or at El nanded by a
few p"heeen or coorr pa'To1. I ft wet

- that thete ateo abeoM be aided and ea- -
- Ifir'.V e eee bf the lecfefetWe reports that Mr.
"''I'hjBi l'rW"i a hit to eseonrare

nr an Tation of eiil anldierr, and bar"
' ec tone pahn to ascertain tbe patwie a"d

' nv sioa of the ame, wMcfa are a follow :

tht any raWtarr cerapasr ahl'
rrrnrr Sca4eaid when I" eomoHet wib e.rtai"
equii iocf ai fnHowii : TVhn th offie"T of

- m. dahr br tbe exeeatire,
f' s!' make oth that their cntaisaB'T resier ro lew than ixty-- fi raen, armed. Hed- -

i aod 'S'Hpee, "Bd welMrilled br com
i' driH oSeere;that they hare para'W

- - -- !r at lt earb TooMh darise 'he
eH ne Mx nooh, asd have dftrist: tba

theeia always readr, at th
r- --e of the Sta'e, aider Ha Chief Exeea-- .

'beat aai wn reaewed oath of a like tesor,
c tii BMaoha they chaU reeeireaid from
-- ve tat iBtheaaaB of doHan or
c "iTi rer aaaMaa.

I- - 1 f fo' the IrtiiMan to decide what
e m 'hull fit! tbee bias bot let tbe atm-b'- n

refiect on tberaat afafwrtance of each an
a n ce of secey, tbat before app'rinc
frail froei th Stat, a coeasany of eixtv-a-

jsd w l! hare a Uree eatiar to make tbt to
n a i.l eaalp aoCi a bodr nreprlr eres when

j: .ta are faranabed brthe S'ate, wiS reqa're
'e erpeBHtar hr theailre of at la'
$!00. which start be added the aasaal

of proeojriae; aa sic, rntine: an artaory
r3 rno'iaeeat expeaan which, eren sederfa- -

rsrabl eiraasttaBcea, will acaoent to at least
&.k per eseaHB.

1. - n prenae that tbe tjislitTe rae
b 'I ad bat the Mask be fitted witb the

a --. "f HN each six tMBths. etr MAS per

fr.n. sd that tn coEBpasies in diflfraf
r -- 'a nf tbe State, take adrBre of M pro

- y r,, far the aeaat eaa of per uani,
' will have at eooKoaod a body of no

r - an fbO aara weft aaiformed, arnd and
wh'ch. hr saeaoa of raPrvads, aaay

"nTed a aay potut in the State witblo
' hoorr. TW body of saldir
" M fnraa a bocVo aroaad which, la ease of
-r- - t, eaoM raUr the 10800 men who
' i tbe patriot m-beari- force of the State

T Teme.
L"' ir 9it lead in eBeonaeiae sach a sre-"tr- r.

asd let her Icihire throw around it
e rv rurd asd revtriet'ess as mar be cos- -
- V'MnesafTtopreerreitfroraabe,a'id

k !l be fooad to sroawte aeesrity, eaf-t- r asd
- ce. Maaiex.

ths junpon's rnrtur atfair.
V e WaaWeciOB CmtHuHn pabaVdies

f lier lautt mass af correapandence fooad
Caataia Brawa'i effect a at tbe Keo--

Araouc tbe biu Is the feHawtac
rat ofthe rrociehtael CoastttajtioBal Con- -i

a beat at Chatham, Canada, oa the first
M r, 18:

Chats k. fasda Wei', ?

Satarday May 8, 1S96, M a. k. (
r snatioo saeefaaparsataaee ta a call of

R"-a-i aad others aad wn calttd'oortW
Mr J tahsait, oa who aaotioe Mr. Wro. C.

" rn waa rhnfiT B. wheat, oa aao-- -
of Mr. Bntwa. Mr. J. H. Kagi waa eiect- -

- ry.

rr. Mr. DeT, Mr. Brows tbo
eVd ta state the objec' of the coerentiaa

' nth. aEidtheatoeBrptatBthesreaeralfea.
' n' the ad as af actioa sa exeajtaos af the

- in slew br the coerestsoa. Mr. De- -
a id fltben apoke is faror af the projeet

- ' nln, asd both were areed to by gesera'

Mr B ows thes a ptan of ernsi-i'- n

eat' led ProrisHnal asd
'. aaeea to- - tbe peoate of the Uattee State",

t ' mrd the reraHae: of the oaoaew

K ai ' fibj-et- to hV readtoe: soHl
of errecr b tsk br each araW

" wen "n. waerenaaa M'. Delisy
' t t'ie Vnwinf parale af hoior b

.- r ' a eoore-ta- os :
T fi-ti ha I willo oi't n,ia ay war,

r aiir ' e w a of this cae-tJ-
top r . a en! I ld to kaaw the eb,

. i of the reoaact aad aro-n- -i

of thu n cn iaiioo:
".' trtiaantto w icmol
"lie Preetd tha proeeedwi to adeaisWter

"Mn7sjot, af er whaeh the q wa-- a

t oa rai)- - of flae ptan prapaaed by Mr
r aad he Mate carried.

T e p'aa waa rbs read hy tb' SecreUrr,
r -- r whict.. oa EBottno of Mr. Whipple., k

xaa ordered tbat it be now read by articles for
-- 1 Vrain.

T Ttieles frost see to forty-E- rr were thn
ra r and a'orded. u raitnc of the foHr- -

fh, Mr. ReraoU atered to strike otbe. RtsmM aaoke in faror, aod Bkwb.
t . 0es, B owb. Beiaoy. Realf, K'B-- f

asd Paee afaisat sTtkinpH oot. The
c Tti-- B was thes Uea aad Wst, there betne
'. t on. rote is the affirraitiTe. Tbe article
B3 't'eo aaWed. The fortr-seTe- fa a d
' artietef, with the achdale, were

' adopted is the Bacae aaasoer. It was then
rr::& br Mr. Delay tbat the title andpre-amh- i.

Msad as fed. Carried.
f motioo of Mr. Kaci. the ComUtadioSLiS.

a w'.oie wa then noaa4rooair adopUd.
Mr Whips! aooajpated Jeba Brown for

woio waa, on the aecosd-irj- p

rf M'sy, e'eewlrt-arxlaaasdaoi-

Mr. Reatf ooatbiatd 3. H. Kazi far Secre-
tary of War, who was elected in the sara
ma--- ' tr.

On motion of Mr. Brews, tbe cesreation
a joarsed to 9 r. k of Monday tbe 16th.

MosrsAT, May It, 1868, 2J r. K. The
aesabied and weal into balloting for

tbe eleeHoB of treassrer and secretary of
the treasary. Owen Brown was elected to
the former office, aad George B. GiH to tbe
UHer.

Tbe fellewise; resottrtton was thn istra-dore- d

hr Mr. Brows, aad aeaBimoashr passed:
RtMitti. That Johi Brown. J. H. KaeH,

R cnam Reatf. L. T. Paran, C. H Ttdd, C.
Wti pple, C W. MoSt, John E. Cook. Owes
V, :. n. Stewird iayor, Otb-r- s Andema, A
M E t worth, Richard Ricbardson. W. II.
r..ma a 4 John Lawrence, be, asd are
IfAt apaohited a osaaittee, to whoss at

'f?a ed the power of the cearention to faH

hr -- tret oa all aalrea efptcially earned u tin
ia oaal ConaUis' tuu.athieh may be ra cant,

af- - r 'tie ajoarnmeat af tbe covratie. The
cun rn'ios then adjarad e die.

Siened) J. It KACI,
Secretary of cearenUen.

saves or the xExacae or the cojtrrw-TV-

Trarmm nr each PEUosr.
Wm Charles Monro, PreaMeat of tb

G.J. Remolds, J. C. Grant. A. J.
mth. Jaeae M. Janes, Geo. B. OtH, M. M

S.Vr, Web Laosbert, a W. Mi. John J
J kioa. J. AadersoB, AhVod Whipple, James
V B , W. H. eeaan, AKred M. BHtwortb,

E- - Cook, Stewart Taylor. Jaraea W. Pa-- i.

Georr Akta. Stephen DfUte, Tborolt
!'"enHW, Jobs Comet. R.Wbm
t r rd Roatf.TbaeasF Cary, Btebard Ekb- -

--W . L. T. Parsaas. Tboa. M. Eiasard, J.
K Drlaiy Robert Tastrasker, The mat 3L
- : trr. Cbaa. M. TMd. John A. Tboaas, C

H'l;,;-?- . J. D. !badd. Rohrt Newsaas. Owe
R ir., Join Beaws, J. IL Harri, Ctorle

. S mno FitliB. Isaac HoUer. Jaste
mi-Ji-

. Stgaed, J. IL EAGf,
Secretary of the Coareattss.

amoiASHK emeus nixEa.
(v,maajKl-t-c'J- r Jta Bnwa. Seen-ta-- v

of War J. H. Kazi. Mesbea of C- -r

m - Alta1 EHwortti, Oaborae Ander-ao-

Treaearer 0en Brows. Secretary af
2 ea ry Goartre B. OM. SecreUry of State

arast
Er. rou ArFEAX.: I notice ta roar pabHca-- t

o of yestarsWy of tbe proeeeiKBga of City
C neil tBeOsg,ta regard to jrroBtiar; a en
f' 17 fira5 the MWaiaippi nve-- .

hat Aid. Lpg;reaMrked "Ut ten orf-teei- -

taa ' ef iftoiplrt hr sew At the nppet
l a fboatf rt asMfwrttothe ether aide, sad

i. preea 'errrbotts caaset trkt it as fal
waa nt riiinaew reqoire K to go, aJ '

In tint ii r n' a ia) y tbcaae n
I ave t r.raa It hat this is rery aeidosa lie

ft", a d w en h does happen it arises fr- - a
lie wa rata tha oecsionbe pteaeatar.
ei nota ion of tre.ebi od that is tbe ace,

atl ft a ear.be a at thatlanditK labia?"
ennoa. T1 tftvr wn ,t a.,.pff ':eoirir.at,jiahrebeeBreadj
t wtmstr 'o rar.y aeroea aH the fr er.ht thai

. oaT-e-d, f a are bea freanenMy disabled by
eaaahsata load' c4aa. It is of oo tbe
e that tee fesrybota raoBotc;et sear tic

t; aad hit w ul br tbe eaae at ill If
r vstr os b-i- 'red f r yboats instead of

o, C. G. RICHARDSON.

1
Loirut iullou acuilJiv.

The New yori eorreapoDdeEt orthfCbarlea-to- n

l&rrary reporUthe prorew K Stand
hjlWn nroniin across the AMlntK prepoa- -'

ed by Professor Lowe; from wWebrepi "Wl

appears that it is eomempiiirA to esuonta a
Une of balloon paeketa from New York to,

Lirerpeol, wbi-- b wttl prors a anbaUtcte for
communication by tbe Atlantic trlejrapb t

Sew Toar, October 27 It la refrrsblnr U
talk with Lowe, tbe bU; balloon man. II' is
nrfl Mir nf rroaafse the ocean i&aafetr.
Such subHme coaridesce in bitnarlf breeds it In
others; and al: who hare erer listened to tbe
Professor's eslmdlscoarsenpon tbe pnsaibir).
Ues of tbe thins, absre. with bits the belief
tbat be wil' acbtere a coraforUble passajro to
Europe. The altJtsde or his Uirtit will be
aboat three rallea ; and should be find tbe ex-

pected easterly earren flowinersteadily eneofb,
asd the texture of the balloon, and the epera-tio- a

of tbe mschlnerr ffnrascrndiBr and de--
aeettajnc with oat a waste of cat) eejoal to his
sons. toe rtansr sroaant will proo-aw- on--
ttsae his Joarney from bis first landint; place
in Esrape, and make tbe entire eircatt of the
ctobe by a series of flights, landing treetnally
on tbe American seaboard. The priaripal
backer of the enterprise, Mr. Gilbert, a drir-In- c

yoanc basinesa man froat Utfea, la this
SUtr, is wholly coaSdentin the saccetafitl re--
nBt of the prand xperlmeat. He a8era tbe
best proof of his rarth by iBreMtB a tare
jam of money in a shape on which tbe ints-ran-

companies will take bo arnoant of
Hisoaly hope of remsseralion ia in

he twentr-fir- e cents patron a re of tbe fickle
P'lWtc. for Uie secarins; of which be baa ob
tained from tbe Common Coaneil tbe free ase
of the Crrstal Palace Square, fenced Hin, and
will there exhibit tbe balloon and all tbe me- -
chascal aprraat aad paraphernalia, for
aortic a rertMsnt oerere me excursion.

