
MEMPHIS APPEAL.
TUESDAY, s : i FEBKUART 20, 1SS4

'EXITED WE STASH."
There never was a time in the history

of the State when Democratic unity was
bo necessary and essential as it is
because at no time were the Republicans
bo sanguine of success counting upon it
chiefly as a result of the bickering between
influential Democrats which for some time
has been carried on in Nashville. This is
a Presidential year and the full strength
of the party must be polled. Happily
there is no question now before the people
upon which a division can be made, and

ose who in 1SS: voted for the sixty-and- -

three can stand shoulder to sholuder with
those who voted for e. As
far perpetuating; the strife of 1833, that
i altogether out of the qnestion. It
would be little less than criminal to do
f. Some of the staunchest and best men

of the party spoke, wrote and voted for
f as two years before some
of the same class voted for a measure
:hat these regarded as little better than
repudiation. We took the "low-taxer-

to Mir hearts in 1S83, and we must take
Vie "high-taxers- " in the same loving em-

brace this year, which is to be so auspi-- i
irus for the.DemoiTjtic party it" we are

orJy united, and act sensibly and
with a purpose to win a telling
victory. So far as the tariff question is
oneerned, Morrison's bill is broad enough

"or all Democrats to stand upon. It pro-
vides for all that can be done in the way
of tariff reform just now in view of the
necessities of the government, and it does
ni t discriminate or encourage monopolit s
ri:n8t the interests of the people. There

5", therefore, no reason for division among
Democrats, but a thousand if iud and suf-

ficient whv th"v oh mid be united.

THE IICmil Htl Y A 1MT.
As we approach the t: me for the selec-

tion of candidates for the Presidency and
Vice Presidency, it is pleasant aud reas-

suring to find that all signs of division be-

tween Democrats are fast disappearing,
and that even on the question of the tariir
the party will be a unit. As the York
(Pa.) Dtmucral, representing a protection-
ist community, says: "There is really
very little difference among Democrats on
the tariff question, far less, in fact, than
among Republicans. On tlifc vital under-
lying principle, that the power of taxa-
tion can be used by the United States only
to provide means for general public pur-
poses those purposes explicitly defined
in the constitution there is, between
Democrats, no difference at all. So far
we all agree. So far Mr. Randall, Mr.
Carlisle and all the rest of us go to-

gether. Great efforts have been made
by the organs of the monopolists to
drive Messrs. Carlisle, Morrison, Hewitt
and the Democratic leaders to extremes.
These efforts have failed, and Mr. Mor-
rison's unexpectedly moderate bill is a dis-

appointment to ths clamorous alarmists
who have predicted such terrible things
from the Democratic House. We believe
that the late agitation of the tariff, and
that which we are to have before the
Presidential conventions iu the summer,
will be anything but hurtful to the Demo-
cratic party. It will have been just hiilU
cient to show the people the grievous
abuses which the Republicans have main-
tained in favor of various monopolists and
against the worklnginen, and from which
they have derived a large part of the vast
corruption funds with which they have
hitherto bought election; but it will not
alarm any honestly conducted busings
interests any hero from ocian to ocean."

Ml'tll ADO A HOI T OTIIIH.
A fool in t'ongrcus like a beggar (n

liunnXack. This is exemplified by the
conduct oI"l in Ochiltree, who, by M.n c
mysterious accident, represents the .tnte
if Texnr- - in the Ilouseofllopresentativos.
Fot years this creature was regarded as
t seedy dead-beat- , the formidable rival of
'oe Mulliatton iu the art of lying.

success iu this line has been 1 ri --

lia it, hut as a stateiuan he is a failure
as dangerous to the country as sharp-idire- J

tools in the hands of children.
The lamp which Mrs. O'Leary's cow

like I over in (.'liioa'.'o thirteen years
kindled a great fire, and the I.nktr

esolntions introduced by Ochiltree ii:iM- -

row n the whole country into a bhu'.e ol
e. citenient. It is Loped the Atneric; n
people will possess their souls iu peace
and pitienee, as it is not at all probable
'hat Ochiltree will be able to precipitate
he government intoa war with (leruiany.

Before getting mad and forming an opin-
ion on the question, the public should
understand what Ochiltree's resolution
expressed and how it passed the lower
branch of Congress. While much mis-

cellaneous business was before Congress
Mr. Morrison yielded the floor for a mo-

ment to Mr. Ochiltree, who sent to the
leik's desk the following resolution:
Rrio'rrit, Th:it tSo House hr willl iloep

Tea-re-t i ihp lv:ith of the eminent liiTMtan stati'i:-lu;i-

I'.ilwunt l.:ikiT.
H' ml ml. 'I'h it to loss is not nlnne to ho mourn

cil liy llii li to hist nathc lmnl. irtirr htm Hh
il l fiiijif f..fi.aiO,,n "f "Hit ! f.t'i.in lifrrr nmt

l i httn ln.r. M:ilr:-iiii- l ii iir ' nk-n-

Liihliful nntt tr..iMii;o- i 'in tittm uf ini. it, but
l ! "I lib. rlj l!ir..ii-l- i lit tint w.irlil.

A'j.c.rr.. ;i,t a r.i.y I'll'Se n-- l HI ion- - hp
foriir,r.i t i tin- - laoiily of the n. noil
as to iho lni.-l- , r ..I i ho I uilnl Mali's ri'iilent 'it
the i'itrot;il ol llio euii'ti', l c liy li'nn
I'oimtiuinriiti-i- the U.r:li-mi- t cil oiovt lo
tne Tt ri.lintr of I iio l'u ly uf
v bieh he as u iiiemli r.

On account of the contemptible source-fro-

which this resoluiioti emanated no
one paid the slightest attention to what
had been read. It. is paid that most of
the members had closed their desks and
left their scats. No objection was made
to the resolution and no negative
vote cast against Ochiltree's motion
for its passage, so it was declared
adopted, and the House then imme-
diately adjourned. The objection ol
Bismarck is to be found in that part of
the resolution given iu ilnl!r. He in- -
aists that this obiecrionaMii resolution
meddles with the internal policy ol (!cr-man- y,

and states as a fact what ho and
his government have uniformly main-
tained was untrue. H argues that for
nun iu present sucli a resolution to the
Emperor, as requested by the I'nited
States House of Kcpresentatives, would
be for li Liu to pl.tee both . himself

ml the Kiuperor i a f'.iNo position.
There is much force in this po-

sition. Stonewall .lad son was the great-
est military genius which the war be-

tween the 't ites developed. His piety,
his heroism and his M.ategie talent com-
manded the admiration ol the civilized
world. In .May, In!;!, he was fired on by
his own pickets and killed. If the tier-i- n

an Ueiehstag had passed a compliment-
ary resolution to Stonewall Jackson's
memory similar to that introduced and
passed by Ochiltree, and Bismarck had
forwarded this resolution to the govern-
ment of the I'nited States, it would have
been iudiguautly spurned by the 1'rcii-'"u- t

and Secretary of State as an inter-ma- d

lling in the internal affairs of the
"nitcd States government. The posi- -

on which Lasker occupied toward the
"man empire is much like that which

icmcnt L. Vallandigham occupied iu
' e United Slates during the war,

after the death of Yalland- -

m, if the Reichstag of Cer-i- i
i , .y nan passed a resolution ettlo

ag "Ui$ firm and conxtunf rxpositiun vf
i vol ion to frtr on J liberal Una

' 'i hnvr Matrrinlliiwlntnre.f the nori'a
olii n. rroHoim'e eomlitiou of thfynjiit," and that his loss should be

". ourned "lythe locrrs of lilrty thromjh- -

the ror.," such a resolution would
iu'e been regarded as an insult to the
American people, and would have been
returned to Bismarck with a scathing
--cbuko. The hostility between Bismarck
and Lasker was bitter and unrelent-
ing. The Emperor of (Germany hatad
Lasker as Lincoln and Stantou hated
Vallandigham, and it was in bad taste and
discourteous to throw in the fee of the
German government a resolution compli-mentin- g

an objectionable man. War is
not all imminent on account of Ochiltree's
folly. No one need skip to Canada to
avoid being drafted to Ccht the Ger-
mans. It is evident the offensive reso-
lution would not have passed the House
if it had been carefully considered. Aa
American ci'.izeus we might heartily in-

dorse the opinion the resolution ex-
presses concerning Uerr Lasker's politi-
cal action, but it is manifestly improper
for the American government to inter-
file with th internal policy of a friendly

atioq,

MAIIDrS MESSAGE.

The Emissaries of the Falso Prophet
Circulating Tli ronghont Egypt, Bear-

ing the Simple Greeting,

"I am Coming; be Readj" rfntlny of
Black Troops at Sitakim Gor-

don's Influence Waning-- .

Mr. Benjamin's Denial Regarding His
Alleged Letter Russia and Eng-

land Minister Sargent.

RUSSIA AXD ENGLAND.

Ttar Furmrr WIIIIdk Slop nC Merr
Joint 1 nip rove men (feuirjreie4l.

St. Petf.rsbcro, February 25. A defi-
ciency of 100 0C0,000 roubles in the last
fourteen years has lieen discovered in the
administration of Turkestan. It is stated
that Russia has voluntarily offered Kng-lan-d

a pledge to stop at Merv and use her
inllucnce with the khans of Bokhara and
Khiva to facilitate English commerce; it
is also stated that the Russian government
invited England to join in constructing a
canal from the sea of Aral to the Indian
frontier.

JEWISH PEKSECUTIOX.

Expelled from Kniit In less They are
Uiudswnrn.

Vienna, February 25. Advices from
the Province of Poltava, South Russia,
state that Jews there unable to show that
they are possessed of landed projerty am
expelled from the province. Many of
them have b?en compelled to cross the
Austran frontier. A petition presented
to Count Tolstoi, Russian Minister of the
Interior, begging for time to enable Jews
to purchase lands, remains unanswered.

LOXGFLLLoVs BUST.

A Private View of the Memorial to tbe4r'aiet J Ameritau
London, February 25. A private view

was given of Thomas Brock's memorial
bust of Longfellow, which will be un-
veiled in Westminster Abbey on Saturday
next. It is pure white marble, and
slightly larger than life. It represents the
poet at the best period, old age, with no-
ble features, flowing hair and full beard.
The subject is treated with boldness and
effect and is regarded as a strong and
beautiful work. The poet's daughters
pronounce the likeness striking. The
bust will be placed in a conspicuous angle
in the poets' corner, between the busts of
Chaucer and Dryden, and bear tbe in-
scription left by Dean Stanley: "This bust
was placed among the memorials of the
poets of England by the English admirers
of the American poet." The Memorial
Committee have invited Gladstone to un-
veil the monument.

MIMSTERAKGENT.
The Real 'aneaol Ilia 1'npopnlarlf jr In

lieruiau fftflicial C'irc-lea- .