Sbeold- - the trln be made as aafelr and ex
prdtlloatlr (thirty-si- x or ferty-eir- bt boors) aa
he expeels.be may, with tbe ceatiBoed

of Lowe, attempt t ettMih a recaW
bHooB exprea betweeB tbie coastry asd Ea-ro-

for tbe porpese of takiac st orders, asd
other Important easiness paper from enr mat
rhasts, sd doiof. in feet, the same class of
wok which the AUstc was ts- -

tesded to perform, as for wheb tb saercbatita
nf Xew Tork coaM afftrd to pay baadansielr.
An upon a bsropas hotise for reed,
est over ereht or ten days in adraace of tbe

steamer, mlrht be werh thoavaads of dollar
to a larse daler, at a partiealar state of t e
mark--t Tbe express charses woatd he paM
na'r an proof of detlrery. Of coots the bal-lon-o

wil bare to be seat bark by steamer, a
so rrrslar westerly catrest has vet beea

Mr. Low's aecomnaByinc party at
.x persons Is sard to be made sp, bat be keep
be'r tisates to ime!f. I saw a yaane fetiew

at Palac Square, the ether dor.
' ox mir lmBine: alter ttir cHonast. to on.
hia 12 for nee seat In bis car. AHboaeb
Mr. Gilbert is ssppord to be the rlneipt
eardtt of tbe entersrse.aereral other smart
enraors bare a fit as tat finrin tt amene
them Beajaatis and II nry Wood, brothers of
Frraasda FemandnbisMerfisiBrestise.no
half so wielr. in tbe Mmart HaH orrBiaa-tto- s,

8b tb idea of being ejected mayor.

soiirt ni: was told.rm tke Vw Trk r Cmarnr 1

Acrerdinc o tbe testioiasr of Mr. TTexb
F rhea, wbo has parblieh-- d a leBsthy crre-rtonden-

wh Iedtne: New ErMrland Abnrl-toav- ts.

csBeerBinc 'fee pitas for preatetio'
an inBrrectiB aranne; eiares at the S ath
and tbe stealioe: of a la res fnm their statr",
ertaia diirifnritted mn ia tb RopvMtcao

partr wen awre of tb nlota wbiefa had been
enacerted to effect this oHjeta. Jo Is thai.
hr caatera of the TJsitd State, from a

Base daeterent States of the TJaion. are nand
s barise been consatted on the eobjert

Forb was esrared by Brown as Ms ssit-at- ,
bat in conseaaenc of a ftilareto par for

bis serrlces areardiar; to prom'st, be par tb
"chief eoBtribaors " raorh trosH. Browr
asd Forbes MaTeed as to the eytem roi
a rails We forcarryiec; no the "coafiietf tbe
onset- f "Torisf aad iRtistinrr spen the plan

lately atteatpted at Harp.r'i F rry, while tbe
tarter tbcht an organization for raaainc eaT

tares, fifty at a time, fron different patstr.
woaU be most Hkely to destroy the raise of

lr property, and to bas'en tbe detraetioi
of the system. The interriew of Forbes wetb
Senator Seward, la described as follows, in a
Veter frost the first named, to Br. S. G. now
of Beaten:

iKTEariEW with a Etrare
WASHtxcTOtt, May 6. 1S8S.

To Dr. S. G. Untt, M. D , Bi!tn, JStu::
Oa Saterdav (1st Mar) I bad an iotrrrlew

with Setta'or Wra. II Sward, of Kw Tnrk ;
'arise beea isrtradaced e him tbrotr:h a letter
tram a leadis; AbolrKooitt, Dr. Bailey of the
Era.. I west fally late the whole matter, in
all its bearioss. He expressed recrt that h
had bn told, and said tbat b in bis petioa
taebt sot to "bare been irfarmed of the

In part I arree with hers, and ir
rtart I differ. I recret tbat the ralseoodoet of
he New Beaetariders abooU bare forced me to

address ray?elf to him ; bat beinjr new rnlirh'-Bde- n

the sabfect, be cannot well let tbie
basisess eoatinae in its preseet crooked eas--titt-

iactead of cassias; it to be "pat
straight,' both as regards my chll !rens sHoa-to- i

as well as the cotton specalatiea of thr
bsoUDitarraBS.

Mr. Seward expressed rerret for what
Not that sach a scheme bad beea concocted ;
set that one section of the Union was to be
arrayed ia conflict against the other ; not tbt
tbe rights of tbe people of sitrerei(rn Stale-we- re

to be assailed, their property steles, aad
heir Nre placed in jeopardy; for all lbi be
expressed no regret, nor vosebsafed a word o
eenaVstnation. Bit " he expressed regret tbat
be bad ba told, and said tbat be i bis poi
ten oaebt sot to bare been iBformed of tb
cireaaMtaBce.n These ate tbe srBtisnts o'
a Senator of tbe tfatted States; a man swerr
to esapert tbe Coostitition aad laws, atV
trusted as the rrprernta'irr of the Stat o
Nw Tork, in tbe highest and mot dignified
body is the national gtrrBisat. OnfU a(ts
aotvcerafasatf Rl'y, this is anotttrageepno
hoeesty end pa trio' irra, a wiski?g al treaso",
scareelx les culpable than ihe act of Brown
bimaelf. And Ihiv: same Snatw Seward is th
trusted leader of a great political party, who
speeches aad whose eooBsel to his followers,
teaeb tbe same doctrines which Brows Ivas at-

tempted to catrr to their practical conclrcina.
Mark dale. May 1st, 1W, almost rfehte- -r

nontho before the extthre'k at Harper's Ferrr.
William H. Seward, the leader o tbe Repob-Hca-s

party? in th Union, for whose benefit the
'ecto--s of Nw Tork .are arced to elect the

"Reptib'iean Sctr ticket now in nnra'narioa
was innraneorthepiatM and system prepteetl.

ad inetpad af isdieBantly doooanetnr it, lr
rgretted tht be had bees told, and six month
af erward ma ie a speech at Rochester rirtaallt
iadnraiag aad eactara-is- the cheoe.

Bat Mr. Seward is net tbe oslr Senator o'
the Unit-- d SUtes wbo waa prirr to tb
treaeaabe scbm. Harwhat Forbes far-

ther wrts. A sHScal r bad arit'i. a boat
to Ftrbe, by which sir

fa mil r earald be eapp Ttd while be serred thr
aati-alor- er case. Ftub a became impnrta-nat- e

for stoaey Tbe coram fee, of which F
B. of Concord, Mas , aprrara t
bar bees or Treass'er, (th earn--

S. B. whose resrittaneetn Brown bare beet
nntrai io throrriiroaflerce already rmblishei.
f tfled to raet bts dVmands, and he wrote to
Dr. Hew as faHtws :

Washikgtox. April 19, 18M
Tb Dr. S. G. Ihvt. M. D , Button, Mat.

Sta SBater Sumner has read to me yenr
an wr ta tare letter ne wrote to yoo In aeeora--

nee witb bis kind offer to get this matti
" pat straeat-- " He wished to effect that eb
ject. and jtidgtag of bis New England friendt
by his own feelings, be thoutbt to get jastce
done to me.

ThssK appears that Mr. Charles Setaner.a
Senator or tbe Uat1ed Mates, was priry to trn
arrangement, and ia'erpeaed bis good omcestr
seesre insttre to Fo bes; in other word, a
be xpreses it, to hare raattvrs "part straigbif
wiiai wn iBoirraaHi. id 'ins, oowerer, a
failed; mosey not being very abasdaBt witf
'be coaaptraters, and Forbes by this time a
little waBttatr in their confidence. From Her
ace Forbes got ereo less satisfaction
than from Senator Sanaer ; for Greeley tol l

him flatly tbat saeb proattses aerer were kept,
and be ought no to hare treated ta them for
moment.

Bat there was a Batter United States Snatot
in tbe plot. Hna. Jobs P. Hale, of Xw
Hampshire, it an AbeUttealst of leng stand-ins- ,

bat in this plot he Is rot tfaas far ss deeply
implicated aa Seward and Saawer. Mr. For-
bes writes:

ACCXBCXTAL MrETtJTC WITH JoH! P
Hale. Hsrirg made sereral lafiecal at-
tempts to get a qotet coBrrrsaUen with Sen
a tor John P. Hale, af New Hasvpsfaire. I re
bieo a ccWen tally oa Sanday rnoratn-- . I ceoM
el then ei.t-- r Into the details of Jeba Beawti.

orojet; therefore, I ceaSeed oiysetf to ex- -'

ttara-a- the asxeaty of seBthns; teiief to ay
family."

Here la eridenee tbat Forbes appealed Ir
Hale 'e see that jeetiee was dose bim, and hi
tastily sreriaes for wbsfe be labors in th.car; bat o proof that Hale actoahy wa
sforated of the detel's of the scheme, as wa

Swatat, to whoai Forbes says he "weat fn'lt
slo tbe whale raatter." The inference, how.

ever, t, chat tax iVew Hampshire Senator war
sot salie ia the da-- k o a qaestioa in wbirb
b may be sapposed to bare a dep interest.

Will the people of Ibe Uo ted S alea sastair
a party whose leaders countenance and aahelr
tresses, asd wiiik at theft and atarier? Wir
tbe olectarB of Xew Tark inderse sstrh erlaci
ties and saeb action at the eassdasT elet-tio-o '
We treat not. We tmst thear rerdlet may b--

empb-'- ic thtt Seward wfil ao hereafter
eed to be told what is going oa is the petUica
world.

Carlbaiai at tbe Tomb or tils tTIIe.
We recently ga re oar readers a brief notice erf

GxrhVaWn visit to tbe tomb of hie wife, seat
Raresna. The foHewisg detailed acceost of

that erearl aat! Ibe sabsaeent fastral
isbaaaraf ibe deceased a re from the Rarrnaa
eerrnyosdacce of VExoS? tiaiUs

When the "General, witb bis two sons am
hir cerernea arrired before tbe cbareh of
Meadrieia, they were formally received br

Entered In tbe cbareh, Gari
batdi looked around far tbe tomb of bis wtf

while at tbe Sim time wreaths of Sowers
were presented 'o bim aad bis athiWren b
ruing girts. Garibatd's children, as well a
ie sovfrsea, did not know tbe obj-- cf of rts-'ti-

tbe cbercfa until thy were enodue'ed bi
tie priet Isle a room adjoioiag ibe aacriaty.
Here, before the tomb, was a low bench drapn1
s black. An kneeled thereon, and then

a tOBcbiac scene. Garibaldi, weeping
xpiained to hia children iht cauae of his tears

tsul they too abandoned toersselrcs to grlrr
TJisHvlbry remained fcwrctr mlBates, while th'
fTest is tbe meantime performed a faneral-nrr-Jdfr-

This sad f oction eoncladd,tbeiarg
gsWtKsde comme-'cer- i to offer
o Die General and h's ramilr, ubnse coonten-oce- a

tor the tracs of their profoand grief.
Qaribahft waa al! tbe 11 ice srTesad4 by Ihos'

fao taw years ago bad rescued him ; if an
'BvalU! einressed a tnsb to see him. I. armM
itvsleo tobiabodsUe, A Xw dara after tbe

asH to1hfirehi3 k.VK In the after- -
aoon, the tanerai OHiwj am fro, isi luren-a.-)

ttcojrteal by fetT StsSti. y? nt resaed
n btacl--. who trarenred on'foot tho ten mBes

'rnraMipdyloU- - At'thf pataof :Rrena the 1

--onege'waa messy a tan;e whiowi j cm- -;

ns with bands of nmle, ani bylheTaMcor.
ed to arnae-nifieer- hearsr. for the
ratapoitatioti of the honored r Tit lbs. Dor--.
tC the. erecint; Garibaldi maintained a sad
tacJtumlty.

" f
" ' 7,H,.r JLl ' cMiffa ,

J BgMPBCIS JjJLTS AfLSATTJSjQya
Tffl,SSrK LtlCISLATOIIB.

SENATE.
. , - T Mokbat, October 31, 1859.
TThe 'Sesaie was called to order at ntae

JoBck.brlh sn raker, aad opened wsta prayer
SaRb:

DEATH or
Tbe call of themotnlngbBslntasbavIngbeen

gone Uiroach
Mr. Pays said:
Mr. Stealer i Wbaterer rasy be ths charac-

ter of oor aesTeG!raU.or bowerer mseb en- -
grossed with the purposes and alma orilfa,
whether at leglaUtori fixing tb poHry of
states; or In, other ami rsriM plana and occt-ptUo-

ofTrfpre mast occasionally torn aside
rrom thtlr coneideratlen, to reflect upon the
ratify of aH Intman ps r:!ts, and to contem-
plate the atra'ge and cysterioos dtstlnr tbat
a trait a each ramber cf th great family of
man we are 'fnred to paste and look at tbe
dial plate of time as its lengthening shadows
isd eate oar rapid transit toward the mis'y
deads tbit en brood tbe land of the hereafter.
These IheagbU are broaurbt op br a thou-
sand inatraf&rn'aHeles, and in no way are they
mote strmgly topreaaed. than when w bear
of the faH of the good and tbe great, who hare
beenakea off Is the midst of their aseftrlness,
ta answer to the summons of Iliaa who bold In
ilea Binds tbe lses of life ac t death. It is
right aad proper tbat we sbeeld glee rent to
the feelings of regret that wo feal for the loss
af tbnst) vb In lif hare labored aad teHed for
ear good. It ia with this view, air, that I arie
Ms morning to announce tbe death of one of

sty immediate coBstitnest, whose name Is fa-

miliar to as all, ami which tbe common, aa the
t will be tke treasured property of hit native
State. I allnde. of eevrae. to Er.Gorerner
JastesC Jones, who died at bis residence, near
the etty of Meatpbls, ea Si'ttrday.tfee twenty--
adatn irntant.

The decoaaed had been for many years af--
aUcafal withdHeate, and tboagb this fact was
bat Mile kanwa. vet It termination was look- -
aal to net witboat elsomr ferebodinct He bore
up against bis malady with a cherrfalness that
was srldosa eqaaleal, and contended with the
Inreding fa ItVe a trae and brave man, and
aawy sarresdeeed whoa bis eoaatitation was a
e email eto wreck, and on'y gave ap the active
ancles ar ar waea amtsra ct tmeo mm as us
rteUm. This is seitaer the time nor the place
ta tadstre is as expended ealagy sans the mer-

it at 'tie departed aUtraias, bat a brief e,

aader th rircasMtances, I prenme will
tot be inadmissible.