London, February 25. A Berlin corre-
spondent, in a communication to the
Standard, says the independent papers are
bitterly complaining of the dishonorable
Kemi-otlici- attacks upon Minister Sargent,
who has never been popular in ollicial
circles here. The inspired press pretends
that he is upon liar because he is merely
a politician, and not a scholar, like his
predecessors. The supposition, however,
is that Sargent does not regard his posi-
tion as a sinecure, but energetically fulfills
l.ii political duties, which fiat often occa-
sions dilliculties.

Can't Print the Comment.
l'.rm.iN, February 25. The Vonsiiche Cla-- -

declared that it was unwise to print
)n: comments of the American press upon

;iio Lasker incident, for fear the editor
would be imprisoned. Minister Sargent's
foiii-.-- iu ignoring the German press is
mm h approved.

Vlinl Jlnrrls I.aker. Ilrothrr of the
Deuel fetttteNmnn, fel)

Xew York, February 23. Morris Lasker,
if iaivtston, Tex., who accompanied the

remains of his brother, Edward Lcsker, to
Berlin, his just returned. looker thinks

c.r.liiig the return of the resolution to
Ii Mouse of Itepresentatives "that Bis- -
narck, having discovered hisfrrave mistake

i i excluding all official recognition at the
liiierai services of Dr. Lacker, seized upon

tliis resolution, which, in contrast with
bis action, has uiet with a very warm
s.'uument on the pnrt ot the tiermau peo-p!- e,

to give it the importance of a politi-'.u- !
document, and by returning it to

weaken the influence of the iriendly
) uipathy which existed between the two

people in behalf of the ideas wh-.cl- i lr.
LiLsker lived toadvocate and suppjrt. The
in irked contrast between the feeling
of tiio German masses excited by
the olficial discourtesy on the one hand,
and the tiiendly expression, supposed to
'e unprejudiced, on the other, threatened
to become too important a factor in the
e.itiine:;t of the masses against lVsnuirck

personally. Skillful diplomat as he if--, he
thus sei '.ed on this veiy resolution to

the cil ct produced by it, by putting
to ridicule i's authorized representation
of the body cf the American people, and
while it would suit him to antagonize the
two peop'e, yet desiring al the same time
to preserve friendly relations between the
two govt rninent, iie oilers as an excuse
for the indignity thus cast upon the Amer-
ican people that the document was not
presented in a proper diplomatic manner.
It seems to be the general impression in
Ameiiim that Minister Sargent is a man
held iu no esteem in Germany, and that
he is void of the tact to uphold the dig-
nity of bis position. I have met people of
all shades ot politics there. I find that
while some close adherents of Bismarck
display a great deal ot bitterness with re-
gard to Sargent, produced by the contro-
versy in cotinociinn with American pork
importations, yet all but the most servile
official i:ress speak of him in terms of
high respect, mid the masses are fully in
sympathy wild his position on that ques-
tion. So far iro n it lieimr true that Sar
gent lin ks tar t and determination, with all
due c uttesy. to sustain his position as
American Minister, 1 may say, from infor-
mation derived from undoubted sources,
that us a result of the controversy referred
to, the inward nature of which is best
known to the American State Department,
the German officials are evidently in-
structed to approach with delicacy every
question and transaction in which
they are eniMgL-- with Minister
Sargent. Mr. represents that
type of the, American inielligeiit
gentleman w ho does not lack the tact ami
discretion to nphold his proper dignity in
any position, and with due respect to
tlios wi-l- i whom he cjn-.e- s in contact.
Mad he (Strt nt) presumed to put him-
self in direct communication with the
Ueiehstag, he could have properly have
been rejected with no other thau a .d

slight upon himself, and the presid-
ing control of the body being in sympathy
wnii Bismarck, would naturally have left
h'm to expect :l such treatment. He
could only look fur recognition from the
constituted authorities in G. rmanv for
any coiumunie. tion lie might have or de-
sire to make, by submitting it through the
State Department, and that course
1h took. I t'are fredict that noth
ing would suit Bismarck better
tnan to have Sargent made the
scHpeo.i1 in this matter, and with the old
controversy in his mind, thus impress
any future .Minister accredited by the
I'nited Nates to the German government
that it will not do to excite his animosity,
as Bismarck's ingenuity would ctlect a
like result for the Minister in every case.
The attempt of Bismarck in such a man-
ner to secure the recall of a representati ve
iiecredited to his government is no new
tiling."

TIIK WAR IX EGYPT.
'f he I'.irert af Oi, linrrlon'l lrorlama- -

liun alliir.
Kii.Mtroi t, 25. The effect of

Gen. Gordon's proclamation is-- fading. It
is reporte.l that j.l .Mahdi, with the main
b.Jdy of his army, left liira and is march
ing on Ivliartouin mi ihiem. Gen. Gor
don iias asked the Khedive to issue a

- ." continuing the independence of the
Soudan. The l'orte has warned the Khe- -
.tv to nia.ntaiu tlio integrity of the Sou-di-

and give no recognition whatever to
I I Mahdi. This dilemma of the Khedive
nas given rise to trcsh rumors of his abdi
cation.

The Trinkltat F.xpesllttou.
Si akim, frebruary 25. A number of

N ubiiin troops assembled at the wharf yes- -

eioav in mutant lor irnikiut. At the
last moment tliev refused to proceed, sav
mg their bullets would not penetrate the
shields of the rebels, and asking why they
went rvtiuireti, since Xiritisli troops had
been sent. Hie military authorities de
cided to employ the Nubians as camel
drivers. The whole British expedition
number A iX men, w ho landed at Trin-kia- tt

The rebels could be seen. It
is estimated that there are from 10.000 to
Il'.Oi K) of them in the immediate vicinity
ot" Trinkitat. The men of war Jumma,
Hecta, U inger, Carysfort an l Orontes are
at Trinkitat, and Lurovolus, De:oy and
Sphinx at Suakini.

" am l emlai: be Ready."
Cairo, February 25. Great uneasiness

is felt here at the rejiort that the powerful
Besharren Ami mi, who occupv the terri-
tory between Khartoum and Wadv Haifa
and eastward as far as Berber, have
revolted. If this is true. Gen. Gordon,
with Khartoum and the o:her garrisons,
are cut olL The Mahdi's emissaries arethroughout the whole of Egypt, bearing
the simple message, "I am "coming : beready."

PrrpurlBf to Chance Hla Realdeneo.
Pa His, February 25. The yfrnnrial Vi--l'omniqte asserts that agents of the Khe-

dive are preparing a hotel here for himself
and family.

Contradictory Reporta from Tokar.
February 25. A refugee from

Tokar says that a majority of the garrison
w ished to surrender, but 200 insisted upon
eontinuiiii: resistance. It is uncertain,therefore, w a surrender has actual'
l ''e'n made, but it is strongly believed

that the majority prevailed and Tokar ia inthe hands of the rebels.
Another refuge from Tokar reports that

THE MEMPHIS DAILY APPEAL-TUESDA-Y, FEBEUABY 26. 1884.
he met a rebel acquaintance, who told him
the intention was to put ail the garri-
son at Tokar to death.except the gunners,
after the snrrender,notwithstsnding prom-
ises bad been made. A spy sent to a
friendly tribe brings the information that
the rebels had attacked the tribe and ta-

ken seventy two prisoners and fifty grain-lade- n

camels. Keports are abroad that the
rebels will attack Suakim.

Will Deelare for El Mahdi.
Scakim, February 25. It is common

talk in the bazar that Osman Digma will
very soon make an attack on this place, in
which event it is expected that the black
inhabitants will declare for El Mahdi and
massacre the Europeans.

The Sfahdl and Hlur Joha WorklBfTo--
n. cetmer.

Constantinople, February 25. It is
asserted that Mahdi and KingJositivelyAbyssinia, have signed a conven-

tion to the effect that King John
shall remain neutral, and in return
he shall receive a port on the Bed sea and
a large accession of territory.

Meeting or Black Troop at Suakim.
Slakim, February 25. There was a

meeting this morning of the black troops.
They dispersed through the bazar and
threatened to join the rebels. Admiral
Hewitt will, therefore, retain a Dumber of
marines at Suakim, and the blacks will be
sent to Cairo forthwith. Spies report
great rejoicing in the camp of Osman Dig-
ma at the fall of Tokar. The patrol caught
sight of the rebels and retired, the enemy
pursuing.

ME. BESJAMI.VS DENIAL.

HePrononneeatkeAlleared Letter Abont
tbe Mrlllsh Keeoarnltion of tbe South-
ern Confederacy a I'orrtrr,
Paris, February 20. The arrival of an

American paper containing the contro-
versy in referencs to Mr. Benjamin's al-
leged letter about the British recognition
of the Confederacy caused on this side of
the ocean no little amusement. Your cor-
respondent called to-d- upon Mr. Benja-
min, who, in the course of the conversa-
tion, stated substantially as follows: "In
the first place, nobody at all familiar with
the true state of the facts could ever have
entertained the idea that I asked the Brit-
ish consul to introduce me to Lord Lyons.
Lord Lyons and myself had lived 'near
each other for several years, and during
that time bad been in the habit of often
dining at each other's tables. Consequently
the assertion that I applied to the consul
for such introduction is simply absurd."

Correspondent Can you recall any
coincidence upon which the story of tbe
alleged letter could have been based or
anything that oujjht to have given color to
it?

Mr. Benjamin In August, 1860, during
the Presidential campaign of Mr. Lincoln.
I remember being in San Francisco en-
gaged with Mr. Reverdy Johnson upon
the. case of the New Almaden quicksilver
mines. It may have happened that some
such letter was fabricated as one of the
numerous electioneering dodges of the
campaign, and it may have been sent by
some politieal buccaneer to Mr. Thurlow
Weed, who would have not only perceived
such a device too foolish ever to be made
use of, but also would have recognized it
as spurious and thrown it aside among
his papers, where the forged document
was perhaps found at his death.

CABLEGRAMS.

Panama, February 25. Congress de-
clared De Kfel Nunex elected President of the
republic.

London, February 25. Sir Henry Brand
ha been elevated to the peerage, with the title of
Lord Hampton.

London, February 25. The steamer
Greut Kastern has been purohased by the govern-
ment for a coul hulk at Gibraltar.

London, February 25. The boiler of
the steamer Kotsai, froin Honi- KoDg- - to Macao,
exploded, killing eight Europeans and nine na-
tives.

London, February 25. The Pall Mall
(jrtzittc, and Tory evening napers, deprecate the
adviinco of Oen. Graham upon Xeb us hazardous
and useless.

London, February 25. Maidstone, in
the Commons mnde a motien, which was
carried, eulogizing 6ir Henry Brudsbury's ser-
vices as Speaker.

Montreal, February 25. Investigation
i in progress before Mgr. Falire with a view to
having lister Youvilie, foundress of the Gray
Nuns, canonized.