Gor. Joaes first entered pablie li'e In ISM,
as a ramW of the o ber from Wilson
enatty I am no aopriaed of any qorstHHi or
wret dariB 'be sesatos wbea he was a ram- -
br that cartel for th exercise o' thes peca- -

Har. I say womlerfal, traits of ebarao
ter tbat be afterwanin exhibited as a popular
debitor, lie was ptace-- oa the wnigic-tnn- l

ticket nf 18W. asd in that fiery contest,
which brnagV oat an amount of spak'n tal-
ent never before exhibited in the State, tl e
thte new candida'e for pabT'c faror won 'be
nj ee of honor. He wa made tbe standard-baie- r

of his party is 11, against th abl-- at

of oar Drawer a tic orators. Tb raerasaea
je'vrreo Jostesand PoHc. la 1U1 and M3.f rm- -
ed as era is the paHUcal annatt af the State.
and ter tbe maaterly displays of tact, talent
aad isdaatry were perhaps never eqsald in
ay timtlar cutest-- Jones was hoaored with

the fall coaSdeBce of his party, and forfoar
rara that begartded tbe affairs of State as the
Chief Exnrlre officer, bis ahi'i'v and pat
riotism fair jaatifi' d tbe coaarleece of bis
frteads. That eav fid nee was taore signally
d'splsyed by hi eVetion to tbe Senate af the
United S'stcs. Is tbat angnst aasmbly,wbere
were to be fensd the mirltest Intellects of the
a- -. Senator Jenes maintind the honor of Ms
State, was. a firm aad unflinching adroca'e of
b eonsrHsttoaal riga's or the booth, ana the

firm friend to the contiiraed union of the
States.

Wbaterer we may say, or however maeh we
may eritacie particular acts or opinions, all,
yes all. whether Wfcig. Democrat or American,
wilt oaite in awarding to the deceased tb
nratae doe to a patriotic statesman, a splendid
apeaker aad aa honest man. His deportment
and beartar aeon the staata as a partieaB
debater, bis terotion le th poopie'a in'erest
as their Osaex Kxecative, Hi losg smca in
the Sesate chaatfaer. have made up for bim a
history of which bis posterity may well be

For sereral years Governor Joaes bad with'
draws a'mot en'irelv from tbe arena of party
netmes : he aclmowtedged so fealty to asy or
be present party orcasiutiaws, saw did be pre

tend to east a pary rote, iieaeemea to live
apen the recoHectioas of the past No

Iott ever Hsgered over the sleeping
dast of bts qen of beauty with more antir-rn- g

coastascy ; ne fssd asd rloating mother
vao ever more absorbed with tbe thoagfata of

ber departed child, than waa James C. Jene
fith tb name and memery of tbe great man
whose ferarrs be bad fo'lowed, and whoa
lag be bad o often aad so valiantly defenaVed
la hia owa eatimatioa at last, be spent hia
last years in political orphans, and ceBaid-red'n- o

man whertfar to be Att leader, after
baaing seen the towering form rf bs depirtc'
chieftain qat--

y p'aced amidat be shade) of
AsolaBn. lais may nave beea rise romance
f the portician, asd therefore jrrot; of this
t is net far me to speak. Bat let m stodestly
pass to another phase in the history of the
d parted s'atesmaB, aad one ft boat which nt
difference of opinion can exit. In anotbr
reiatiofi GtrrTBor Jones proved himself one of
'be neatest henesetors or tbe State, w&en

if more waa first made to connect TenBse
with tbe great rarts of the Eaat, by raana of
railroad improvements, Governor Jones waa
among the first to rive b riant labors to tbe
eeeapietieo of each a realt.

IB company with Its present enter oracer, .
K. Steveasea, Ger. Joae labored to ral-- e the
iseaB for baiMiag the Nashville aad Chatta-
nooga railroad, and by hia etoesest appeals,
'Is wisaiag adaVtsa, soeeeeded in bringing the
people ap to the sappert of this first great
tre&eer esterpriae. of tbe State. The resaK of
tia labore are to be sees ia the conrc'ion of
Tor Btrtroposrtas city with other and distant
tradier aoiets of th Unioa.

Whaa he settled is Mmahi. it was com-
ma ratively an obscar village, witboat capital
or credit, and trnetisg for future prosptritr
and grosvth to Ha geograpfaical pceitieo. It
araswltboat pasx-bl- e roods daring the basi-ne- st

seasons, and the trade asd commerce of
the interior wre fo'eed to seek ether asd
ntnr ceeveai at Gor. Jor es at once
merest vnh all the ardor of hta nature into
he plan of impr-riagt- he pabltc highways lo
he aewly found ed cite the saaas of tows
lad eeaatry were Weigh' forward, ia reapo ie
tr ha argeet a'd powerful appeals stank
ads were pdilycoariK'td.and fmeathat
nriod datrs th eomaeirciaat of tbe sn'en-li- d

commercial era ii th biatarr Af Memphis
Tbis was b initiatory s'ep is the gra-i- d

aeh'iH of petrlic rmprwveaterits. wbreh, when
eosaoleted, will make Memphis tbe great rafl-tta- d

center of the natb-w- e t
Tb Memphis and Charlestee railroad wa

a gigastic esterpl, and be wa amO'C the
sjrst lo piece that ea'crprra oa foot. Iadeed,
tie was looked to to procare the noser, and to
any forward 'his grat work, and we't did

acajait bims'f af the renpnasib'e dnJy.
Ilia strong and t 'iagspaolsiiBitd the North

lbama and West Teoneaa e farmers and
capitalists. He bceoghttrget er the people of
fTbarlestoa and New Orleaas ia strpaort of thr
a a eaes, and the finet read ra the South

ral ey waa tboa braattbt iBto
Alreadv along this great arrow.

Hosts tbe eeastiees treasure nf trade a ad coa-nrc- e

epna it ia to be dtilv a1en tbe oace
li.tant ttlr of the West bow into
elsse proximity with his ancestral host, ig

to that home of his yooth to embrace
tace more tbe loved ones that be left bhiBd,
sod le bow oatv again around theftmily altar,
e dear to the reee'lecttoas of cbiMbeoJ. Bat

if the State of Teanessee owes a beary obli-
gation to tbe depart --d, aa one of ber faithfal
aerrasts sad beBefaetitrs, what is tbe weight
vf tbe iMigations pressiag apes the commu-
nity where he ended bis days, aad whose In-

terests he so esaentialtr promoted ? In Ha cr

be came to Its aidbe did aet bring gold
ad silver he was aa fortunate bolder of

capital, bit hia coe'ributine was tbe
mighty power of a a plead id iotellec. oBlted
vrh indomitable esrgy. This was the

agory tbat eoeanaanded the parse
trings of the capitalists tbe en --operation of
be enterprising, and the ntroag arm of the la

borioas It waa this mighty agency ated by
he deceased and his cetdjators that started
be growing ci'y of Memphis npoe ber golden

oath war, and that will al iroa'ely enthroBe br
open the great mother of waters as tbe queen
f Western commerce.
Ger. Joaes bad been engaged for some ties

before bis death ia the plan of uniting the
Pacific and El I'asso railroad companies
abicfa, bad be lived to coanmmate, woe'd
bare earr-e- 'be line of railroad to lb rry
baee of the Rocky Meaji.tala, asd went far to
naure the mach coveted eana action between
he Atlaa le and Pacific States H last
snbese act tys to p'e'd over a meeting of
'he cWxens af Mapht, and to appoint del,,
gate ta the railroad roarestina at St. Louis.
He attdr-se- d th with a'l the fire and
nergy f hfa earlr life, and maanVsted tbe

a me aantnebiag dero'ion to the iateresta of
be pec-p-l . He was then locked to as trading
be storemeat to aai e Memphis and St Louis

Sy-- direct be of railroad, aad thtt fact alone
rare tindoabttng csafidace to tbe friend a of
iris Inporta nt enterp'tse. B is the mUa
t hia career, be has beo, eat off by the

decree of tbat Being, who hoMt th
aVstiny of Cl all in bis owl hasds, asd wbe
trilt datani the payment from as of tbe aarae
.4t-- which has bees paid by the late departed
statesman and patriot. We, who know Gov.
loses, (aad what Tenasu!) that did not?)
will cot forget bis genial restore and kindlr
SekrKgin all the relations of life. We will
remember Jiirn, too, for bis sparkling humor,
tad bio practical talenta as an honest poll.
'Man and a paWic spirited ctt- - aljia er.
rore, if any be bad, for be was like oareelres,

e wtli pioaalv bsry Is tbe era re of
Posterity, too, will rberieb Iris mem

i y, for bis aame ia writtea la the history of
'tjt country, aad the monnraenta be assisted
to erect, ha the shape of great public enter-irise- s,

win" stand in tbe admiration of after
ages, la a store enderiag shape than tbe cen-tar- y

erowaed labors of antiquity. The names
nf vseh public benefactors as James IT, Jone
rill live is the recollection of mankind when
hose of the Hoed-staite- d sol tier of fortan
r th jewet-de-ke- d inheritor of royalty shall

Have been cnlgnel to oblivion er lost In the
vortex of revelation.

But. sir, I must dose ray remarks. I fed
'bat I cannot do ptstice to the s ifcrct.

I mere. Mr. Speakr, tbat in baser of tbe
nemory of James C. Jesea, the
senate stand adjourned till mers-in-

ntae o'clock.
Mr. Stokes aeonded tbe motion of the Sena-

tor from SbHv, (Mr. Payne,) that he Senate
atand adfearBeal satil a token of
'tpet to tbe raBery of Gov Jnoet. He asld
1 had known Gev.iones formtnv years bad
terred wh bio In the Wtalatare and h

uM aordially indorse what was said of him
sy ths Sfniter from Shelby, and In a few

nald a feeltnj tribute to the great worth
if the deceased.

The motion was then concurred in, and the
Senate adjourned accord ngrj.

HOUSE OF REPRESENTATIVES.
M o nay, October 31, 1859.

The Speaker called the Hoaae to order at
Half pajt tfp aVJock.

No sahilcter of thepap! bring present, ths
Speaker annouaced lb fint thing in order to
o toe reaalirtg or the journal of Saturday.

.Ur. BraaeUon laamediately rot and said i
Mr Speaker, the tel.prsnh haa lannimiMl

the fact that the Hon. Jas. C. Jon Is no
mere ana move, an, eat of respect to fcla

memery, that this Houae atanda adjourned-n- n

til rooming at 10 o'clock. J think,
at tbe reprcsenUUres of tbe people of tbe
State, it Is due tbat we should reaps t tbe mem-
ory of one they, in days, gone by, bare teen

roper to elevate to the highest position inSI'lrrift. Iu days gone bVlt waa tnr fortune
to hivo seen him at tny father's board, nd so
long at "memory holds Its sway" will the
words of encouragement be spoke to ras be
treatuTett up, ami ne an mren'tve to urge me
on to nihil my poyuon to lur, However uum
ble it mar be.

A dark elood now enveloDea tbe wbolr'State.
A burtt of heartfelt sympathy prvades tbe
Mate. We moorn the loss or one or lennea-see'- s

greatest sons, one that in days past
couin win tne Drarts or iooutDas'uj uis a;iri
oratorical powers- - His political career ia a
part of history and of which I need not spalc
In discharging the many Important truata as.
signed to htm, Ue rumnratnem in a mannerac-eep-ab- le

to all. Ia the laneuage ef the old
La In m xim t " SU frasa if gierli muauii." He
having ben one who has fulfilled the highest
position of honor that the people of Tennessee
couM confer upon him, I consider It nothing
more tban doe to bis memory that this body
should stand adjourned till that hoar.

Mr. Martin Mr. Spakr: Perhaps it Is
proper, being a representative from the county
in which Gov. Jonea was born and in which
be was raised, and in which he first present-
ed himself in a prominent point of vtew to
the world, It it proper, air, under thete circum-

stance, tbat I should second tbe motion or tbe
Representative from Jefferson,, (Mr. Braiel-ten- .)

It was, sir, with feelings of heartfelt sorrow
ibat I betrd the death of James C. Jonea. He
was my friend long years sgo. I knew him,
Ir. In the walka of nrirate life, when be was

nothing more than a common farmer, following
the occupation or agncui'ur, woium? m,i-tia- ra

at a common band In the fields. I knew
Wm, sir, when he first came forward as a can-

didate to represent Wilson cout--y in the Leg.
latere ; be waa then looked apen as but a com-

mon man. and I remember very distinely a
conversation that I had witb a gentleman, a
neighbor, and who was, as well as myself, ble
nenonal friend, when speaking of hia being a
candidate, we said we supposed we would
have to support him Inasmnea as ne waa our
friend. 8 orMy he burst upon tbe worll like
a new-bor- u star; he canvassed our cowry
for tbe Legislature, when the brilliancy of bis
renins, and the powers of bis eloquence aston-
ished the multitudes and attracted toward bim
the attention of the people ia the surrounding
counties.

He came to Nashville as a representative
from Wilson county, and upon the floor of the
House of Representatives distlngo'shed him-
self as one of the moat talented and promising
roang men in the After that yoa al"
are familiar with his political history. II
was nominated as cand'date for Governor and
twice elected to that office while a citizen of
WHaon county. His history, as a politician,
is before the world. It Is nt for tne, sir, to
pass the judgment, either ef approbation or
condemnation apen his course for the last few
years. Hiatery will do him jut' ice. Thre is
a rast differrnc ef np'nbin In the world as to
the propriety of the course be thou.'b'. proper
to pursue. One thing I am constrained to

however, from my own knowldge of
tbe man, tbat he was hosst In the course
which be took. Ba he Isgone. ir. I knew
bim well At one time In my Hfe there was n"
man to whom I was personally more watralr
attached than I was to James C Jonea. Thtt
feeling of warm personal f rtesdsbip has never
left ray boaom. I sympatMze deeply with bis
family; I sympathize with bis Mends; and
as a representative from the noble old county
of Wilson, in behalf of ray constknenta as well
as myself, I offer to yoa, sir, to this House of
RepreenUtires and to tbe workl generally,
our most profoand ef at bis dentb.