Iosnos, February 25. Foote, editor of
the yrthntr, completed a year's imprisonment
for blasphemy, liradlaugh, with sympa-
thizers, met him at tho gates of the prison.

KtiUADOR, February 25. Coamano and
Guernero have been elected respectively Presi-
dent and their election being the

lt of a .rade with the Church. The Liberals
threaten revolt.

Berlin, February 25. The Emperor
and Gen. Von Moltke attended the ball at the
French emba-s-y Saturday evening. Russia pro- -

to reduce the armament on the GermanJ'oses if Germany will do the same.
London, February 25. The report of the

sate of the Blenheim palace pictures to the Berlin
Museum is Under the heirlooms act
it will be necesMiry obtain the consent of the
High Court of Chancery before the sale can be
effected.

Berlin, February 25. The Deuttche
TnoMitt, enenmenting 01 the Lasker incident,
snys the Americans themselves attributed no im-
portance to the resolution of condolence, and
only about a dozen members of the House of Rep-
resentatives were acquaiutod with the tenor of
the resolution.

Dublin, February 25. A pastoral letter
from Bishop Carr w'as read in the Catholic
churches f the diocese of G tlway advis-
ing the people not to emigrate antf calling atten-
tion to a letter from the Archibishop of Toronto,

that there were in Toronto emigrants from
Uonnaught actually starving.

Toronto, February 25. An explosion
occurred in the Bank of Commerce this morning.
mused, by a tressenger named Shaw entering a
vault in wnico gas was escaping with a lamp.
Windows were shattered and the building other
wise damaged. Shaw and the clerks at the desk
were injured but it is not thought seriously.

AN EXPERT JOB.
Fifty Tnonaand Dollars Worth of la--

mondsj and Jewelry Stolen.
Troy, X. Y., February 25. Early yester

day morning burglars effected an entrance
to t,. warns son s jewelry store, nrst
gaining an entrance in the insurance office
next door. The safe was forced from its
lunges. The contents taken included dia
monds, gold watches, jewelry, etc., the es-
timated value of which is between $40,000
and $o0,000. This is said to be the most
expert job ever performed by burglars in
this city in eighteen years. No clew to
the burglats.

BUiUED TO A CIXDEK.

Four Live Lost by the Burning of a
Lodclnghonae.

Denver, February 25. At 2 o'clock this
morning a nre destroyed the .National and
Xashville Hotels, two small frame build
ings at the corner of Nineteenth and
Vt aze, occupied as lodginghonses for rail-
road laborers. Four men Whalen,

Sullivan and one unknown per-
ished, and their bodies were burned to a
cinder. The other occupants of the build
ing, including several women and chil
dren, barely escaped with their lives, some
leaping irom the second story windows.
The fire is thought to have originated in
imp Ritcnen 01 the iNasnvHle house. .Loss,

insurance, .hmj.

t'nronle Coallveneaa fnred by Brand- -
rein n i--i 1 in.
Bully Bcrso Mills, Ariz.,)

January 24, 1983. J

For the last two years I have been
greatly troubled with costiveness. often
ten or twelve days elapsing without any
movement of m'y bowels. I have tried
many rsmedies, but none with ruccess.
until I used your Vegetable Pills taking
thre pills an J increning one each night
until I took nine, then decreasing one
each night. Since then mv bowels have
continued regular each day. and mv head
ache, sour stomach and general lassitude
uave left me, and 1 leel like another man

which is entirely owing to vour pills
aud I would not be without them in this
new conntry. a. m. heath.
A Mexican 4'enanl-UejieraUh- lp for tna lalMlpp I Valley.

St. Lous, February 25. Late advices
from the City of Mexico are to the effect
that the Mexican government contem-
plates the establishment of a consul-gen- -

craismp in me Mississippi Vallev, withheadquarters at St. Louis or Chi
that the name of John F. Cahill. at nre- -
ent Mexican consul in this city, is favor--
aoiy mentioned in connection with the
position.

Uoraford'a Acid Pboapfcate
IN SEASICKNESS.

Prof. Ado'.ph Ott, Xew York, says: "I
used it for seasickness, during an ocean
passage. In most of the cases, the vio-
lent symptoms which characterize that
disease yielded and gave way to a health-
ful action of the functions impaired."

Died by Hla wn Hand.
Denver, February 25. George. N. Fryer,

one of Colorado's best known mining
men, from whom the celebrated Fryer
Hill at Leadville derives its name, died
here this morning from an overdose of
morphine, administered hy his own hand.Two years ago he was worth $500,000. Hisextravagance and liberality to his friends
caused his financial ruin. ,

Som stomach and constipation ol thebowels cured by Dr. Duncan's Liver andKidney Medicine.

I rapped Head la Chare u.
Fort Waysjk, Ind., February 25. Yes-

terday morning Jacob Lehman, a highly
respected citizen of this city, aged seventy-fou- r,

while attending services at tbe Ger-man Lvangelistical church, dropped dead,n the aiSie. The coroner s verdict wasdeath from heart disease.

"Mr wife's thine years uemu afflic-
tion,' says the Rev. J. A. Edie.of Beaver
! "wa3. cured by Samaritan Amu.'f1 60 at druggists.

laa Irons Fire.
Jackson, Mich.. February "5.A t;..- -

trous fire occurred Sunday morning at 6
o'clock. A number of buildings were de-
stroyed, including the bank. The loss by
file and water will exceed $175,000; par-
tially insured. Several lives are reported
lost, and a number oi Demons mora nr le.injured.
Killed la a Draakea qaarrel With Hlaej lie.

Milwaukee. Wrs.. rkmm os rt.Connelly, aged sixty-fiv- e years, was killed
last night while in a drunken quarrel
With his wife. She threw a urAw.
bucket at his head, which caused him to
fall down stairs and break his neck. Mrs.
Connelly was arrested.

PrsPlMtl an1 inilimwtiAM V Ti
Duncan's Liver and Kidney Medicine.

COUNTRY LETTERS.

Ifbat the Regular Correspondents or the
Appeal Have to Say About the

Progress and People of -

Birmingham, Ahu, Jackson and Oxford,
Miss., and Brownsville, Lagrange

and Tfoodrille, Tena.

Effect of tbe Eeeent Bain and Wind-

storms MoremenU of Well-Know- n

People Social Entertainments.

BR0WSSVIIXE, TENX.

From the lUculax Correspondent of th Appeal. 1

Brownsville, February 23. Weather
clear and cold and the bright sun-

shine gives promise of a break in the
floods.

Third week of our Chancery Court,
Judge Livingston presiding. Next week
Judge Cantel will hold our Circuit Court.

Union revival meeting at the Methodist
church still draws large crowds. The
singing of Mr. and Mrs. J. E. Hughes, of
Memphis, is an attractive feature.

An unsuccessful attempt was made to
rob the postoffice on Friday night last.

Capt. and Mrs. James Mc Murray have
gone on a visit to Id utchinson, Ks.

Mrs. Jackson, of Texas, is here on a
visit to her parents.

Mrs. Bradley, a sister of Mrs. L. C. e,

is visiting Brownsville after an ab-

sence of twenty-fiv- e years.
The Rev. A. W. Lamar, of Memphis,

will arrive here next Monday to assist in
the union revival services.

Mr. Austin Mann, of Forrest City, Ark.,
who has been very ill here for some days,
is fast recovering.

Mrs. bailie P. M. Taylor has returned
from a visit of several months to Texas.

Miss Fannie Ware, of Stanton, is the
guest of Mis. U. J. Livingston.

Mr. Ed Felsenthal left for Jackson,
Tenn., on Tuesday last, where he will en-

gage in business.
Dr. W. VV. Taylor, a young physician of

brilliant promise, leaves for Memphis in
two weeks to practice medicine in your
city. In this larger field oi action he is
destined to achieve great success. Here,
where there are so many able doctors, he
has established a fine reputation, and his
skill in delicate surgical operations is
much commented on. We hate to lose
him.

M. Day, jr., agent for an Eastern manu-
facturer of cane-mill- s, has been here sev-

eral days, trying to interest onr people in
sorgho-suga- r making. Mills have been
established at Nashville, Franklin and
other places, and certain parties in Jack-
son are now negotiating with Eastern cap-
italists, preparatory to starting a large
sugar-makin- g mill at that point. This in-

dustry is destined to assume large propor-
tions in this State. The long-soug- meth-
od of crystallizing the syrup of sorghum
has been discovered, and the process sim-
plified. The mills at Champaign, 111., last
year, at the end of the season, divided up
a net profit of thirty per cent. This, too,
after deducting various experimental ex-
penses, which were afterward aban-
doned. A sugar equal to standard A is
now made at Kio Grande, N. J., at a cost
of two and one-hal- f cents a pound. Prof.
Collier, late professor of agricultural
chemistry at Washington, predicts that
sugar will be made in this country in ten
years at a cost of one cent per pound,
titock cannot be purchased in any of the
sugar-mil- ls already established. Tennessee
is said to be climatically the best State in
the Union for this business. Mr. Day says
Eastern capital can be secured to take a
portion ot the stock in any properly
conducted mill in this State. A meeting
was called at the courthouse yesterday to
discuss the matter, but only a few of onr
more enterprising citizens attended. The
average Brownsvillian prefers more bril-
liant enterprises such as cotton-futur- e

dealing to manufacturing establishments.
he wants his return whether of profit

or loss quick.
Last fall "Alfonso" suggested to the

business men of Memphis, through the
Appeal, to make their homes in our town.
out of tbe bustle and heat of the city ; and
sugiiested the advantages of so doing, and
the ease with which they could go into
the city in the morning and return to their
families at night. Am glad to say that
Mr. II. Furstenbeim, of Furstenueim &

VVellford, has decided to do so, and that it
is likely that others may follow him. air.
Furstenbeim is now negotiating for
home here. Such a man will be a great
acquisition to our community, alfonso.

W00DYILLE, TE5N.
From the Regular Correspondent of the Appeal.

Woodville, February 23. Cattle-bu- y

ers are numerous in this section and are
driving out large droves of cattle and
shipping tbcm North.

Constable William Wilson lost his infant
child yesterday, and it was buried to-d-

He has the sympathy of the community
in his bereavement.

The poor people are looking out for the
who will soon be around. It

is said that if nothing can be made out of
a man, a commission has to be appointed
and go and make a personal examination
and make oath to that effect and let the
officer report to headquarters. This is a
new law, and does it exist anyway?

There seems to be a good deal of cotton
in the country yet. Small numbers of
bales can be found all through the coun
try, and at some gins as many as fifty
bales can be seen. 1 nose w no Held cotton
made monev this year.

Mr. John Bradford, the old gentleman
who slipped up and broke his thigh two
mouths ago, and has been at the point of
deatb, is slowfy recovering, the an-
nouncement will be read with interest by
his numerous friends and acquaintances
in Haywood county.