I bare thought, Mr. Speaker, tbat it wasde
from me, as tbe senior representative from tbe
county of Wilton, and as a warm personal
and devoted ftiend of James C. Jones. Having
said this raucb, I again second tbe motion of
tbe gentleman from Jefferson, Mr. Braxettoa.

Mr. Farrelly. Mr. Speaker, Governor Jas.
C. Joaes departed this life at bis 1st residence
near the crty ef Memphis, on Situ-da- y last,
after a lingering illness of several weeks. He
died, mr, in the boaom of an affectionate fami-
ly, and sarroanded by many of his warmest
and best fri-fd- s. In making this sad

it is not necessary to eater into a
detailed sketch of hie life asd" character for
who In the bearing ef my voice who in aP
Teanessee, but ia not familiar with the life af
tbe great and good man? He was a at re af
Tesnesaee having beea born in Wilson county
in this State. In bis death, 'benation ntainn
tbe loss of the s'atesman and.pitrtot; Tenne-se- e

one of ber purest and ablest raen ; ihe com-

munity in which he lived an ornament and
heat citizen. He entered public life at a ear--
'y period as a representative in this branch of
tae jgts)atere. roasesserj or ancoeHnes
power of Intellect, he soon commanded tb
highest position of honor in the gift ef the
repte of Tennessee. In looking over the Hat
f the rreat men that bare been stricken down

amongst ss, we find none in whom were
more of the nobi attributes of man,

tban in Ger. Jones. As a statesman, b wa
wise and eminently conservative ; as a po'iti
cian, be waa bold and featle a; as a man. all

tbe relatioss of life, be was warra-Learte- d,

generous, Irse, and fal'bful. To no man, si',
living or dad, are we more indebt d for oar
advaBcemeat in our internal impreveraat
scheme, and especially oar railroad svttrm.
thas to him. It is a sad reflection, air, lo
ksow that nor great and good men are fast
passing from the scenes of life. But eight
abort months age, we followed to tbe tomb,
Aaron V. Brown, and to-d- we are sheddlag
oar tears over tbe fresb sod that rovers the last
of James C. Jones. I, too, second the stettea
to adjourn.

Mr. Butler. Mr. Speaker: As the repre-
sentative of the mountain counties of Johnson
and Carter, where the shrill voice of the la-

mented dead a few short years since was heart1
arousing the hardy Whig boys of tbe mmatja p.
to action in the memorable struggles of 1SI1-- 3.
1 desire as a token of respect to say a word oa
thiseeeasios. However much, Mr Spaker,we
may differ on subjects that hare and do agitate
nor beloved country, when a great man dies w
deplore his loss. One of Tennessee's great
men has fallen. A abort time since and Tea-
nessee was called onto mourn tbe lost of Gov

a name tbat will b dear lo Tennes
as brag as time sbsll test! tc-d-ay we raatrs
th loiis'of Gov. Jones. Tbotgh elevated to
bis last and highest position ever one of East
Tenn-ssee- 's nobles' yet In Eas' Tbb-e- e

Gor. Jones bad many warm and dmtd
fr ends wbo mourn bis lets. Teaaesse was
proud of J ibj C. Jones, lb pw-bo- y of
Wilson, wbo, by his exertions and pereeve..
ance roe to so high and honorable diti"eton
I nd ac revert to hi a political earer: it ia
too wll known ; it is part of the history of tb
eons try a"d tbat hia'ory is written, on. th
heart of everv eon of Tennsa. Of hie prt-v- ate

associations I know bat little, bu' ths.'
Ii t' was t love. Tense'tee owes much to
Gsv. Jo-ie- s for his xertionaio behilf of the In-

ternal improvements of tbe State. Perhaps
more for ral'roads than anv mania Te-Bsa- e.

His bo'd and Indefafgab'e nrgr
accomplished everything which he undertook.
Bat be baa gone; that shrill musical voice ia
heard no morel It is boshed ia death. His
pirrtbas gone to God who gave it. May it

real in peace.
The motion was agreed to.
And aceord'Bgly te e House adjourned till to-

morrow morning 10 o'clock.
WESTEayr division rata.

Mr. Brazelton, from th Hooa Committer,
apptiated to attend the division fair a Jack-si-

submitted the following report, which wa
or ered to be spread upon the journal witboat
reading:

Mr. Speaker, yosr committee apno'n'ed for
the purpose of attending the annual division
fair at ja kson.have discharged tbatduty,and
beg leave to report :

First: To the officers and citizens attending
the fair, we fee) constrained to tender oar
hearty acknowledgments for their many mark
of consideration. We confess tbat ire had
beard much of the geperoos hespKa'Ky of tbe
people of Jackson and of Western Tennessee.
The fame ef ber fair daughters and noble-heart-

men hd not been so lone and so loudly
sounded, and become so widely known, withoa
reaching oor ears. We were therefore pre-
pared to expect, as the representatives of
year honorable body, a demonstration wbiefa
would aastain Ibis high anJ honorable repeti-
tion. Bat our expectations were more tban
realized. Tbe whole atmosphere was perva-
ded with d, open-hand- weleeei
lo one and all. Each seemed to vie with the
other in doing errrytbing to make the visitor
welcome and at borne ; wbile tbe

M centls laeies. In vb earrreiaa paarer
lore bam th ttorr r bit kterlaea ten,"

Smiled npon the scene, and by their presne
and actire participation In the labors and plea

of the occasion, left no doubt on our
minds tbat to the maids and matrons of Wes'-er- a

Tennesaee may be attrltuted a fn'l share of
ts prosperity, its attractions and its wealth

They understand the true mission of woman
oa arlh
' Tm lessper man we ha4 been bratea wHhset tbeaa "

We commend them to you, Mr. Speaker, and
to all be world, certain tbat th-- y will befosti
models of their sex ready, as well to weleom
res to a neatly kept bouse and a benntifai
board, an

- To rat tbe foilare o'er Ibe Fooary lawn,
7 tie turn tke tunern' pass,
T rmrl new Saver to the fraHral rear.
Ans k'sMaa nalnrV, dalwiea in their rats.
T rear the fracea mtia erenrrt Mf
TartTnavcirtTiUblirkeatUrt.
Wed eroerrd ban, nan's kt drHafct leBttr,
Aa4tr ewaaiwtrt-ariaam- . saalUttiB,
With rrrf tBtl. Car etrelriweeU .
To rata tb virlnee. animate lb Mlrs.
Ana sweeten all tfcetaah of bmua life."

Tb fair grounds of the Western Dlvisiea
aocietrare situated abovft half a enlle fromlhl
thriving city of Jacklon They are sot a

hlchly improved as it is nopea tney win ne.
The accommodations; are ample, however, for
a large concourse of peoplf. The tneloaure
camp-ehen- dt a magnificent forest, luajirianllr
rattaged, ana renaerea pcnnarir oeauuiai on
this occasion b tbe many-tinte- d drapery of
autumn which cad encompassed it Under
these towering "motarcbs of tbe wood," each
day was spread numerous tab'ea, wbicb
abounded with everything tbat could mlolate- -

"an aching voldVt or tempt the appetite,
and to which all were invited witb tbat irre-
sistible cordiality so characteristic of the Ten-
nesaee farmer

On Tnesdty, tbe opening day of the fair, tbe
attendance was not as large as might bar
ben expected, on account of the late heavy
raise. The exhibition, however, cemprHn- -

Vw-de- d an fatted cattle, was manly credita
ble to ths stock raisers of mat vicinity, a art
comprehended torn aa fin spe jmens as we

av ever seen. On Wednesday the attend
ance was" Immensely Increased, until twely
o'ejoek tbe crowd of "fair women and brare
men" kept poaring In, nntll tne itea aeemea
to pr-v- that all erestlon "and the rest of
mankind n had come to the fair.

But we do not desire to weary yotrr patience
by a detailed aecount of the exhibition. 0
the whole yoor eomalttee were highly pleaaed
with the evidences of Improvement in all de-

partments of agriculture and stock raising
manifested. Tbe exhibition cf horses on Fri
day was particularly fine, and demonstrates
that the people of tb Western Division ire
determined not to b behind IheJr sister coun.
t'es in improving tbe breed of this noble sad
Bt'fnl animal

We rnnt not omit to notice that part or tne
exhibition eon'alned In the larg and cipa-clo-

ball set apart for flowers, frnlt, needle-

work and manufactured articles. It was,
Indeed, one ef the most attractive and Interest-
ing features of the occasion. As an evidence'
of ths tattt and habits of tbatlateresUrig fcr

tletf"of the conalvtaeflts 6f-y- ear honorable
body ia that locality who do their voting by
proxy, it was in the highest degree creditable.
We cannot attempt to give you sn ideaf the
tbettsand, evidences of . women's baadiwark
which daxxlcd our eyes In that collection. IVe

rattbt mention one r two anal wHhoutaV.
siting to be lewiioais, we will say trat tba
specimens of palatial br Mine D. exhibited
such exq'tiiXe Us e in the soleettoo of sub-

jects and in the execution, as lo place her at
once among tbe rat mat curt in the eoun'ry.
It wouM not require an nserrceiletrted streteh
f fanev to Imagine, whl'e gasbag upon the

beautiful works of this fair artist, that tbe
spirit of I h Raphael had wandered
from its celestial abode and nreeidsd at the
easel. The ditolav of embrolde y was also
qtite attra 'live. Mlsa T. D O .of Memnhis,
exhlH'ed a beautiful eatbreidereU handker-
chief, for which h- - was awarded a premises.

Under the mgle teaeb ef a needle In thete
fair band, the fabric was tranferad into a
thing of beauty, tbe possession of which mbttit
exei'e tb eavy of aa Oriental pr neest. Tbe
floral department was set wanting Is attrac-
tions. Th eaMvatoa f fiowra ts carried 'o
great per ec ioii in that vicinity. A walk
around ttrl'r f Jackson impresses oae with
this fee. rant fact

On the whole, w take pleasare In reporting
to your honorable body that w regard the di-

vision f Ir a' Jackaos as a decided saceess. If
in the olber division tbey hare done as well
this body will have no reason to regret having
exteMetl its aid to stlstalate the Interests which
these annual mfrttoasare doing so much to
nrosaote And Iadeed wTeVto&jbat sMII fur
ther aid rargbt be jtdtcieasly api
enable the division fairs ta make ncesaay Im
proremrnta apen the gieanas wbkb they have
procured.

All of which It respeetfut'r submitted.
IV. BRAZELTON, Js,,

Chairman of Haate Committee.

SEN A IE.
Wexhssat, November 2, UN.

Mr Stoke'y offered a resolution that the
President of the Bask of Tanesse report to
tbe Legislature what per cent, the Rank of
Tennessee lias produced ea its capital, asd
whether said eapi'al might have yieldeJ atefe
if otherwise invented. L"ea ore-- .

Mr. Trimble ntrodoced a hill to pay the ex-t- as

of the investigation of ib offices of
controller and secretary of State, by a s.
CIS l comm'rt, appotma ior n-- paw pose oy
the las' Lts!at'r. Passed firat readin.

Mr. Payne, a bf I for the relief ef railroad
companies. Pasaed firat reading and referred
ta 'ntec al In provemat rexaeri "ee.
' Mr Richardaon, a bill atrboriling basks o
pay out the no'e of each ether. Passed first
reading and referred to Commit e on Banka.

Mr. Stnvall, a bill reguUtlnt th sal 'rts of
SU'e Traaurer and Seere ary of State, plac-
ing th salaries each at SfMO per asasm.
Passed first reading.

SENATE BlILS OK THISD It CABINS.
B H to avttbdr-- tbe Bank of Mxaab's asd

eslabtisb in lies I hereof, bra neb nt the K nk of
Chattanooga, at MtatMa. Paeard third read-
ing.

House mssage was lskn np with tb reso-'al-

rees ing a nato-- a asd repreaeatstivrx
Is ., to ue their Inn terse ant rs

in s --coring th paa ge of a bill for
tb at old pB.iears, which was
adopted.

Th Sat then adjaaiBud to siae o'clock
sta-ni-- .

HOUSE OF REPRESENTATIVES.
Wf.noav. Nov. 2, IS.

Tbe Haate met paraant adjeareat
rLTITIOSS.

Mr. Williaraana. af IUckraaa. Breaented
memurial from the A triesrental Bwaas, tak-
ing for a repeal of the law hMi BrsMMra
the entrance of articles frees other Stakes fer
premiutns at their fairs.

Mr. Hunt preaeated a ptttioa froea ts

of Jackaos, praying far relief frost
burdensome taxation. Reerred.

SESaLOTIOHS.

Mr. Dudley offered a reeoration brstrteetiag
tbe Finance Coatmitt to issestltst aad re-

port the per eeat. paid th State by the tnta--p

ke compani and wh-tb- er sot, ia their
p nioa, it . b the policy of the Srate to

ll it' iaters' la tboa earnposies, to report
br bill oethr wise Lisnver.

Mr. Ewiag, a reeo'a Ion req ieatiaaT tbe gov--
rno-- , with sach adriees as be air r'r, to

conaiiieraad penart whtbrtt is a 'rfab'e to
a State Militarr I- - tltotloa at the IIr- -

tags, ad report to the Houaa. Lies over
Mr. Caldwell, a rrsohrtioti raislag com

mltte to late-t'es- te the action nfth Bask of
Tenoesse. aader the act of January 36, 1SS6.
over.

Hons resnhrtioa raislag a seet committee
to whe'her th S'ate has any

that can be dispensed with, was
adopted.

lions resolution ipetraeiag tbe caaasiittee
on Luaatic Ay Hm tereBoaire into the sraari
ty of peevaiing ac rsmmsdsttnais ia said ieatt-tati- oe

for aH the parrper binaries of the State,
at tb exaeaa. was adopted.

A Bteiaa'as rn'rerd to rttcepiiSjir the!
fiaal vatepassi-gSeaa- t bnl to traaafer er- -

tals Stale aid from the Meatehts and Cats 'lea --

oa to the Nashnlle aad Chattanooga Raibaad
Comae ay.

The Houae 'hen, at 41 o'clock, aejeaaed an
al A. M.

(Hit ttrotrn nntl liln Xtaclcern.
Venn tb Wrrpnrt Barter Sue

Vhea old Brown was is Kane a Territorv,
tgnrag s a leaner, upheld ny a stroa party
aad protected by local sntborities aad public
sentimsr, be was a here aad patriot la th
eyes of Hie aati-lave- world. Bat when lb
asm old Brownie vvoattrded, eptared and dose
tor, ("aoae htowb." we stay av,i it m an at
once dtsceveren that h is a Itnatte ana s
maniac. Not oa of th prv for whesegaod
he lias rmse o bwcb oaers Dim coearort ear ae.
apeaks him praise. Tbe political latter day
.tints have all d'ied up. It is tra that th
newly fledged "irrepressible conn:c'M or ran is
bia coats' ry did givr oae lusty shaat far the

old fellow, and offered to " bold his hat " dsn--.
ing the melee bat it sow ears, aad we hare
no deabt trelr, that it wse net in eareeeet bat
only funning. Frigbteaed at tb rroesroo
fruits ef their owa cultare, aa

iam sta ads aghast. Neither Vaatrhn, nor
nMtrhr, nor lereetey. aor Klatr has a ward
to say ia behalf of their old friend and con-
federate. Whv this chance? Do ther beer
the lew mutt-rin- g of appro eh inr t ureter, or
do they see the haadwr'ting upon tb wan 7

If Brown's dds in Virgioin ar lawless and
ontrgoas. what were tbos is Kbss7 It
an excucsBbneT red f rbis Bsarrciaary
tnovemats ' Harp 's Ferry, whv was b
cheered and bpratd for hi mbberie and
bnteb- -r e 01 'he 'rentiers of Mlieauriri

Btd as the o'd reprobat baa recently aetd.
aad sascaioarv w-- e ms sibs aaaa Mr
gina, they ar not worse thas scores ef act
a coatmrtec alcaaar oar bordera. lie has top
bed fsmil:s of a'l tby po nsd ; Irires poir

from their liossa is tb tsoat lsla
wt san-- ; ivdd pacfM neighbor, tan--

lar nearro r and stard-rin- g their ntaaters
sarrsanawiBg quM cabin at deed af si dst. aad
4rjgg men from their beds, slang Uterine
theat 'a pwne of th-- ir bcc'sr wtvs a
evesm'ag childrea. AH 'b cri-no- s has thi
Id m;scant committed. and yet war his acts

al' 'h tits excused, palliated and b ulo
gtsM by a rrew or sancimoaioas. hvpoerttlra
no'tbri phitaetbroprs's. Hiv hare ann
changed thlr tna, btt mi'h wht sinerit
rmals 'nb- - an. For oor own part w eas
idr old Brown b it rery title woes than th.

bmss af bis party. He bat praetic what
'he preach, aad hs tbe hnlifn. ta try to 4
wnst 'tier waat doae. it is tim tne saatn
were fally a roused to the dancer that aaeasees
her. She has enemies wiihnat and trait r
within, equallr dangeroas and HBscraa)los.

are g in anneiesa wayn our. ior
common end. Nvr ws ther so great a -
cea tr for a unioa af thi Sttk fmT hVr takt '!l SUM.

xnn IltOH JJOBSTAIJI 110 tl.
A convention to favor the extension of lb

Mlasoari I rem Moasajala Railroad to Meran i.
is to be held B that etty tb lath Inst. Tht
road. nrhiinaUy cone ei red ss a
of faciliudag the transit af the rich
iron ores of the Iron M nun's in resiea t g.
Lonis, bas grown iato coos-d- e table lBartan
artien tne roaaeetioBt its ex'enston to tb
Mississippi river, Bar tbe lower boundary of
the state are eoaeMerd.

Tbe rap'd ciatplrtinn of lias coaaeetin
tbls c ty with the trtm of railroads ef th.
Sta'r, north of 'be Ob'e, Batarally sstecestg a

movemat to snpplv a cheap sd short Hnk,
wan'ing in tbe cba:s to 'e the entire Sou' h- -
west with the road rapidly exteaded oa th'
went of the Mbeiss'ppi. It is d Scak, st tb
prsnt momcBt, to propter a stare important
wn-f- c. er oa more easy of exeotioa.

To New Orleans the extension of the Iron
Mountain read to Mmahi. forming a direct
air line communication bv mil between it sort
S'. Ieroia, poasraans considerable interest,
Plac sgSt. Leats with'B sbaat tWrty-'i-x hoar
.? thia :l'y. Its iaaoace apoB oar ira-t- e nil
be most aalu'ary. Redu.-ls- tr th time of Inter,
eerr.maaicatioa to so small a Baatb of hour,
it effect in eqnalialnr prices ef staple pro--
I cts tin supatyiag any isstes aentand, wl'
be bn'6cisl, if it beings no aereseioa to ear
busineaei 'cttvatr. But it is imposvib' tbat
such a close latermors could be opted with
nut enlarging beyond all prent accurate cal
calatien the receipts of thia city of wes'era
prorMctrsa.

We are confident that in tbe not far distaat
fntnre. New Orleans will eeat to be a consM
eraUe manafartariag city. Tbe openleg

wl'h the richest froa rrgton of tb
coBtisBt will bare impor'ant ir,flnace upon
oar protrrees in manaf tetortBr arrirvrtural lm- -
pl'metet, and tb marliiBery which now ban
become the most varus ble source or prodnctiO'

We casaat doubt tbat the anion of the tys
term of raltraads on tb east arid wttr)f thi
Missisijpsl rirr will facilitate tbe final con- -

airacuen or a great man. as an wast.
ev-- T Bne such an uodertakrnc reaches th
greatest progress, tbe whole West will bare
easr access 'o the Pacific across It, and tbare
in the benefits which. it prJwces. '

The movement which th convention al
MemphV larlealgnedtoaidls, therefore, one in
wbicb Nw Orleans Is deeply interested, and H
would be well that It bad a reprseut4tiv In
it. It now seems probable that tbe work wiH
be consummated. A connection wttl ue mad
w tb some point of tfi Mississippi rivr is
southern Missouri, To oa it Is important that
it ahoald be made at Memphis. Nan Orltstu
Picayune.

Iteverdy Johnnnn 011 I'opular Sotrrrlgnly.
Wasiiistctox. November 1. A Mssshietbr

Rrrerrly Johnson is about '0 be rsa&tsbed, enfrj
titia -- B j'opiiar aevwetcnlr, af
mMD'tiD"fl ana aema, repecxrviy, or J Gage
Daiglat aid Attorney-Gener- Biacl:."

1. Tbat fngrst ba o power to prohibit
slarery In the unorg'nlzed Territories.

2. That Congress has bo power to prohibit
slarery in the Territories, after 'bey have been
or?aeixd under Territorial gorrnmen'a.

3. That Cnngrss has no power to establish
slavery In a Tenltory ; elevrry Is tbe creatore
of positive law, which may exist either by
statute or custom.

4. That If Congress can nelthrr prohibit nor
establish silvery In a Territory, it can not e

to protect or regulate It.
5. Territorial governments can admit, pro-

tect, or exclude slavery at any time dsrlng Its
existence.

laeonelu'lon, ft snbmits that tbe doctrine
of Pipulsr Severe gnty, maintained from first
16 last by Jndge D clas, aid now so assailed tt
by the Attr'iev-Gr.- r !, has b'miethe clear,
est a:.d cost explicit saacUsa cf Cssgrcts, thi

Oinclnnati Convention asd President Pierce,
and, above all, of Fret Want Buchanan, 'nd It
ts with equal conviction of lit iruth that be
aaserta that, without the belief la the tlBeerlty
of aoeh sanction, especially the hut, Preai-de-

Buchanan would now bs eajaying tb
qalst: and ieitut of. VThtatland. gratified only
by remembering the service rendered bts conn
try at borne and abroad in other public bat
Perhaps, in bis estimation, subordinate and
less dr sirs ble station than the one in watch he
new, as his friends Sis-r- t, figures so eenspicu-ousl- y

and honorably before, the world as well
as tbo nation.

ETA British officer writing from Taiwan,
Persia, to tbe London Ttswt, remarks :

A cathartic pill, manufactured by an Araer-ca- n
cbemlat, CDr. J C. Ayer, of Lowell,Ma.s.,) bas cared ibe Shah of a liver com-plaint that threatened bit life. This si -- piefact, as mlgbft renders the Amr.leans ittmensely popnlar here, while weare ovetbwk.!. Dorbtleas our ownnetlrtlaea mail, th .11 ,

; - niscorrnea wDfcn ne employs, and thus it la In everything-- we do tbelibor, then the meutlng Americans put tbeir

,'..CMrt '' "talners here,which will be reflected to him en agold sn iffbox, or diamond hilled award, wbile
.1""' VHaJa.r' Chrlatoaon orBrodie great hit by which b shines Issunn. iins reric Sunday Paper.

TIAItlttllD.
On tbe M laauat, at tecrssUaa a rllb-trW- fiv- -

n tjMrrHrv C A Bavto. Oast. ABBlas
X to tllas CAXSIC, Sanaa ssutbler of Jaaenb

w lilt, pjas.

SJfto ul)crttscmfnts.

For County Trustee.
B.C. BRKTa,st aateber WeniWtOcMr. llatan- -

dstlts fer CT Tmrtee at .tt ansaty, Teueieee.
BS-- l

OOOf scytrs,50,000 n.seu atrna: sxinuraa, irrrRB SEJVSj
I eu BE TER SKI.VS

rs wbwB IS aatsi 1 aae wfn k p44 at lbs an
H. lUJBtAOl," Os CartSaaa-- e

T A BIBS' DKBta rtrsaLaan. im. u.rten, Brkteb
JJ -- , spmai ray. - isiai im, sets tm
SSeto, --I tbe swat fsabi nabl at)..

JI II UlLt.BB &. 00.
"ts? OaawtSsaare.

TjSXTBA aanerB'Kt: a ft HsU, iat trmHtt, tt tbe
Biaa. rcaawaw, wm imm a' w ii lavs

m. it. xiLutaiion.,
n Pen faari-ansr-

Fine liiquors. '
A VOKG r eh mm astacllrn at Wtoa W T Uw,
A bar. Msrsbrtrbrate4 Tafer'a Att is tst- -

frss. utu sow saet axaailne aanwa.
i. t. noutss a, bro ,

rn-- il Vaattm Mrrrt.

For Rent.
XJK baee tar ml a large m In sset repair ao

i i A rrry irrrn reM f irea al as.
IK XllN'SARKAT.irOrKSKttCO

Wifi ft aVjrif Jfle.
Tit aSa--ei 'inn " ata a tartner, ilbr BIe sr

U a aarrseMil kavloKs wrll --wUt laVat In a
a4 Ismi am in imaejir A eaab caaatal of fw fttnee
rati' aaai wi a reajnirru. i a Ban navina aat
m as r aran ataranaaaas ibis i. nn ezcUaat aen

AetrrM ?.rier." itntsla, Tsms., n.raai
r. vac jf

for Hpnf.ryHK ra aetaratpe: ear l.w amre
I !(Warr. E . Knir

aatt street. Teeaaa saitltsee.
J H. r.VTHA.VE.a. s ft Si4-- rnrt sansrs

tainted.
A KBKRS OISL tian IS II r. alt aa
'a (,! refra-rrear- o. Abkt, a tatesiioa lar s
aaes lr.b toa-- a gtrl an . Ivl-- e r

CKA WKK A. WBiXS,
aaSSM Bant BetMluss.

Rewara.
R WiVITIMi Ike atcribr. near rrUr'gA.

rutiou oeunty. llMiasisvl. a wswifi
i" old bkKk ar are SB ISS r W A.

arasd. aaa rt bask w--11 tare), aiuw aks
treat Walk --at. sanaed WIC.I.IAU lfl Ik 1st m

Srseesake . ISSS. --naa dk.be sad Sbyat Haaaphla,
sd Hon I k- - Mlai Sir I. a b(Maulk. and arasbirtd
st k a liate la Jtmabat a ! bar ar dve yaara ss

'V IV at and la rU aiawarkted m MrtnsSIs I '

iv S7b it ukaa at HI naalsii, sr $ies it laktasts si
ie s

nSWwln J p. UrAUtXASPER.

SIierlfT's Sale.
WIIXbeeaMM kwartk eaart fcftawa, ta tbe

sn ib Snt Moaaar ia Diuali
at la weal aaart m as, an ke rlabt. nu

asd latere of 1. C. Hrtaut, binc e wptieMed bait
t rraetartoaq ass nasi an asses at sbaisr saaa J

k iOded aa tkaabk tenda at H B.awraaa aad R. C

Ssnasntosinn and Qbaelrsaao Slbaad, sad aaarsnaay mam or ai. raersa. asa ike --ea er aua
d H Tmnaind: Beiaar a part r a 1SI aer tree- -

f Mtrd br Ik Stat la Bkodt FraaHl br aeM K. 4SJT
set atVearrdaaa'Vd la W. 8. PsrdaadJ 0 SlraV-- t

a J w etas sad wit ar vd da, d ru Seal ISM
said reset trviad an to aatttty a lHlseDt aMained al ke

a f ad Tkuaa. Jaaaes asala.l taad J. C. SraBUsaasf
K. T o. Hen sw fisel aai raeta.