Joe and Jim Byrne and Sam Lacey,
colored, had a great misfortune to happen
to them last night, in which they lost all
their hard earnings by fire. They had in
vested in a little grocery store, about four
miles trom this place, and the bouse, all
the goods and $25 in money were burned.
They say it was certainly the work of an
incendiary, as coal-oi- l could be plainly
sraelled about the door, where the fire
originated, and was seen on the ground
near by. . Joe Byrne, who was sleeping in
the store, narrowly escaped from the fire
with his life. The fire scorched his hand
and awoke him, and he got out, but his
clothes were burned with the house. The
losses will foot up about $100.

LAGRAXtiE, TENN.

From the Rerular Correspondent of the Appeal.
Lagrange, February 23. A great many

improvements have been made here of
late on a small scale, in the way of buying
up lots and repairing them. Our Female
College, with its large boardinghouse near,
was fitted up in good style last fall, and is
now very well attended with young ladies
from abroad, as wetl as at home.

The general health of the place is im-
proving. Mrs. T. J. Shelton and Mrs. B.
M. Stephenson, who have been sick, are
convalescing. Mrs. Dick Myrick, who has
been dangerously ill for some time, is
slowly improving. Mr. R. A. Jones, who
lias bad a serious and prostrated illness,
was betterh-esterday- . Mr.Kebhut.who had
bis hand badly crushed some time a?o. is
HLieuuiug 10 uusmess again.

itie disease among tbe nogs baa abated,
but cows seem to bo sick now. and I fear a
great many will die. Many of them have
been unprovided for in the way of a
shelter, and this winter has been so terri
ble on both man and beast I don't won-
der. Some think last year's cotton-swo- d

are richer than heretofore, hence the cause
01 me cattle dying.

Mr. r. ai. fetephenson lost two or three
valuable dogs a short time ago.

There was Dreachimr lv Dr. Hunl tin
last Sabbath. He fills th nnlnit
and night, once in two weeks.

On Tuesday last we had a heavv rain
storm accompanied with lightning and
thunder; afterward severe gusts of wind
leaping and jumping, upsetting things,
blowing down fences, and those that
uiun 1 iau shook as 11 tbev had an ague.
1 tanks looked rather lively. You could
scarcely walk, some persons actually sat
down on the sidewalks, olus himself
couiun 1 nave whistled a more tunefulmelody. Have patience. I'm not thmnhyet, for iust snch a dav I

uo oung people were speaking of hav-
ing a lean-ye- nnitv. hut the ..

f .f. . sn - ''i "Ii. ,.
"ivm. ao ciap ins cumax tbesnow fell fast for a short time. After dark

stars shone out beautifully. Theweather has been very chanonnhla fnr
0.F1110 time, nrsi not and cold, then warm
and rain, and then cold. There was a lit--
le sociable at Mrs. W. P. Lipscomb's last

Wednesday evening.
It makes one feel in a cmnd h nme wi 1 1

everybodv to see the aim ihininn nn -
splendidly We hope he will con-
tinue to make his appearance for a few
days longer at least.

vintKu, juss. '

From thoRernlar Correspondent of the Appeal.1
vxford, rebruary 24. Yesterday was

a memorable day for the students of the
Lniversity of Mississippi. It was the
thirty-fourt- h anniversary of the Hermean
Literary Society. The long procession of
students and professors began their march
from the campus to the courthouse, a dis-
tance of one mile at 1n-9r-) n'.1.v 1

filed into the courthouse, which was beau- -
tiiutiy decorated lor the occasion, a few
minutes before 11 o'clock. Bv this time
quite an audience had collected. Our
streets were thronged with ladies anxious
to get seats near the rostrum, and when
the Hermean representative, Mr. Crofford
Jackson, arose to address the audience
tbe house was filled with the tiite oi Ox-
ford society. His subject was "Light Out
of Darkness." His speech was deep, leg.
ical and analytical, garlanded with beantu- -
ful flowers of rhetoric. Ho did full justice

to the occasion and rather surpassed the
most sanguine expectations of his friends.
Mr. Jackson graduates this session. He
has made many warm friends during his
stay here.

According to their custom the Hermeans
gave their annual ball, which "went off"
last night at the City HalL It was one of
the grandest and most enjoyable affairs
that we have witnessed in many days.
The managers deserve a great deal of
credit in their effort3 to make it a success.
There were thirty-fiv- e couple on the floor
at one time. Holly Springs sent us a num-
ber of as graceful dancers and elegantly
dressed young ladies as ever adorned any
ball-roo- Below we give the names of
a few of our visitors without attempting to
describe their costumes. It is beyond onr
power to give an idea of the many gorgeous
colored silks and satins or a description of
the jewels worn by tho dancers. Of the
Holly Springs girls there were Misses Fan-
nie Brackett, Nellie Gray, Minnie Strick-
land, Emma Jones, Rebecca Mickle, Lizzie
Veal, Mary Manning, Daisy Lncas and
Mrs. Williamson. There isn't a town in
tbe State that could afford such an array
of beauty. Holly Springs ! we always con-
sidered ourselves a little better than you.
We have a greater man, a stronger bank,
a prettier town ; have wealthier merchants
and do a larger business. But when it
comes to pretty, stylish, refined and ac-
complished girls we don't believe the State
has your equaL deb.

BIRXINGHAH, ALA.

From the Kernlar Correspondent of the Appeal.1
Birmingham, February 24. For several

days, since Tuesday's cyclone, the Georgia
Pacific railroad has been selling round-tri- p

tickets to Brompton, the meeting
point of its passenger trains, at a reduced
rate, as an inducement to visit the scene
of the storm, and a great many have gone
out. Brompton is twenty-tw- o miles east
of Birmingham, and about a mile this
side of where the cyclone left the railroad
It struck the road about a quarter of a
mile beyond the depot at Leeds, and fol-
lowed it up for about six miles. Leeds is
a new place, or rather hardly a "place" at
all. There is nothing there xcept the
depot, and some 400 yards this side a
church, one log farmhouse, a little store,
a blacksmith shop and another shanty or
two. It is a beautiful site for a town,
however, one of the prettiest places in the
picturesque Cahaba, and before the cy-
clone parties who bought land there
when the depot was located hoped to sell
it out in town lots at a good profit and
pretty rapidly.

It is thought that Mr. H. F. Ds Eardle-be- n

has closed a trade with the Alabama
Great Southern Railroad Company to sell
them land he bought recently at Elyton.a
mile and a half down the road from Birm-
ingham, as a site for their shops, or rather
the general shops of the Erlanger system,
of which the Alabama Great .Southern is
a part.

Col. A. S. Colyar and Col. J. B. Kille-bre-

of Nashville, have been here several
times lately, and there is reason for be-
lieving that they are organizing a scheme
to work coal lands in the adjoining county
of Walker, that they bought from the late
Maj. Thomas Peters. Col. Colyar, by the
way, has promised to address the mass-meetin- g,

that is to be held here soon, to
organize the Alabama Industrial League.

in a iew weens more Birmingham will
have its first good hotel. The opening of
tne Florence House, a tbree-stor- y brick
structure, is advertised for April 1st.

JACKSON, MISS.

From the Regular Correspondent of the Appeal.1
Jackson, February 23. The matter of

greatest interest that has occupied the
time and consideration of the Legislature
during the past week was the bill "To in
corporate the Board of Levee Commis
sioners for the Yazoo-Mississip- pi Delta,
and for other purposes." It is indeed a
matter of great importance, for much de
pends upon its successful execution. It
passed both houses after an earnest and
spirited discussion. It is the fruits of a
long and labored study and careful con
sideration of an able joint committee of
the two houses, aided by the advice, ex
perience and wisdom of many gentlemen
of commanding ability who are identified
with the levee district. Its friends think
that its provisions are wise and practica
ble and will prove efficient and subserve
the object of its passage. As the Appeal
circulates largely in the district affected
by the bill, it may not be amiss to give a
few of its leading features.

The levee district created is composed
of the counties of Tunica, Coahoma, Quit
man and Sunflower, that portion of De
soto, Tallahatchie, Leflore and Yazoo lying
west ef the high-wat- er mark of the Mis
sissippi river of the flood of 18S2, at or
near the foot of the hills, making said
high-wate- r mark the eastern 'boundary of
said levee district; and wherever said
levee line of high-wate- r mark intersects
the bottom of creek and branch land,
said line of high water shall extend across
said creek or branch bottom in a straight
line to the f sot of the hills on the opposite
side. (It is estimated that the area con-

tains about 4,000,000 acres of land.) It
creates a Board of Levee Commissioners,
to be appointed biennially by the Govern-
or, with the advice and consent of the
Senate, composed of two resident free-
hold citizens from each of the counties of
Desoto, Quitman, Tunica and Coahoma,
and one.from each of the counties of Tal-

lahatchie, Sunflower, Leflore and Yazoo,
and the Governor may appoint a stock-
holder in the Memphis and Vicksburg
railroad as an additional commissioner,
made a body politic and corporate, with
all powers incident to such bodies, gives
details of the organization, duties and
powers; gives power to purchase, receive
and condemn lands necessary for loca-
tion, construction and maintaining levees,
with details of procedure necessary for
condemnation of land and timbers ; made
their duty to build, rebuild, strengthen,
elevate and maintain levees upon and
along the Mississippi river front through
me counties 01 uesoio, 1 unica and Coa-
homa to the levee now owned by and
maintained by the Mississirmi fvee
District ; may adopt present line of levees
in said counties when practicable, and
when practicable may adopt and conform
to plans, specifications and views of the
Mississippi River Commission and co-
operate with the same; enmowered to
treat, contract and negotiate with the
Mississippi River Commission for the
purpose of securing construction and re-
pairs of the levees, or for the aid. assist
ance and of same, and to this
end may turn over to said commission the
usage and control of the whole or a part
of its line, and may place its officers and
agents at the disposal of and under the
direction of same; the county seat
of Tunica to be the domicile of the
levee commissioners; shall have power
to issue bonds not exceeding. $500,000.
in denominations not less than $100
each, payable to person to whom sold or
bearer, in not less than twenty years from
March 1, 1881, bearing interest not ex
ceeding eight per cent, per annum, for
which interest coupons may be attached,
payable at time and place as board may
contract; shall not contract for any work
unless at the time there is sufficient sum
in lawful money of tho United States to
pay in full the obligation assumed ; that
for the purpose of pavinz the bonds and
coupons issued, or any other indebtedness
legally contracted by said board, an ad
valorem tax of thirteen mills on the dollar
upon the assessed value of all property,
real and personal, in the front counties of
Tunica and Coahoma and that part of De-
soto included in the levee district, and a
similar tax of nine mills on the dollar
upon the assessed value of all property,
real and personal, situate in the remain
ing or back counties and parts of counties
included in the district, railroads to
bear same tax as tho particular district
through which they pass. In the
event of securing the construction and
maintenance of the levees by the Missis
sippi River Commission, or other United
States agency, or their assistance in the
same, the Board of Levee Commissioners
shall have power completely to suspend
collection of the taxes levied and assessed,
or any part thereof, for any length of time
in their discretion provided that no such
suspension shall be made as will impair or
imperil in any way the rights of the hold-
ers of said bonds or of creditors of said
board. The bonds to be issued are not
permitted to be sold or negotiated at less
than par value, and any officer oratrent of
the commission who violates this pro-
vision shall be guilty of a felony, and on
conviction . shall be punished in peniten-
tiary not less than one nor more than five
years.