R. L SMIIH.SberU.
Bra Lrwn .Weii e.

VEW 1IEMPIIIS THE .TER.
Vrtiaa and Staar Mssaiar.. ...WX O. TTOMPMN
stats Director.

CtArtTBDtT BVHVIVO. XaniakT A. tart
O tke sairsiias. aafMtu and aiasiai swim leanest

.TJIss .lTagqle Mitchell,
wkawm eSir n TBE PEALBR aad tb

MS St ASSrStOVT A Nil rLBOPATBt
tanasabs. .be pas styvva andai axXascie bv an Stan
aad wkv d n't th Ilea Itayiai. prtvtoaa K Ike disss i.
bll f U tTW 1. Alt,..

TT Or OIlSli. farsasui aat RaVanv.
Piveto hui, AS aad S . Ibird Tier and CMarsd
Miisry. ss 1 all Bex Odtrs apse nai ts a yt. I
i r. x. aon at V to 7 eisck. (trertnre

t 7 atotatk. Cartoin rise artrsealr at Tra. sea

STATEMENT
er the cossiTiss or

The Qaaker Ctty InsariHce CafflBsny,

OF PHILADELPHIA,
f X ate 1st dev Jew. ISSS, mass is nnsdtase wtlk
' J rap law r leaUMirr.
tat Ttoaseta t tbe Quisps ij it as ekM

Cay tavarsaCar-aB- v Tke taaaura m Xe.
4"S Walaeat rtrf ThfaAehekia

M. Tbeissunslad Ma Caaital Stark la tneees SSa, nar aaaaaai ar m tiftol ljsa.a paia ap la aPeSBQ OS

Is. Tba ahatssd aWCaaawl are. at ts ee
ai npievi: rzr

I. Cnab ! Eaak aa kad aad M la kiaai at
asewls.. ums ar

1 re'et-- aal I at d in Pill oMsaVaa SM.SS
a. p oa aaa asaraaaae aas at snl rns aa

resl latsla. wartb SaaeV tae amasat,
af'T ssoaeed aad TelkttM f press.
mir4. ete.as

dla ROsSatl, F- cent Brie etna-- a eon
6 PeaaCaatradBR ljue
S
? .. Li'SIeaaaa a Bl inisnXR SiSS
7, .. Caaawiau S. ttmkt B E. 1 aSKC-i .. Mlaak4WIaaMa. !JBI
Sa--, .. neaaatbs It fc. 309 1 160 W

fibarea Msrrar ra 111
M Cir Bask
PS Vahaa da

Cam Tid aat an. tjtM
Tra. X Xcsr. da. SO
Caaala-ali- l. XewTait. i SSS
MarrtoM Owai r I M.8SS
ISkwaaeaa BtaaB- t-

baaKR. M
In arias adk TOS

Bind aaSTktrda
yiawoser R X... KM

tV (er- -a sad rVas . rtrissisau Bad rao .SM
taof Hank Braao Oaal 0--. M.ira

1 a Sreaaa War 0 .. SOS
I --bare OsaUnen al Bank rail. XJO-t-at .

S. Ii tm atiiSltsarlatrtsu tssl her--
In SAafSarias Paat. rMtd-laki-... ss,tM s

7. BIU leasivaalr. haT praaaiu nase
Si en tar istatasse... stssrn

Mat ieb
wetesMnT a l Qneber CMf

S. A aal af HitHilaV i to ar Bat da to
batbaae libit WaaSltlCS tg lb eaapaay

s.
7

r ltsaaw t aMnk9saaae ta oaa a as aa
IS. Orat asaaaat anOwsd I k-- hsrared la

rest er t rn se viDaae Vatased.
II. Htrssl aaaaat atbrwed ba be inior, d la

oae rvt $A00 00
II Ta luMiaiaiaaa ac in n WQI aj u. la--ir

Aaewta see est to nyaae ever $etotsbl br anr aate Sre
IS. All arkerrlirrai aeaiwet lar raant'Sr Xont.
Ii. Aat at IssseTetaMsa ba beea lied.

STATS OF FS.-- f rLVA.NIA. I
Cut "d " at ?kllaV '

Bearr X rwfar.fi'ai Utat. aad a- - at Oinsibin.far- -
ssavv r Ib Quaker Oitv lnaar Cesaosev, aiawarn, r tbaa lb torraatac aalaaa'in C tb n adilba
rotoateta miuanstaea --t davariwr. , tijne
al trnr.) MOIST U. rSLLBB,

lrral liai. fas tea.n. R-- CosstwAtx, Seereamrr.
Saaeraindsaassilliai bersve Andwtll. rats,

(staaed,) jso s. xBS.VBor,
AHal is in sal fames al tbe Pa.

STATS Or HtVSaTaWAjOA, I
otwi Pkili hii. !"'

I. Staaasl L. Tavtar, a nmali taker tor th State
teawse,WertilBVttIltoeaMBiaed tbe aeaarl
lesaadin laiiit at la SJailrrCfr laiarun

aed e9ered lk-- artdt ibe aritb nttatinxst as'
todlbemtokaearrsct aad that I am funy aatt a--d -- !'
aloanJ arepSa'.ra r 4 stesss est bssalmt aad fl If tka

mm aH,rW aeeertuVa susfi aa are reaunTed b tk
tiraaeeLawarTanesea,aal tbat tbar are wjrtt
ke rr9HTt amsstili aUtnt ataisln. (Sasned.)

IL. S 1 SAJHTRL L. TATLOR.
A nana 31. isw.

i at or oosTrROLtBR's orricc. J

N'abTBto,NT 1. ttJS i
Tbis Is to rartitr tbat tbe Qsater Cnr anraaaa Oaa

3av. toraled at Pkiladalakto. N SV State at Pvnaaetva
na k. naniiilia wiak aa IS eaairtBnt oa an an

iaitfcykeOarra'reAii'niktral lb5tot at e.

ta Xaras. ISM, aatlitod "Ao Art la rrealaa lb
ifrnctM af laata-e- e O'Maaaall nat laanrnaraieds la.
wate afTasai tai l "a'dtb.tW E M.. B. T T- .-
Us sr lb totallr aatkansed keen- - a r asbt ramaiteli
ks town at Maatt till. BtotaatTaaniaini.

J. T Caa
MltriiK k TOR'Altr, a

urer
" attt ttr S9e.
treat seer iu.

Notice.
IllllSSSlhU tb.

wrr le' tbemasrees rktrrervrd I
mr eaBiaad swalsas I sat tor rklrl la tkalraa w w,.
tamgiaittobsrsarssa. tba -- ami a bask r

rlawr to Ore Vlruari He, are rraanti.1 teiald ligiliale a eaana tan wbwk ts to be keM 'irjaklt aaTSeckStk lA Ttothu ki--
krlwre tats Mat tke rkw. ar hMiac th caar.ettos. I
h deestsd it praaer to a.k ibi reM aa tbat al
war aa-- a enia9nr arras rrpreaenare.

epectrUT!y,
sl-t- R. D BADOB. attrer.

AmiiMcnients
AT ODD FEMjOW ITALL.

Two -- Uts Only.
FRIDAY and S ATURDAV, Nov. 4tfa and 3th.

alifmlsslora 23 Cents.
DR. MALE'S

ASTONISHING WONDERS
is

- EHEOTIIO- - moT.oa I,
aflo'e.!; tomameiieatTM.

Uaf ptrtlaaatts see imaltanti. ne4--

S25 Reward.

roe stent her nerk when .be raniwav t Is Mark a
wbtte ssaCed, aM BKkei by a yeealtar buns ca bet
thswdtrs. T. II. Bpxrn.

ttot-- Jt r'rtt Arret

$150 PER MONTH.
AVAIX forttme (er JI 00 cSioreUra.k Btoaey

ef exa torment; ba nmu
need.d. asd but llulenrena Inmredt itreaairesrs,
pedrNuui tm elves yau the eaaafe--u of a batae witb a

per ursiib. Thia b
na ridel r any kind or buck uwti it u unn,n.
eotirHy new All prea deeirtofa st&teri btt near

abM oakt and ksawtedxs will be seur en lf y
ASdy D. Winn.

rritsBrrCit,re3.

MBjglg?
ttlu Doerftscmenls.

M MtertUtmnU ArhVceffpeaf msef h4hai4ti
ia at Vu CUrbf! dak.

M MvertUtmnU psMOted is tit Hetty .1p--
jtat art cnaryro mt iwur V4T tqwt for'each intern.

SU trantUnt mhtrHtemenU mul bt airkedfar
tvmjun iimc ivacs aer Mod wutrXtd, thrt

Kill btchargtdoT ear tceek, and dlieontlnntd
di im ens tf Uuil ttnu.

THE- - TOUCE PIANO
iVl aaaa h. Meirhiw's PbaSasmt HEaeaCJUSg

''Tkeraretbebtst Wsns Peat to axuliaea." w
H. Srv.

Tbav bnaw aaare swwar deraMaaad ksttar sas'll
tope Skaa an alkar ayaars niaa.- - Frane Bawwn

Aalbw T Irato P Sta
ALSaa-TUt- an't lapnil slBitars aad TtaUa Tkr-ar- e

tban ir aad barker tbaaaayatbsr aat.. Cbaaaaai
ass sw yanraereaa. lbs at Haste, Xeal

SAriaca. see., sa verr ' an 1 uie leraa
wt-l- w. XAta

Fatrin's XX Anchor
TS St. 1 --T" waer A w teas kaawa. A W.
L Ik aer ataaaa anSksat a rirai. Th atrial brand
mmt" enly rramaaasse Raadantr and Taaakaass araaal
asd is dtalsnwl aafikaelj tor PkniUy eat. A isisll aenp an hand. UWSaT k PKCLXN.

teal K- - llfcnarilue
MEDICAL STUDENTS,

ATTEiVTIOIV!
W hasw aa haad a

Lame a&4 t'oaplctc Assortment

a r

Me flic a I T99or U s
wbtok we win u at PCBUSHBSS' PSICBS aaO hi

EtBK a. rTILUAXS'
SSS XstBatteet.

AT TOM. TEAGUE'S
OoTBer ef Llaaaa an! St. Pattick streets,

BflU. bc rucXB
TURKEYS.

CHICKENS,
. D0CKS.

GOKV.VEAS.
BOTrBR

AND RGGS,
rnie4 dlrerl tram tear laneli y, rssan asat saoa, aad
ar saia at see tsa us reus.
Aba, sO Had. r etjatr

FAMILY GROCERIES

PEPalTVIAN SYRUP,
Or Piotecleil Solution of Frotox

ine or iron Combined.
THIS wen baow iria.dr hts bsa uand mr

aaid artak aeaat aacaeea tor toesar ar

DYSP BP SIA
Or Itonaired el

Ana tbe santsarBEST
pcTxjuojidTmv or thc

Aadfrtben b Mtowtaa
t UKM6- - Of DISEASE,

aioai wnaen anaanaie skvrs P E F S 1.1
Liver Coasptaiat, Dropsy, XteKafaria asd

hetvoas Afectioea, Lass of Apee-til- e,

Headache, LBraer aad
D af SsaaWi s Car- -iplgoa

'Hlee, Scurvy,
A Krrti8

of the
Skin, CusissiBtiie Tes4eBe4es. BreaeMtis,

Anseaees recsmar ta restates, asd all
CoatplaiBU arxoaupskied by General

Dehility. aad requirisc: a Teotc
asd Alterative .MeaHeine.

Xotc The failars tt I aa a.
badalat sf Oae btoad. an Ik

d Ibif.by, baaanarn troaa iBa araat sf aa fe

lent lma as akaB am lb ataaaaabe in a
late and aasnailate al aaesa wisk !b btoad. This
ne roitriAH gTMjr aauailaa. caatstaaas. as M awaa

I la Ik aat tora 1 wbkh it Is sa ata Is tor It to
Ibe ctrratot tan. Tor this reea La Baeato. na

toa radmilr cars llaisaaii in wtoeB acker aresare-'laa- a
mt Ires and alt-- r awdltteea bave beB laajai to bea arau. iw ssaa waatssaM and retail aaty trn tr jntnts a. co.

n xam Mr I. x,

A BLOODLESS VICTORY.
1,000,000 Roxes Soldor

MAGNETIC PLASTER
'T1 HIS asaaasnss ssandtr ot Ibu Invaluable Brsssdi
a. a, aran pirrcnaieit yj cllts'n er la rrunee Slate

Itrias Iks .km Una Uba brn bfur tkepllc Tk.
si a Isr uaw ex'raruioarr aaoesssls isiplr a lb'

eloal Irata aed vaia. r tb art Id. Ne aae bun lb
kahnbtic ruam wttbucn keoaatiac its rrttad. 1

sertorsM atl ibst l irf- aaied, and carrleawitb It IU awt.
tlKSa. TraJ tbis I a

lte not leas satartoes Ibna ran tri- -
aaaeaser war. witb iia tram or carnasa and deaatatlaa

Tk XASXBTIC rLABTBR t nnlsabtidlv tke treat,
tArrnstkearr aad Pain Dtrar tbat Sctone bat yet

tr ri pus wa aiaaier snrwaeee. 11 eaat
, tkerr, tb atari rr will Hirk tbee until tbe pain br
ransabed. Tbe tlsaUr atltnUltn tbe katn aarae. aa,
AIK CANNOT XIIST WBBRR TUB PUBttK er

ArrustJ.
Rba sues! baa. T leaser it. Streraeaa, TTeakneat Debtute

feriisaniin. XearalsU. Dne'satA. 0ark. asd Oataa
"aaaa and Ache af rarer kind, dawn erea to Oeraa. ar
XXsfHATKLT RSLISTBD, tad. wttb a UtUe satrraca
'IRXANRKTLT CTRgO bv tbe aucal iaeaaar.
Se XAONMSIO TUimSB.. It it lb ahnaleet. sure,
tafeat, sliiiinsiM asm abiasrat remeey in exbSene
iu ijMlal l ass 11 raSr to a atraacnua,
hedefleate wsil, sad are leeeae iaJeaA. VaMHiMd
,n It win pewee a batai bad a bleattn. Ita si to aeree- -

ae treabll. to arlra i.
attain reach at an rath sr sasri an w k it

a- - aaaa. aaw BsaeTtof aS any war
Faraaara aed FVaalrr ahaeM aran ka !, a

tbs XAUXSTIC PLASTBR II arm be tbe Oaad PbjssUak
maTuiiniiwaa.ri7MiiMSet.aMatlasliaatallTnt se to bt ua taxe. laS kwBa,i.d.

etobt at,Hrs.and any OHd can aaread tbeav. Prise
wma a aas, waaa raji 1 pn ia awecttona.

... ' - -v
rr-- Xarkr-- a Xaonstto piAator toaaldkaa iw

ai-- i a www iaia aaeuKanea every sh'le.Kvamwwm

CASH
Boot aad Slice Honse.

Tlic Oiily Cash Hotioc of themnu in iUcinplils:

A LARGER STOCK AND PRICES LOWER
AJUUi BVUK!

IXDrCE.IB.VTS TO CISn BUTE MS

WYNNE & PARK
Of MMaSS It Virtoisl , rtoetoet. Traders aad

irfnassstttaSsiiill), au tivntisientet

SHOES AND BR0GANS,
Of all GraaVs and Styles,

Agents for Mitchell's Patentaretallic Tip

Roots and Shoes,
IBS GBXATB6T JXTEXTIOy OP TUB AOs.

Cah aad eiaatns mr tisek, at tbe

CASH HOOT AST) SHOE MOOSE,

,t,N0. 327 MAIN STREET,

5, jlffm

TIXR CLOTMIX.YG Tlt.tJOE t

res thc
FILL 1XD .FliTTER OP 1853 & iSCO.

STOVAX1 & IrOTOHEIiIi
at MAIN STKS8T.

rsd. wkaisai'ta ar raaedl kWfefret a bmV rairit-st- sa

sssa m (Be seateaoSBBB

CLririNer
And ah kiada er JfllSIJ aed raSayrSrHSO SO0B4
bar Kra a. ? i al Jbhli i ai rretetttr wttb a
tan let r

NEGRO etaffTHtKO,
ixbu KVBSwa A.va ok stout eummn. tkat- -

bus fHAvrtj jkNS saNr.eaJat.'sasyxtrV
CAR AT BAttS UU5SSk. AKO

wassM.ia,
Ta akiik wa lav tbe aetradtM af tb trade.

STOVALZ. fc MtTOHEbL.
a Mats steeet, BllsStii'a sack.

SO.fIETMIW.ra .YEW.
Delano's Coat & Test.

STOVAI.r. ft- MITCFIELL.
A M Asaatslar tbe sals sd Ska His Us ll. aad bare1. tort raeivad a nssdr la baab Sksy laarato Ska

w Irarateta MatRSwar ana Ml atht.. saovAtr. a xadmmx,m Xabi ateaat.

Tonths', Boy's and Cfllldren'a Clotnlng

STOVALL k. MITCHBCL,
k ttetaat tisliii la Btst and Obtbtnati

ULOT1IISG,

" ssnsid. MISTS. aaSn kind sd aa--
"7. ".'11' 'rr Caat. and Tteaelakt St, at

--TrTTZ. Trmar " "wv ta tkee amil.l. ataaa ml M eaaaatea aa aaa aad
stotall a. vnrBjhu.

Bacon, Bacon,
(111 OASCS Part lW. cwr aia.v r iane-i- w xabon a. oa.

for flrc.
L'aaaa aura, sta t..r dimaa

riBXClJlsaraatoaiM safer a
S X ASMS.

X n rraaa mm.

For a few Days Only !

PROF. ZUDKIEL,
T1" wswfcl rsaaaid Aatr.T-- r i. saw alaaaaa at
L Otnaaaaaaaal HaaM. bars ka can ks n IISSIlS as

PAST, PRESENT AND FITTURK.
s saasyd latliaa wiae uUar, bat Ska ah-

. Aanaaaat u m Aarica Pumsa bal
' - mlilajailili

abaad imaedif Is eaaanlt ka, a. be wtaj toe
lawaa s 'naaif a aa w raall Tbe awaasr

insarsa aajraa. wbatbar ter e ba. keen, ar eta
sa aauiM. ooaaaluliaa re lidsaaS Ik II.naueaamyss cento. OSk at mm

1a;w oov.s Ijuw WooUs;
t XctNaotektss aM wn sstectod insakaiat, w

tarnata sa Tina, tab Aaaerlcaa editaaa ba t wain,
a ill an Tina td Aa. ad. witb ma Mas tosbat.

Aaeeraraa adllkaa.
Kan Crualaal Law, br Pmrta Wbattsa.

iw.
tfatet ad the akjelabaa at V. a. Sesutj tTent, Ir Ma

' 41""assa and dl seat.
asawJbWblte sa Law at Lecaciea,

abisa't Mittoa f Banat'a Clril Law, lnH.na rnsa
rrsars tan Slrakaa LL D

"ey Jr'a rale ,d ra. arsntd in tke Hitk O art
witb aa indaa, naala.la additlaa u tb aba, wane WutaaUs raaataklaflVrASiniN AL CAHPSKl.L'5 XIX9TBSLS. Bnte Band

aa aaaaaia al Da uastssy

v. r sntaxaa a co..
rradee fal r.llw Mall.

S i 1HI
axx ix stors

Mk EXCELLENT STOCK OF
GEKTLE MEN'S

EXTR& mi CLOTHING !

BOYS' Ari YOITUS'

Fine Clothing.
CDILDREH FIXE GLOTMIAG

(Panama yistssa,

A tX toasaiaersrad sndav b aaaerraoaa at sa ad
i. swr Haate, and far a all ad a aw iisanael thsan.

JPriccs arc Loiv.
We bate t torse abwk sc

S S3! I WLU St
fraea Iht watt-kna- haaae sd Xarrlsaa k. art.

Spivei V Clarice,
Xe. SdS Xun etrt.

BALTIMOES OYSTERS!
In Cans and Keg9

X mm sow nviic mf
Fresh BALTHIORB OYSTERS DaHr.

BY ADAMS' EXPRESS.
rMCLT PORTT-BQi- yt OOBS PRX BALTtMOBB.

IV ABU ANT all I attl tokaqs.d asil Itaan. iXy fir will beta aanae a. toat yaar 9
at "ii sercta. wiat siaaaaaa an a am
warranted

All ataees risen ibe isnslii ttvaaadly iWislll to, a
aatia wen parked ts rraaa I iMeahaa.Xy dsaatt to Xa 41 Xedtoea akseet. I ass lb si
aeeat lar inaa fknaeaa rawrs ta Xiaehia.

AU kaats if Oaaatry Prades. - r ' aat laid, aad t
sirbiil pnen paH lar Print Pratt.

0 C. PASCO ST.
aai aaaiwj M

Vothcc.
CAUTSRB1CC h SSI) reaartta!lv ufsras tbir

ta seneral.tkatrbey tan
to OVerr new wnr. X ST Pr at now. whale thtps very see and wtl ertt .axk af Bry Oi ill

Skdblac. Beds sad Skoa H, rir. Hastory at , all
d which w saVr la .l. aed retail, ad Otr

W reqieat iiiiikady ta st a

WO T'JEJfA RJSR 3d.
GREAT ARRIVAL OF

WINTER GOODS
Mw tW DmtHne tf Print.

S3t Mats SUeet, sffwaMe Court Saaaer,
Wbitoails end Retell Bater ta

STAPLE ASD FAXCT DRY COODS,

is aiBU. SaLaiaa aad aeriae Bake.
-- c Ala. Sbeato. SlSk. Veel el and Ctolb Cliata at re--
slatTayaal patCM

PUXTATfON tooaeti Kar sr. Jsssa. I toitr
Owukursaad Naakaca at arte Sail 11 aw ilSlin
nia avu-a- aiiai r

CLOTHING, BOOTS AND SHOES
idiiito I tor th wholesale trade nly t Barfara Prtoaa.

wlyta

Land fosr Sale.
t TALUABLS PLANT ATIOX in CrittMaaa tonal .
a Sw sules toss lh Xtoalaai riser, an Ika Xill- -

lary road, oaalaianal IdSt rra. SSS ia casYlvsliaa, 18sr r-- aesrteaes. an aar.auent Deles dwelruis awt
wttn emu man trasiv laniMM A new ata
aas pre, aas see or Pain and VTUsan's laaprai

and.; a Swatakto, nsgoknana, tr. Ah, a
w aad STiat null Tbara wUt basebt wttb dk
Uisaatedkaadsifdeaired. Inn its rkaniHir Tn

Xtotaut.MBX Otoy. Bs., sar tbe ptac., aria
etnsa a vtsa xssssais,

sr JOtIN R. WATCItS
aajatad. Tena

For Sale.
A VA147ABLB TRACT OP LAaTB. aaaa
ii. ar-- e tk Hnaan ll Waaki.wd. tSK
1liaall awl twa aattoa tr aw Ham La S'tH. toemill,
tnawn as ttorto" Sbaat. Star, etvte asietsV wtata etoet

.audtaad wen waSaead. Aaaty to . H. Laskee, S.
IBMkeaeenlMlssaa-iailliad- il to

"P J. tk. USaten.
Wsisa.Xfca.

o p jc.vx.ro 1

DEARING & rfTOBRIIiL,

DRUGGISTS,
SlPsw" Jr4lrfH. StTMly

Ktxriis.

THIS --a. --s
Tiitaneet aaamdl "4a

FRESH DRUGS,
V atoll PresaraMtss tad Aaaaaaweat

Jaifnailiy, into IBs 11, Hair rrrston
MfVbstbf dstteatk aal lekp4edtelbkt
ratoaa, 0, Staaa, Mr., a ,

Aad hvra tke ataratton r wr IHrad aad tba ssaautn- -
psMtaJbT.letbetssibstat aal tsatsltrlty at Ms

awarrtw

For Rent.
AN etesaad twe Ussy BUtK BTEUjjrg.

eeren rosaukisl Ibniiiiiatol'iaaai.
kitchen, Ursa ataee ra. wb raaaa. toasara
atokto awd earr taxr basse, aad ail in tbs beat mt.

wr. straetea an Aaeliaa atren it4 Aasdy to
H. X. U1MCR,

egyi-l-pt K. J BtrhMCe Bildla
GOOGIJT, TltlDEIt it HOLT,

OOTTOSI
TOBACCO FACTOXN.

T8T vetetved direel frees tb aaasalkaem n,al aal art Here awausL Aisint aaaa alkar thai a,lb aUaalwt fsewlf krsad or Tataraa:
twaeaed; Xaa.'M-nn-a- ee 1Peatea Vararat t atltana. ttertole e ska

tan curedt VtaBeita; Xantm Baauaii Q r Base
toad; XrCerU. IMS Lat ; Jtin. C SilWr-- a

iP

PutJi. am HVeam. Diadem. Xlw eaa . etc.
ai TobAcc el ell fraJ aad pnasa. XUavaaeta,

BedaveaiiA. tie.
A fewbvtssM Sadlbatnatan mantr. Ta . AaA toakairraalrd sure, in stare and r tale
MObrta XcCor.trr k trrrtM's Ajtoshaaw Xanntale

aTbltky. roe Syr is rter ii tor v e ty
UOOGIJI. TBADEK . BOLT,

acST

Valnalilc Business Property
,i.u

r.E3ST LOTS!
maiaaaaUasaai1rtrsstandvsXaHaoustrswert'
aTlk Bey site

Mciuplils and Charleston

RaII.RO ad .

Tbe Lets ate es lakl aaTStat pursb Mays aa bey a tat
lasShu eatodb easeata,ecsilar hiaalsf ahbar

covjit on ,vr.tDisojr,

and tberars ssuh eassth to net the eonvssitoxe sf
tanypsrasaa wbedeiifss

BUSINESS LOCATION

toens r aaaat rissdrr stewrsr poreaaBs etssT sMy.

Our German, Italian

aad taker torettu eeeatbm wBlaewet to attMel (Ma
. are af sa

Tnesdaj, XoTtmtier 8tb,

satWyalsslita, at IS saMt, refardisM sf seka sr
ea afeeert Irfn. Tb earner waau aaaaty

1 teat.
jie.veJAnn.vr, BwsgRRE s. k.

XNeeeaWert.

MAIN ST. PROPERTY

At Auction.

On Saturday, November 5, 1S59,

" rratb HttOSr. A.V LtfT haiiet sa the
atitahjaetXtsa. bsdweea Jisnssa astt
a, ll nates Mats st test aa4 ealanllsr but IIK

ak aaay.

Sole Positive and Terms Liberal,

9I0S1RR1T, DHPIIEE & CO.,

Thc CampbclPs arc Coining!
ODD FELLOWS' nALL.