The minutest details are provided for
the complete efficient working of the sys-
tem. Every point is guarded and every
need provided for. If the bonds can be
negotiated there is no cause for a fail urn
of the system. I cannot see any valid rea-
son why these bonds should not be largely
sought after bycapitalists. It isetrtimated
that tbe value of the lands alone pledged
to their redemption is $10,000,000, being
twenty times the amount of bonds author-
ized to Ax issued; and with the levees
completed and efficiently maintained this
value will increase, it is fair to say, 100 percent., thus ultimately rr.ab;n
$20,000,000 out of which to pay $500,000.

There was an attempt made to consoli-
date this district with the present lower
levee district, also to include cotton in thetaxation to secure the payment of thebonds and other debts. These were thetwo principal points on which any contestwas made.

There has been HsfilTkA art; a. ll- -7 ucm I la lutglast few days on the question of tbe pro-
posed removal of the capital to Meridian.
A Dill lor Wat PUrnoae wan inlnufnn.1
some weeks aco and it was nvmni .
joke. The committee to whom it was re-
ferred have agreed to recommend its pas-rag- e.

Some fifty of the leading citizens of
Meridian have been here for several riv.
lobbying for the bill, and they pretend to
believe that it will nass. I have ton mnph
confidence in the wisdom of the Legisla-
ture to believe that they would stultify
to'ulTs ky such a move. It has been

V

suggested that the Legislature should
memorialize Congress to remove the na-
tional capital to Meridian.

A special committee of ten has been ap-
pointed by the Senate, to whom have
been referred three several bills pending
therein, providing for .railroad supervis-
ion. The committee have agreed upon a
bill embracing some of he provisions of
each bill referred to them. The leading
features have not been decided upon, but
the same have not been formulated. They
will report in two or three days. Aa far
as I can learn from conversation with
members of the committee, the bill to be
reported will be very conservative and
lenient in its provisions. It will provide
for three commissioners to be elected by
the joint action of the two houses. Many
radical supervisors say that they will not
vote for a bill of tbe character indicated.
They say that such a bill will not effect
anything that they had rather not have
any unless they can pass one that, accord-
ing to their views, is effective.

A large amount of business has accumu-
lated in both houses. Whilst they have
been energetically at work, yet but little
has been accomplished. All are getting
anxious to adjourn. The House has adopt-
ed a resolution to adjourn tine die on the
1st of March. The Senate has laid the
resolution on the table subject to call, and
when they can see through their work,
they will call it up and amend it to suit
their views. If proper consideration is
given to the bills already before them, to
say nothing of those yet to be introduced,
it will be impossible for them to adjourn
tine die before the 12th or loth of March.
There is no telling, however, what they
will do, for when a Legislature becomes
reckless and anxious to adjourn, there are
always enough members to override the
more thoughtful and break up, regardless
of duty and of tbe public interest involved.

P0R1ER.

NOTES AND COMMENT.

It has been decided to shoot all goats
found in Prospect Park Brooklyn.,

Thr London Timet wants an editor and
cAn't find one. How incomp'eheDrMble tbii i to
American., whose colleges tarn out about 2UU0 a
year.

Wattersoh's news copyright brll is in-
tended to ntop the Atlanta Contfitution and

Tim from manufacturing specials from
their exchanges.

The Advertiser, of Montgomery, aorepts
theffttge of battle thrown down by the Protection
League. Now let Uf bear from the Mobile Jiegi
lert says the Selma Timrt.

The Cincinnati Nwt Journal has devised
a new plan for the relief of the flood sufferers. It
charges $1 a line for the publication of all
flood "poetry" turning the proceeds over to the
fund.

A Pini.ADEM'HiA syndicate has been
formed for the purpose of purchatng the Ameri-
can Ocean Steamship Company's steamers, in the
event of the failure uf Congress to grant the line a
subsidy.

The Karl of Huntington and other En-
glish capitalists are still in Florida investing in
Unds. Through their efforts large colonies of
English and Scotch farmers aud gardeners will
be settled in that State.

The New York Sun has been making
figures, and concludes that if one were to tack to-
gether, end to end, all the columns of all the
Sum sold lait year the strip would be long enough
lo encircle tne won a twenty-eig- m umes.

Ose advantage of the long-diatan- tele
phone will be that the reporters on tne American
dailiAR can tali thm Kntrliiih authorities at once
how to manage matters in Egypt instead of wait-
ing for the eluw process of sending a paper over
marked witn a Diue pencil.

In all the newschoolhouses being erected
in Philadelphia great paint are taken to arrange
the desks of the pupils so that tbe light comes
over the left shoulder, thus preventing injury to
the eyes from the glare and obviating all shadow
Irom pen or pencil in writing or urawmg.

Yellow-fev- er is said to he propagated
by the sting of the mosquito, on the authority of
Dr. Carlos r inlay, ol Havana, wno nas seen nnaer
the microscope spores and filaments of a particu-
lar nature on the sting of one of these insert that
had juat bitten a patient fluttering irom yellow
fever.

"A Wheelman" writes to the New York
Tet'ffrnm: 'I saw an article in the Telegram
uunn l.invMo-riilin- on the it'o. Permit me to say
there has been considerable While it
is difficult to hold the wheel to the suriace ot very
smooth ice, it can be done by good riders. The
tricycle works beautifully on the ice.'

The Georgia manufacturers claim they
re pressing the New fcn plana people to tne wan

In view of the present disturbances in wage in
Rhode Island it looks very much that way. Sine
1ST;, it Is stated, the wages ol ew huglund opera- -
tivA hnvo lieon rf(liirrti tullv t'tirtV-on- e OCT Cent.
Well, New England's loss will be a gam to the
5uth.

A special from Austin. Tex., to the
Galveston AVir says, in reference to the Houston
drill: Amonir tbe companies heard from who
hnve decided to be nresent are thoBo from Travis
Columbus, (ia : Moliilo, Ala. : ew Orleans. Aus
tin. Urantre and Palestine. Oov, Ireland has
expressed hi. intention of attending with his
tuff."
The Post asserts boldlv that the Newt is

carrying a mortsrage for 875,000 with Ball, Uutch-injr- s
& Co., of Galvettna, and that it is generally

in a moribund condition. The iV" loudly as-

serted a short while since that the Examiner was
dying, but it nowhere appears that we are stagger-
ing under such a load as that. Well well; thiugs
do happen to be ?ure.

Theophrabto, a Greek writer who flour
ished; in the iourtn century Deiore lue
era, in a work entitled the Book on Stone, de-

scribed an earthy substance which would kindle
and burn, and which was used by smiths. There
can be no doubt that he refers to coal, and that
this is tho earliest parage in which that sub-
stance is expressed or mentioned.

The New Orleans Tim speak-
ing of Simon Cameron, who is now. on a visit to
Now irioHnn. mvt! H a.rknowledfres that Ala
bama will soon become a dangerous rival of
Pennsylvania in the iron manufacture, and will
supply a large portion of the grades, such
as pig iron ; and that tho other Southern btates
understand the importance of new industries and
manufactures,

Near Ilawkinnville, Ga., a few days
since was born a remarkable negro monstrosity.
It hnd two beads, one fully the other partially
developed. The spine was also double, one being
developed and the other not. It also had a full
set of upper teeth. The lower teeth were not so
di-- t nctiy seen, though they could be defined. In
a dd; tion to thix there was in the center of the
b.ick, between the two spines, a small aperture
around which was a patch of silken bair about
six inches in length. The other parts of the body
were well developed. The infant weighed twelve
pounds.

"Ws-hav- no desire to overpraise The
Brrrui-Winne- says the London Saturday

"and we could do the author no worse ser-
vice. The book is not without faults, irequent
and evident enough. The basement is too big for
the roof for one thing; tbe promise of the earlier
chapters is not quite fulfilled; there are ran kn ess
aid crudity: there are many signs of inexperi
ence as a novelet; tor, al though the anonymous
author is beyond all question a writer of experi-
ence, he is obviously enough a novice as a novel
ist. iut, alter making all ueauetiots, tnere re
mains a NnbntHntm.! bulance in hie lavor. J he
Mrtud- - Winner is emphutically a book to be read."

PERSONAL.
George Wm. Curtis, editor of Ilarper'i

Wctkly, has been chosen br the committee hT- -
lnv cbarre ol t e matter, to deliver tn, public
ulogy on n enuell fuilliis in Uoeton.
It is gratifying to know that the Rev.

Justin I), r'ulton hi,s no idea of quitting the pul- -

Iiiiiortae stupe ins public announcement to
that effect tnuv be considered in the nature of a
boom lor tbedrnma. Xbe stage is doing very well

ttuout Mr. t ulton.
The Hon. Ben King died at his home at

Beautegnrd. Mis.. on the 13th instant, of pneu
monia. He was sixty years old, and a man of
many good parts, lie bad been a successtul
lawyer, merchant, planter and general business
man. lie possessed a warm heart and genial
natnre.

Washin-gt-o people are unanimously
agreed that whatever may be justly said of Attorney--

General Brewster's style of dress, manners,
or his administration of the Iepartment of Jus-
tice, nothing but praise can be given his admir-
able dinners. The eminent Philadelphian can go
to the head of tbe class in this ara of wine and
wassail.

Lefel Griffin isn't the crank lie is
tnken to be.. He is again hammering away at the
Americans in the fortnightly Jireirte, and he is
getting more thunder out of the business than
ljuecn Victoria is out of poor old Brown's game
leg. None of us knew that Mr. Griffin existed a
few weeks ago. He will soon be a bigger man
than El Mahdi.

Xkw York World: "Matthew Arnold
was fairly blown ont of buffalo into the Dominion
by a brass band. He bitterly complains that in
his last lecture his voice was drowned by a Carni-
val bnd in a neighboring hall, and by plumbers
pounding at steam pies in tho entrance to the
null where he was trying to hold forth. This was
sweetness, indeed.'1

When Mr. Beecher said on Sunday that
a quarrel in church was a holiday in hell, what
did ho mean? lid he mean that tbe quarrel was
fro lively that it warranted that description; did
he mean th:tt the quarrel turned the church into a
heil. or did ho mean that it gave occasion for a
holiday in hades? Mr. Becher's phrases ring
it you only get their bearing.