TUUEE TVIUUTS OXIaY'.
MONDAY, TUESDAY amb WEDNESDAY,

Noveusber 7lh, 8th and 9th.

'DiTRTCVTr r RI tlrtfiTLTTJICaBi AavlliwiiA u. Aix. II VjvIHAJ

1 KJ ana t j skin mas I, and tk aaly CiastlH new Ir
' awisNBikc ta aaaa ate katsina

lakaak aad laieaatora. aat to bs toasted
Te eaureaa tb satin asaanat atl rack.
Tb aawaataaestb CaaaaJkatt's enb abav any saber

araetrei arsaniaailaa anea rraaa melr wtnteeiec tk
I t tweleaiaara in a aeatkain aaanue Tfcetr dsllkea.
Una of nsrchaeactr ar uin rrsas aclaai acsaai
aad inrtdenla la Arrfcaa Ufa. and aMS at stuintind

aad enuucal ultinllea mt tba sntbiin neteo
nd e'eaatins kaal to SS Sls tr ataadard af Satan! wi

aad magical tales, ft inline lb sbaies f aecre tie--
n ra- - iwaniiaal. aas raaainaStoc tke atuaical

ralitir f tb riSnid Hem mt nbi and villa.
in. In risniisuns traskeafly tb akada and aeealiar
it', mt aet US, tb aaiwfaal aseeed ba alatii t lb.

Pr Batoaiy gli a ill nattily by tk fitosSin mm
Bans ld k ate Wisard Bad", Aseatt Acki.

IkwaanktasjaartaTto7; to easnsseas at a easr-te-

toSatitort.
ASranms aweanto; tesvtato.
naj P A. CLARE. Ateas.

For Sale.rp"B ST CKABLBS SAIdMtr. witb the bar flxtates
L MarkankaarLaadalaac toaa Tk kan e kt--

a.tedan Adaet. attwat. bssweea Xats and Srant Sw.
Aajjlyanrb

To Business nicnomcmphia.
saosrssriLLr hour jucrxal aaiiTsc Tesam.. talk kt adeematnc aafdi

sat in want Trkklais Its rircatotton la toff It am
totosin Lkuderdale, Tipsen and Xadraaa sssav
Ilea. Try it. Address Hnxs JOCRXAL.

to 1 Sr Beownevit'e. Tena

Notice.
liiha iH 111 in rraan ni inani laer an p.
O PraSay to 33th af OrAaber, a rsd tsrrel
Hsvm akaat IS", band btob. tw bind

par aader tb aaddl, bad am a rsd aeirled barn
addle, with bras. A libasal reward wis t

aatd tor hta awtreeey at tbe Pbsn'i a' atakls, earner at
? luan i ana imton aarae.

wit T. J. CrkSSYBLL.

IVeyTro Wool Iiati.
Q n A rOX. WOOL HATS, all oators. JM reeet
UUUil PRANCHXX) i CO'S .

eoS Btintley' Bawa, jss Xaint,

PA-ijsrTijsr-
a

.1I1JLLER V P11111
VO. 2S4 MAIN STREET,

(0r Olek'a Tbs Store.)

TJAIKTUM Or STBRr BSCBtr-TI- BONK IK
X eesey ts ittstli a laaas. war

BOCSK rAlNHNS A SB

casaat toll to ana ll 1 aaul Musi btptoaae. Oar
SdOK riun.vd,

OSKAXKNWkSS aed
BAXXIS PAIKTOity

is aaslsilil ky tbe best amito hi this tssaavy. Out
GKAIMiVG A.D MARBLING

hy say ether aae.
areanistod wtSbtveatsark aS af wl

asa and aai jsi atlawakS ia aehavtor,

neat. ttacssMe ts noMcmma a.ib BtePAitTK.

CANDEE, IMIX & CO.

hats wrerrso Ajtti tsaLi.ssu.Ar virt

EEDUCED PEICES

200 Cases Boots and Shoes.

100 BALES IYEGR0 BUSEETS.

100 Bales Jeans and Linseys,

20 GASflS BHD BLAMM

ISO Bales Osnabergs,

50 CLAlHES POE.TJSTTS,

50 Pieces Carpets,

5n CASES WOOL HATS.

assojv.vxar.usx iTsct op

ItQadj Made Ciotliinge

tr era estriss sX ttylst

SILK TO FAiYOl DRESS GOODS,

doaks.-iTlicwIs- , etc.,

is--'

T7A,t3a'JbXtIX

TbS (eosds bave bean n,,.. ,r . - . j u. u.
prsees, u4 waj be KKxl Mir wbtok Bt defy eampe- -

Canetee, JtSUe S Co.,
TTT Xala street, ayyoett OU TeBawa HaH.

Ten.

ivew wnva.
jax. sr. aocii...i. s. zsrtt w. n. nearus.

noRToy, ESTES & CO.,
(TXKMort taQ. X. Uariaa & Co.)

Cotton FactorsASD

General Commission Jlercnants,
S(L IS PRO KT ROW. COS. XOXROB-ST- ., UPSTAIRS,

MEMPHIS.
It. B. Asnod stork et Baninc and Soe atwae as

band. PUatotlaa anpaU rtrnlabad at ib towratoarket
rataa. Partlcslai atuatjia lU to tbe le ar abisiaeat
stCeaoteretSsr rrotiee. ttaVdatrta

(Smeral Qnttim prast.
s. rsjuraxj

l s, iht m
COLUMN. jrff

inctleBeea asd litntexfsr- - :
No. 10 HZadih-o- Stvctt -- s

PROMPT ATTENTION PAID TO AtXi
S.1UIS OF

REAL ESTATE. NEGROES.
MEUCUAXUISli,

FUENITUEE, GROCERIES,
in crnr or coitntrt.

aultUtaJ Aasaeet Sates rsndarsdCOJrSIOXXnTK advaased sa Caaaaiaaaento.
tear uajitard allsnttos win be grr to th bsala--a

struetodtoaar sse fS

Theatrical Wardrobe

Jjanl.

ASB

SCENEEY
AT AUCTION,

By A. S. Levy Sc Co.,. . .

Na. M) MatHsea Street. . 1. i- -

tlI wMwaasfsaataf asr n SATtTB9Ar XtyRJT-- "
VV lX8alWsrattok.i.iaas Sd,aUnlttet mil.

THKASBMAL SaaafHT, .
ITAJAan AN

litoMaawe. Ia say sbaisea to-- aad sa a eat aat at J.J. Sssath a, Os. whtrfteat.
A. 3. LBVT. A

SALE TO PAY

1EICHT A1CMRGBS!
AT A3CTlO!.
--a., s-- T,ii-;v"3- r oo
No. W KaAtea Strvt.

SALB rosmvi, tor and sa aoesat sd

J. J. SJIITII & CO., ITbarf Boat;. -

WX wM ten la reset af aur aaie aa KeefBAT; X- -
fc" " Iff it.'to,i 1 m ma fiBnTtTiir ..

Saod null, and di itia. id aa brtaw. '
.hkin.4KbslsBe. . k. C. 1 XMarm. W."

Xesiaik 1 Ssrsaa. Sedatead s. X. Ratta., 'IWiitttti. 4 Cbura. 1 X. mtitt.
I Takt. yssek 1 Bax. '
I a 1 to toad. A T. Hsst-t- . t ..

Jiri.sns'afcdbBaaess. J.S. Ask,, a
1 attawasto.- S Trunks. And Pnali.Mi niM.,1;

.-- XbdtoBadRaaa. bssepuk, t da Mf bit
d Bd Bads. tSbeea.

ik SaSL Ml t tale Xde.
I Bd and Itet-- Ka Balk I baled.It. S.0 MeCatej, arfA.
StSutos. J. XsLrsas, BeeAea, It Tatte. Tr.S Stove. x J. Xrlleilia.il iiieSSe... S bdla Behaf. Atk . I Bex.
I Traak. K. a. K , 1 kdl Sertbea, S- SPSta.1 Barte edfeB, tdhBed-- 2

Rsttoea, I Mt. end.
--. 1 rM Haass In-- A. r Paat. Atk., sn.btf

sans. da Siasli Tteet, eas,
Wmmt Ilisii iBties.sas Baitetaad ssatenu, an

Traak. Takre. tweBasea.
XaaufktBax. Z. tr Beewn, 2 Beita.- I Brl 4 asnliela. 8. W. Brtibt, I
Xeal Bawaa I Traak. Tbaa. C. My I B.R.fl Pawa.M. ra,Ae- - a fl asdhisi, Graad Glass ,Zaa. 1

ttS-t- A. S LrTT. Aee...r.
Negro Man for Sale.

AX 1 XBtweXAX. asiei.isty-el- i yeant alts,
1 asst. caerlin Silni.dtntot mui aerruuat aad tntsa; tttto ead.

ad AS LEST h fn.

NIGHT SALES
AT AUCTION,

By A. S. LEVY A. CO.,
Na. M Maatsaa street.

Iv!" ii n aat XAXbUT
It M

af Bar
Skin. Btaatets. 0aaa ad X- -

llaaa. easr Sired braari la thto market. Tbaa tttok ll
aU fresh and partaa. and wartby af tb iBinaSn afmyers Hwnsrnlly All ssads warraatod aa resseaenaed.

f A S. UTT. Aw tola nr.

liROGBRilililliQUORS
AJF UCTIOiT,

BY A. S. IaVYVY: Vi CO.
No. 10 MADISON STREET.

II7X win eefl. at ear raoaa. at frnt af atore, XTZRT
I V XORXIMS. at Sa'etork. Sracartos, LHnata.Ta-'a-

Cianrs, Purniter, etc etc.
TS A S LETT. Aastiar.

r. m. cuax.. ...jas. t. vittui..

f. I Ul .1 0.

OUR
19TB YEAR IN MBiMPIHS.

October 1, 1859.

Tjaya buyer aad tbe snlltua as- anatttd to' rttrerrt

ear saw TALL STOCC, ulltt Wt ne eueeHer. a
kar

$40,009 IN WilOlS !

0TIIER JEWELRT IN PKOFORTIOS.

$20,000 in Watclies.

$20,000 in Silver re.

JO lli GUMS, tIC.

WITH A TMVL ASXBTJI RNT Or

Cutlery : Canes:
JHeerskiBBi Pipes! Fauoy ari

SILVER PLATED GOODSiw;

OPERA GLAcSBS;

Ladies asti Geats' Drrssisg Gasesili

ara, Brra, btg

w bars rnatoyrdtoaar EVGFamS, ffiT6Hatd
JEWI1KI sad GKI BBaACHBI. swttor wsrkaea aad

easdetllklkdasdwMk tn tk beat winner andlwKh

dtoyattb.

Aataatowtrraalidmian nai ll wetfanted.

Our Faollilies- -

ire pay se read aad da bsitstia sa fipeaa
We sMala sar (aad trans Best bands, aad bey Isr Saab,

a aaaa warn ear eiearnwi a ana laniln r'ar
waunees natsia as to naiilnh ear aaiaami wnk

F. IL CLARK & C9
So. 1 Clark's Marble nioclt.'

C. lluller. Optician
XAXtJTACTCllJIB OP A XIBk is .axerr

AMD

IMPROVED SPECTACLE.
5.

341 Main Street,
OPPOSITE THE PROV1XE BLOCK

ivzx:ivirzzxs. TESssrixr.
0U PRAXBS re-- with Sleeses to kstt tkeBees.

STalches. Jewelry. 4c caratatto r.,lr-- A
and warrented.

Xrery Seectaet will be aaaarttetr adteated la anaaaatoesaMe lb wearer I ear tk moat aatwot en
ptoysent. elsber ky day r eandretiskt, wrtt perfect
and satlactton. wttbaat erwlairairsa that aenwof weak
neis sr tiUtue to a or tan aeserallv eesAlsl af

Xo&ersus famalaieto sf an aa Ikraaek toa.eanlre
prrtendtu to b By AreM, reader rt neeeoaryaua
tbaatd tuan tb pnMM at mat aorfc reader,

I bars n Aaento, ner wl4;anet
my Spectacle to k aold y prrsoB eaeiad aataatatedist tbe eye. Ii la ny personal aiasi tonal In eaanesaan
witb tbeae tuswrtor Olaajes Ual render sack aadeerttt
aallifarttoci.

AB seders received by suit wSB b prraenaBp satenned
to. reranas wtohtex to srdev Sinlatbis abstMsendta
tbalr name aad Post OOt. I ti arnd a Slrenlalar
rJrtait tb parteraiara akaal dtreeatoaa. ott af ares.and
tbs tnaaner sf tbetr earnrterB.

tanl4twawlv
a. HOBTes. a-- ua ixa--

hortoiv sc ncrvTER,
SSALZXa s

rmcn, kvcush aad amesioly

STAPLE AND FANCY DRY GOODS,

Corner Main and Monroe Eta--

KO. 291 BKlNKZET'STBmOCX
Memphis, Tenn.r ...

FtjTt T.TrtsviTVT riTe

I X. ASSTKN', XrntsM.
P. a WABB,
tf. V. SSR1D, SemervBte.

A. J. 8LA6X. OskUnd, Xlsa.
JAS g. ABIXGTO.1. CMttfTTtBe.

PROSSEU'S FA TEST
LAP 'SrXLOrD

IK O IV BOILER TUBE.seeesaerr to DRILL T0BK-TUn-EyESTartleto TOBHB In tb fcect naaaer.
Tabs Cleaner, Steel e and 'trbatebwae Btsb
Tibet far AiTISULM SEIJA to., srrewsdtey

Saab sa beta tides, er wHti Coaettsr. sUberasrV
Isalde. taOXLAS PRMSISIaSaX

S3 ran stnti, frl

J'

i