The American Quten says: "The life of
Mr. Henry Villard i a lesson to reporters. Mr.
Yilhird used to be a reiiortcronthe Trilivn. Ina
thoughtless moment he left thut worthy journal,
and now look at him I Ho has had to give up hie
million-dolla- r bouse to his creditors. So reporter
who sticks to his work reed ever fear that be will
have lo make such a sacrifice."

The Washington I'oft says: "It is not
generally knoirn that Frank Hurd, of Ohio, was
originally intended for the Catholie priesthood.
He could not be accepted upon account of his
lameness. The Catholic Church is as particular
in enlisting its priests as is any officer of the
army. Candidate? must be physically perfect,
iiurd would have made an eloquent priest, but
what is the loss of the Church is certainly Con-
gress's gain."

The Kev. Justin Fulton, of Brooklyn, N.
T., in preaching on the theater last Sunday said:
"Place me noon a Polar iceberg, where no ver-
dure greets the eye, where naught but the white
bear's growl ean be heard: let me live where no
lriend shall cheer ne with his smile; bar me in
prison, but do not, oh, do not cempei me to min-
gle with the ungodiy crowd of a theater." Why
not appoint Air. r'ulton chaplain of the tireely
reiiet expedition?

tiix. Phil hekidax, who visited Gen.
trant last week, is quoted aa saying: "Gen.
Grant's health is not at all dubious, or his condi-
tion one to provoke anxiety. I certainly did
visit (sen. Grant, who, with the exception of pain
in the sciatic nerve of the right hip, is in good
health. My friend is wholly recovering from
every effect of his late accident, save for his sci-
atic trouble, which causes an appearance of weak-
ness. Ue was smoking when 1 saw him, and lain
iate, good, satisfactory general health.'

Peter M. La Pice pe Bebgondt died on
Sunday at Lauderdale plantation, in Louisiana,
aired eighty-seve- n years. He was born in ban
lomingo. He was the first planter in Louisiana
who, before the civil war, made white sugar. At
the age of seventy-fiv- e years La Pice went to the
East Indies and imported a certain species of
sugar-can- e, which since that time haa had a great
reputation. La Pice was on several occasions
tendered very high offices, once tbe Governorship
of Mississippi, but he always refused office. He
was tbe last, so far as knowu, of tbe Lonisianians
who fought at the battle of w Orleans.

Tbe committee in charge of the matter
has selected for the late Senator Hill's statue the
following inscriptions from nil writings: "He
who eaves his oountry saves all things, and all
thinrs saved do bless him; who let his country
die lets all things die, dies himself ignobly, and
all things dying eurse him." For the reverse
side: "Tbe constitution should know do section,
but should know all the States." On one side-pie-

: " we are in our father's house ; onr broth-
ers are our companions, and we are here to stay,
thank God. forever." On the other side will be a
brief record of the Senator's pablie and profes-
sional life.

Senator Vajtce tells this story: "When
Judge Tonrgee was on the bench in North Caroli-
na an old chnra of his was brought before him eo
tome trifling charge. During the trial the pris-
oner said something that highly displeased his
honor. Do you mean,' sternly said tbe judge,
to bring this court into contempt?' Tbe prison-

er smiled and said: 'Judge, you have known me
for many years, and we nave been friends,
haven't we?' 'That is a fact.' (aid the judge.
Yon would do me a favor within reason, even

now, would you not?' 'Very likely,' responded
his honor, 'but what is it?' 'Well,' retorted tbe
scamp. 'do not prese m9 too hard on the point of
contempt this morning. '

Asgobttra Bittebs do not only distin-
guish themselves by their flavor and aro-
matic odor above ail others generally need,
bat they are aleo a sure preventive for all
diseases originating from the digestive or-
gans. Beware ol counterfeits. Ask yonr
grocer or druggist lor the genuine article,
mana!a-tvire- hy Dr, J. G. B, Siegert A
Sons,

THE CENTENNIAL

Of the Xetfcodlst Church in North Amer
ica lion It is to be Celebrated

This Tear.

The Most Notable Religious Events of
the Tear Committees of the Mem-

phis and Other Conferences.

Something about the Centennials of 1S39

and 18G6 and What Was Then Ac Q
eomplished for Missions.

This year 1HS4 is a great and notable one
in the annals of American Methodism. It
will witness the celebration of the 100th
anniversary of the Methodist Episcopal
Church on this continent, and is certain to
prove a year of unusual activity and pro-
found interest throughout the wide-extend-

borders of that powerful denomi-
nation of Christiana. The gund historic
facts relating to the beneficent character
and wonderful achievements of Christian-
ity through the organized plans and the
doctrines of Methodism during its path-
way through this century of its existence
in America are truly phenomenal, as ac-
knowledged by the world's leading minds,
and is one of the grandest problems of the
ages. With more communicants than any
other religious body in America, it is a
matter of interest to briefly review some
of the facts of general interest connected
with the hiBtory of the Methodist Church.
Beginning in obscurity and feebleness, it
has achieved for itself everywhere a most
wonderful success. This great religious
movement has, immediately or remotely,

given an impulse to Christian feeling
and profession on all sides that it has come
to present itaelf as the starting point of
our modern religious history.

In 1784, tho year when the Methodist
Church was organized in Baltimore, when
Coke and Asbury were acknowledged and
set apart as superintendents, or bishops,
there were only 14,988 members, eighty-thre- e

.preachers, sixty-fo- church build-
ings, no missionaries, and no institution
of learning within the bounds of the de-

nomination. But from that time until the
present the growth of Methodism has
been almost incalculable. This result was
achieved by men w ho can well be denomi-
nated heroes in the loltiest sce of the
word. Accepting the motto 'f John
Wesley their Church's founder "The
World is My Parish," these men of God
traversed every State and Territory of our
great country, preaching the gospel with
power and in demonstration of the-t'piri- t

building up the Church. Their entire
singleness of purpose in spreading the
gosel has been their prominent character-
istic, and American Methodism
numbers within her various branches
3,993,724 members; 25,S:;9 traveling
preachers, and 34,714 local preachers ; :2,-00- 0

church edifices valued at $100,000,000:
258 institutions of learning, embracing
universities, collegee, seminaries and high
schools: inl&32 had 4:J3 missionaries in
foreign fields sent from America, besides
1,900 native helpers; and during that year
contributed lor the cause oi ioreign mis
sions the sum of s551,44. 44.

The Methodist EoiscoDal Church, South,
has prepared lo join in the celebration of

"the Centennial Anniversary oi ine
of the Methodist Episcopal

Church in America," which will occur in
Baltimore December 27th, and proK9es to
commemorate the event throughout its
entire bounds with suitable services and
by raising funds for educational purposes,
church extension and missions three no-

ble objects to which the liberality of the
Church will certainly respond. Two mil-

lions of dollars is the amount proposed to
be raised for these objects, and that this
purpose can be accomplished there can be
no doubt; it will certainly not exhaust the
treasaryof this strong Church with iu
nearly 9110,000 members.

It mav lie interesting to our readers to
recount what American Methodism has
hitherto accomplished on her centenary
occasions. We first revert to the centen-
nial of 1830. As the first Methodist so
ciety was formed in London in the month
of November. 1739. so 1S39 became prop
erly the 100th vear of Methodism. It was
accordingly celebrated in Europe and
America. During that centenary vear,
with a membership of 149.210 members,
including colored members and Indians,
the Methodist Church in America raised
$000,000 for missions, educational pur-
poses, and for the support of the worn-ou- t

preachers, and the widows, children
and orphans of preachers. The Weleyan
Methodists of Great Britain raised over
S1,000,000 for similar objects.

The next Methodist centennial was in
1800. It was in commemoration of the
first Methodist preaching services held in
this country in 1700, and was celebrated
bv the Methodist Episcopal Church in
1806. Education and church extension
were the great objects of their benevo-
lence, and $2,000,000 was suggested as the
amount to be raised. The result was a
magnificent one, the thank-oneriiis- s

amounting to 8,709,498 39, or more than
four times the amount proposed at the
outset.

The successful celebration of these two
former centenary events should certainly
encourage our Southern Methodist friends
to the accomplishment of the noble deeds
they have essayed. Such a past ought to
be an inspiration.

Able and competent committees have
this work in hand, and will spare no effort
to successfully consummate it. The Cen-
tral Centenary Committee, with headquar-
ters at Nashville, Tenn., is composed as
follows: E. K. Hendrix, D.D ,of Missouri,
chairman ; W. P. Harrison, D.D., secreta-
ry; Wils Williams, assistant secretary;
Judge Jamos Whitworth, treasurer; Bishop
H. i. Mclyeire, l v. aimer, ui
Nashville, and James G. Carter, of
Louisville. Kv. Tne lonowmg is me v,eu- -

tenary Committee of the
MEMPHIS CONFERENCE.

Mcmnltir Ilitrirt.T '. L. Bos well. P. Ala- -
con: the Rev. R. H. Mahon, Memphis; w. w.
11. Elliott, sr., Saulsbury.

liruictfciUc Jiutrict.Vf. C. Johnson, P. K.,
Memphis: the Kev. A. H. Wilson, Brownsville;
Prof. W. A. Tanner, Dancyville.

Jnckmm llittrict W. L. Duckworth. P. K.,
Brownsville: the Rev. Guilford Jones and Dr. J.
X. Jones, Jackson.

Dwr-bur- g Mrtrtct.i. H. Evans. P. E., Dyers-bu-

the Rev. U. B. Jiaskervillc, Covington ; J--

Webb, Dyersburg.
J'aioa City IHttrii t.W . T. IUrris. P. E..lTnion

City: the Rev. J. T. C. Collins, Fulton, ky. ; 11.

11. Bransford, Union City.
Parii Dutrirt. Thomas G. Whitten. P. E. ;

J. 11. Roberts, Prof. Granville Goodloe, Slc- -

"adti'.a Bi'trirt.S. M. Ppence, Mayfield; the
Rev. W. C. Sellers, Clinton; S. P. Ridgway,
MlTSfiI)kTH MISSISSIPPI CONFERENCE.

IMly Spritigt Dutrirt. W. P. Rarton, P. E.,
White Station; tho Rev. T. W. Dye, Byhalia;
E.J. McKinney, Holly Springs .

.Shrrfi's l)ittrirt.C. X. Terry. P. E. ; the Rev.
J. D. Cameron, E. S. Walton. Sardis.

(imndn Dutrirt--- S. M. Thomas, P. E.. and
the Rev. T. J. Xcwell, Grenada; Prof. R. .
Jones, Oxford.

(irmrillr lJutrirt.3 . W. Price, P. E..
the Rev. N. K. Uamer, Jonesboro; W. 11.

Trigg, Greenville.
Wiutma Dittrirt. Thomas T. Ramsey. P. F..,

Rurant; the Rev. John . F.vans and J . IS.

Strcater, Black Hawk.
lUotii C. W ler, P. E , and the

Rev. J. S. Oakloy, Starkvillc; R. M. Smith,
Crawford.

.IVrrfera Dirtrirt. R. G. Porter, P. E.,Vcrona;
the Rev. R. P. Mitchell, Aberdeen: R. C. Clark,

VirintA I):frict. Amos Kcndnll, P. E.: the
Rev. J. A. Bowen, Prof. J. W. Stokes, Corinth.

WHITE RIVER CONFERENCE.
Srarry Vutrirt. J. II. Dye, P. E , Searcy: the

Rev. E. A. GarrUon, Augusta; Judge J. N.
Cvnert, Sear--

fl,it.rriltr Vutrirt. H, M. tlr.mado, P. E. : the
Rev. Josephus Andorson, the Hon. George Thorn-burg-

Jnnfboro Iirtrirt.(i. A. Rannelly, P. E.; the
Rev. R. 8. Ellis, 1. L. Mack.

JiiMimtpjn Jhmtriet. M . l. Smith. Marion ; the
Rev B. Harris, Blythesville: J. A. Smith, .Marion.

JMna Uittriit.J. M. C'ark, P. E. ; the Rev.
J. 0. Brown, J. 11. Suttlcr.

Rualneas Honaea Unrated nt St. Pant.
tT. Pail, February 25. Yesterday af-

ternoon a disastrous fire occurred here.
The lare four-stor- y warehouse on the
corner of Tine aud Prince rttreets was
burned. It w as occupied by Mast, Pur-lor-

Harwell & Co., dealers in agricultural
implements, a branch of the main house
at Kock Island, 111. ; the St Paul Harvester
Works; Bond & Co., stove3, and the store-
room of Gliddco, Griggs t Co., whole-
sale grocers. Entire loss, insur-
ance, $S5,000.

Affectioss of the liver, bilious disor-
ders, sick headache, etc., are thoroughly
cured by Dr. Jayne's Pills. Act-
ing as a'general laxative, they remove all
irritating and fecal matter from the bowels,
frradually change the vitiated secretions of
the stomach and liver, and restore these
organs to a healthy condition.

Burned at hen.
Fbancivco.Cal , February 25. The

steamer San Salito, plying bfftween here
and an Quentin, caught fire at the latter
place last evening and in a short time was
burned to the water' edge. The origin of
the fire is unknown. An employe was
carried aboard a short time previously in
a helpless state df intoxication and it is
supposed he was cremated. The vessel
was owned by the Xorth Pacific Coast Kail-roa- d

Company and cost $150,000. Insur-
ance, small.

Cot'fi us Asn Colds. Those who are suf-

fering from couglis, colds, sore throat, etc.,
should try Brown's Bronchial Troches.
Sold only in boxes.

Desperate Flrht with Horao-Thleve- a.

Decattr, Tex., February 25. A des-
perate fight between a band of horse-thieve- s

and a constable's powe.near Green-
wood, took place yesterday. lr. W. F.
Smith, one of tho poe, was shot through
the bowels, and w dying. It is thought a
number of others were wounded. The
horse-thiev- are unknown. Two horses,
belonging to the pottr, were killed. One
thief was shot in the breast, but escaped.
The people are otit en mane pursuing the
ontlawa--

J had tall rhntm for nineteen year. Four
package of Dr. Benton' Skin Cure entirely
cured me. F. P. lAvelle, Merced, CaL $1.
at drotfisrs.

CHELSEA TANNERY
. BCCHliALTEB atOM,

TANXEKS AND CUBRIEB-S- .

g

And will cotriplet-l- y change the blood in

Jil

wno w ill lave l iu each ntirht from 1 to 14 weeks, may be eeatored tohealth, such a thine; be poMlMo. For remala Complaint! these-- 1'ills lute bornyaiciana no them for the care of LIVfcB
or aent br mail for 25c-- in stamp. Circulars free. I-- 8. JOMNS03 A CO, Boston, Maea

PI VjVb 3
fi! Bl a KM PI
3 K5 il K H tl

3 ? 1 EAT W

r--" 5: ii- - a mji

JOHNSON'S ANODYNE LINIMENT
Bess. Hacking V!ioopiug (iui:ti, liarrhca. rvfcentfnr. ttiolera Morbus, KKlnev Trntllihns. s

i .,ii.,i,iwii i an inai most nr too I
Home au-- rattle Powder oltl in Ihm mnn- - 12 !T
.'j i. otii:h-m- ; TUMI OtTfian S V.ViaillOa PSrow.totn absolt.telTTiore snd vcrvvainalae. C 1
Nnthlnfi nn I.' - U 1 11 k-- , H 3

lay like Vow-- St !
dor. Iw. one teasnoonful tn mm rf
ioou. ii !" aiMpiuveiv prcv-- nt an.l care I

CHICK FN Crlfll PK?AvnUuiKHHi I

n

A. WEVKFTtT t-- CO.. ytViripl... ; on oral MTiolowalo A rent.

THAXKIXO TOU FOR TI1K VERT LIBKKAL, PATROXAfJH EXTENDED VS SINCE TBSof our home enterprise in this city, and by which we have been able to extend ourbusiness until our representatives now viit regularly and compete successfully with our Eastern andw estern cities, the Mates of lennessee. Alabama. Mississippi, Louisiana. Missouri, Arkansas andlexaa. where our mnnufacturea meet with sale and our salesmen are alwavs welcome, wilh in-creased capital and lacihties, we open the Sprint ISoason with the largest and most complete stockever offered in this market, embracing every article in the Saddlorv line. Our ltl..early Apring Trade, to which now inviie your attention, consists of Plow Bridles, llamcs, Trace-Chain- s,
jingle and Double Irecs, Lap Links and Kinirs, Buck-Band- Cotton Rope, Horse and MuleCollars of every grodo and description. Vt o confine ourselves strictly to our own line, and will offerto sell you only such goods as we know we are headnaarlers on. Our nav-m- ll c,nt.;. k.

thirty-si- x skilled mechanics, and hoiw in another ye:ir to double this' force, as our experience hasii"v ii""u a, runicountry, while our slnniima- facilities and low mti

W

heavy goods. You can order in small lots and depend n prompt shipment, avoiding delay andcarrying large stocks as low as large orders from anv other market. Onr rrite-list- e arc complete, aadwe will be pleased to forward to you. They speak lor themselves. Ueping, by prompt and personal
uu iu no,.., aim,,,,,, u Kwai-- , in ii orcu wiiu your nracrs,

11. M. FKKAjUSOX WITH J. 1'. I.ntit4IK V lOtO I find SO Wnln Strs't. Ninina. 'i.

II. H. HOWELL.

COTTON

THE Hrri of DTLLARiD, ARMISTEAD Ll'XDEE has KM dissolved by the death ol T. B. DR.The surviving partners asjume all lianilities . and will collect ail amounts due. (aid
firm, and will contiuue tho business under the lirru name of

ARMISTEAD & LU3NTOEE,
Cotton Factors and Commission Merchants,

1fi rtTtd IS TTnioTi :

W. T. UMMVIHiK.

COTTON FACTORS,
Xo. 286 Front street g0M.STIoiMpliiwt Tenn,

I Union Stock .Tards
- FERTILIZER COMPANY,

OOKXEK OP 3IJotK5fOii: AVESl'K 1MI IIOK LIUi; IIOIU
lollies Touilcasoo.

ear Referring to the above card, we take pleasure
especially, that our Yards are now open and ready

n el M

if

r.we

wc

we

handling stock are ansurpassed. Having connection with all the railriads leading into our city en-
ables ns to offer greater inducements to stock men for loading and unloading to and from ears than
ever offered before in our city. Our YARD CU ARU ES are as follows :

Cattle, when oll Tram tile yard S5c per head.
Horsea aud Hair, when nM Trom the jard. .2nr per brail.
Hoses, when nolil rrvtn the jrarl H per bend.
Kheeas. when aoid from t!ie yard o per heed.

irThe prlae f Feed will be reKnlnted by, the nail? Market.
SI. . Prcidrnt.

R. w. run can. w. t.
HpFJ'PISI w

B. if rn get.
af

mm

WHOLESALE GROCERS,
Cotton Factors and Commission Rflerchants

LIQUORS, CIGARS AND TOBACCOS,
3ftW Froii, StrsH-l- . S-- Uimr Soiilii of oiirt. Iiiilt. Toi.n

J. A. BAILEY & COc

Plumbers', Cwa and &am Filters' floods,
M1K('1.'1X'UE.S, ULOIiEN, ETC,yp. 33ft Second Strait. Rnrncr Union. Mcmpliis, Tenn.

K. t BtllillfOX. It. K. C. Illtl i:r. v. k. wiimn!

BINDERS AND BLANK BOOK 21A A UFACTUIl EW

IV, n. CAMP.

BEGWAIf
WALL PAPER AND

A. SI BOYIl. A1.M

JUTTON
cor.

:

J. It.

A,

PURGATIVE
Hi As

r
ri SLrLiS

the entire ryetea In three enontha. a
sd
4.

and KIDNEY dleeaaea. bold er nau s

Crocp. Asthma, Bronchitis, Henrat- -
r-- ' Kneuniatlsm. OliNSON'H ANO--r

PS Aurraaaaa AVfeneaJ
rJM lf will luMaiita.ncu!v rWu'v tlM.n ii i ii

diseases, and "ill putliivelv enre ntne cease
out oi irn. iiuormatkm mai w:il aav

m h ., . . .t : - -
Mm aa iriuiw a uwwi i.ii nun

CIIIF-- Influenaa. rtleedlne at the Lnm.

.Rf?3 SB lr Rifts
infills- - M 8--m QV

llacCnalcrs,. SoUeTorvwhere.orsentbvmsllfoelSe t
"'!" ronusheduiUrcrcn,pr1r-$l.llO:l.viriii- H.JU,

Circulars uvo. h 8. JUUNSON & ext., U.tioo, SIJu.

inf loo d minuiiu'iursii tn any city in the.of fnocrht will or. v.,., .1 1.. A u.

J. II. COCKE,

ELL & CO,
FACTORS,

-f,pt. "rVTpTn,P'h- - Tor
ISOIVDKK.

in anuouncing to the public, and to stock dealer
for business, and would sny that our faeilitiel for

ntoxr. ii. j. likluly.o AMI1 rf.

.

JAMES IlEfeKAH.

fe CAMP9
WINDOW SHADES I

Mi n, IkKT BOYD

ilufOES.
r

Court.

Glass, Lccking Glasses, Etc.
: t MEMPHIS.

I J. Ml 1.1.1 S.

g:e f& Co- -

and Cotton Factors,

Tievr Matpr.'ul, First-Cla- s Workmen, Iroitnn urn! Durability.
til JfX -- n T---r Btrert. fTelephone 17".

Taints, Oils, rain-tor- Material, House and Sign Tainting.
XEff BllLDLVG! XKW OOIS! XE1V FIIOI !

20T31nii &tr?et, IJcw Ijm Kuild iiig, 3Ieiiiiii

A. M, BOTB & SOWS

2(4 Front St..

in

5II1T1.

Tenn.

Cotton Factors, Wholesale Grocers
XI. aOfl FKOVT VntEET. MKWPIIISL Tf aflW.

M.H.0OO1TER
M.WFFACTTTKKUS OI'

Doors, Sash, Blinds Moldings
ALL KJNDS CF DOOR AND WINDOW FRAMES,

Brackets, Scrtdl-TYor- k, Rouen and DressAl Lnmber, Shingle, Lath, Etc,

161 to 179 Washington St., Elemphis, Tenn.

J. T. FARGAS0K. J. A. HUM1. C. C. UEtN. R. A. PAKKLR. . L. W00l0

J. T. FAROASON & 00,
Wholesale Grocers and Cotton Factors,

369 Front Street, Memphis, Tenn.
Cotton eoDsiciiad to us will havoour earaTal attention. Wo o vrr7 at all time, a stocks

Staple and Fancy Groceries, Wines, Liqusrs, Tobacco and Cigars.
AvA wilt Mil TW fl'tV na-- . kw '' 4 V- - A.UM.aM

BEAM & CARROJAi
Wholesale & Retail Paints & Painters' Supplies,

Window Shades, Window
5,0..1lMtIKTKKFrr.

CiOlMYl.
TEXXIINSEK

... And
32G Front St.. Cor. Union. TemphiK, Tenn

Wc Ga

Me?iiDliis.

Co
and

Commission Merchants,

cotton FACTORS,
No. 300 Front Street. : : McniDliis. Tnnn.

Estes, Bean & Co.
Wholesale Grocers

Ko, 13 Union street, Memphis, Tenn

DR. D. S. JOHNSON'S
PRIVATE

Medical Dispensary,
i? Jeflerson St.,

aiws. aval rraat. Hrsai-hla- .

!' l. BLUSHED IN wno.i

DR. J .- is ackBowledred brail partie.((! as by far the tnoMt.nAM..rii ..v...
sician in tbe treatment of private or secret dis-
eases. Quick, permanent cures ruaranteed iavery ease, male or female. Keceut easea .A
vuui'nai.-.Mi- u i tin vu reu ma lew a ays, witn- -out the use of mereury, chanire of diet or bind ranee from business. Secondary Syphilis, thalast vextire eradicated without the use of mer-
eury. Involuntary loss of seaien stopped in a

.iiAiu. i uurici i ' i u 111 I'll l I c J Or lOSS OI
sexnal powers restored to frea vigor in a few
weeks. Victims of self-abu- and exee!sivrencry, tufieriua from scrraaUirrhea an 1 luss oiphysical or mental power, speedily and perma-
nently cured. Particular attention paid to the
Liiseasos of Women, and cures tuarantced. Pile
and old sores cured without the ns. of caustic or
theknifo. All consultations strictly confidential.
Mcdii'inca tent by express to all parts ol lL
eoantry.- orkinrmea enred at half the usual rieaa)
0ce hours from a o'clock: a.m.tnn.ra.rt. a .inuvunN m n.

SKI HDHOH.

Myhahv, six month old, hrtVe out with torn
kind nf (.kin humor, and nttvr being treated five
month? bf my family phytic. an, wn given op to
die. The truKtnt reeotnmentiud 8wift' 8xc,nr,
and the effect wu cvaiifyinK a it was miracu-
lous. My child soon gtt welt, all trnecs of the
disoitcte, is ton, and ho is a fat a

Minden, Kuk county, Texs.9.

1 hnre KutTered for many year from ulcers onmy ess, often very large and painful, during
which time I U!ed ahool evertoing to efftct acure, but in vain. I took Swift Seeoifio by ad-
vice of a friend, and in a t time was curudsoundand well. KDWIN J, Mll.LfcK,

aJcauuiout, Texas.
I hare been afflicted with Scrofula fur twelveyear, and have had noren on me as large a a

m;m hand lor tlixt length of time. Lt-- l sum-
mer I whs tn had uff th.it 1 co ild not wear cloth-
ing. 1 had M'cnt hnndrelH of dollars in the effort
to he currd, hut a t to no purpose, and had

uiynelf with and IVtitJ-h- . Vour
iSwitt s curei me promptly and perma-
nently, and I hep' everv like buffererwtll take" H. L. llUiU, Laconia, Ark.

PROMINENT BAPTIST PUEACHKR.
T was laid low hy an atliick f Itrottehiti and

MtniMer' '1 hroat, and my lite was almost
deepaireri of. when my p!iyj.ir.n naid try S is 8.
1 dr uictiuiv-- . but as I wan I raid ot
being pvrmunrnTly laid aile from the activeny titiii'siry. I deritle-- i ti five the propa-tio- n

a fair trial, ai d u ter pertotering in it I
found coiitpU-t- relief, wnd am enjoying excellent
health, lain clearly ol the opinion that titt'lid t the bet A lt.Tativ and lilood
Puntier in and t take pleasure in

eiul't-- j u curative iittlitie tn others
ww. H. c. UOKNAlV.

FROM A WKU-KNOW-

I have taken witt's Specific fur Kheumatimn
aad found perieet relief. It iln relieved me ofDyspepMa, from which I had suffered for years.
I believe, w hen duly appreciated asaTosu- am
lli.ooo li rifikr, that Swift's specific will become
a houcehold remedy. I. P. HILL,

Atlanta, ii., .November IS, 1SS2.

Our treatise on Blood and Skin Diseases mailed
free to applicants.

SWIFT SPECIFIC TO., Drawer. Atlanta fia.
K.Y. fifflr... r.0 w.lttd St.. bet h aadTth Ars.

OF

2SZ

This pnro wine la a simple vss
.atle extract without Intoxlcntii " I
qualities, and ha. proved to be t he V
moat aatonlshlneTONIC FOR WOMEN
known to aUwdaraJl wii.a.Bi

A well known sentlpman aar- - "V.
lias lavn in ilelloale hrallh for

!wilc years. She sull.nd fearfully every
with twine and ciccsslvo mensoa.

I conlil 1n her m cii.iil. il,i. Hutti- -
I nl Mc l.licc'a Wine ol Cardul restored hoi

iieniin. aim sue tntineil eighteen pounds
it lu wtiglii iu two uouUw while taking Ik"

McHlree's Win. of Cardol la recom- - '

Mndad for painful monthly habit.
eKfflcnlt, aorprt-aae- excessive and
trorirulnr Mensea, White., Falling of
ths Womb, Chang of Life, General
Debility, and a m tonlo for dellrate j

ladles. It was tvatad In 70OO rases
and oared 0300 of than. IU aston
ishing action mystified Doctors, ds.
lighted eulTrrera, and restored thou.
sand, of aufiering women to health
and happiness. DrnggrUU Mil It at
Sl.no per Ilnttlo. A aixty-fou- r pag.
pamphlet tolling all about It tree hj

CHATTANOOGA MEDIGIKE CO.

CHATTANOOCA. TFWIui,

H. A. THOMS,

Ka. r t fcW r

uriiinirAaiKii,
201 MAIX STKEKT, MEM I'll IN.
MKTALLIC CA8E8, Caskets, Coffins, Burial

C.0.1.Ordorsby lolearm h
promptly tile.

tt2r?irMX BO
KDRvorf nrRTT.m;

orpuiK) Vak nraa nd dav
cut, gUirt rjuraMnMia ota

U'9 dinrtxr, bSir)
Will fill pcali'laUII. renil

atfcU6cjial ua sr from iiruit.ru lnrllafit- -.
Hunt, tH frtv ttirlu;(fto
and orrt hriln nrk. Ha

l lrinKri wbll trm
DFNilr lark In j"trr

Irm brliiK lmrK)w-

an by rrrtcnUuua rlsima o
A EiJ'ccl Cora oirVfV rvnrMUa fbr tbras

trotibrfi. Uct our fYp lr?lroil --Jul trlKl sn4
Vltl iDifHTtftllt fVu bfrorsSPERMATORRHEA tfllnf tmtmi-n- t lwbrra,
tiilc trot hw car-- -

eionavjiilo. mr. diww not la
Torm itb niroOiHi to bailIMP3TEKCY. mm or out a pal n or loca.

v ntrtio. Prrtitttied oa
UToated fbroTerO Mdliiai prlD!frh.

Growttif la fkvtir Slid rrfutaaysrs by wto In tbou ti.n. Ilirot,.pM.'Uoito the
DDda of mc jT dlaftK-- a, BikkMlu try

h trial! i -' atainli
W Hie wbioa wa

PACKAGE, f I vmm are prm ams.
The

SEN0 ADDRESS .

HARRIS REMEDY COM'fg Chamlitt.
3Hl North loth Kt, St. Loala, Ha.

0se Month's TnmuE:wT,$3i2 u:itTK8.$. ; 8 months, 7.

rinr. tn uro ft i
Knirlidh iUmedy,
Positively Cures
M Its lit I .o ,
Nitr rmnlor.rif a, IS orroui

and all
Wrultsrs- - of
the 4ijurrla

rrinf of Holts

&eforTat3P(packure, tl t' oi AftcrTiihimfi
lor wo, hy mini, treol)ntnre. Mold hy all dnu-Kirt- s.

Pamphlets free Ui evry applicant. Ad- -
arpKsau fMnniunirntinns t the Proprietor

THifi ML UK AY MLiaclNK t'OMHAMf.
Krtn-- City. Me.

bar Bold In Memphis by all lrus;s:ista.

for aale by J, W. t k.i;KI.I S O.,ni nnl tin "iHln Nl.. Krnmlili, Tena.

SPECIFIC FSB

Kpllepiy,
a. -- "Cciril tallC'.. " Simmu, tionvnl--

ms, Fml Una
tcaMs,St.Vttat

Dance, Aieotot- -

Um, Opium
liiK, BypkUli.
Scrotal. Kim

rtO, Vgir BlotNERVE lJiacaaea, ltffpr
sit, rc

Krrmm IVrakneut, Brain IVnn; ISh
biliousness, f Mittnai, Neivou. i'ratrataj,
Sidney ZrwMri and rrnruurrUm. T tat

tianp!e TcBltifienlMla.
gamarltati ;vr. ini'is ilt,: g wotideW- -

Dr. J. o. M- I i n , ,,. Alexander CMy.aUt.
I leal It mv iluly ti rei nmmrnd H."

IT. . F. I.ani lilln. C'lyoX BaaaVa.
"It eared where iibv.i,ii.iii. failed."

lion. J. A. Edie, Beswwz, t.
jysT Owl s eaimaaearo freely an. a 1 1 lb "its.

il JV teetlmoalala and etrcul.rs scn4 aiaSBp.
The Or S.A. Richmond Wed. Co. 5t iuiljlk Ss.

Void br all UrantlsU. ti3
LORD, 6T01TEXBUBQII Jk CO.. ArenU,

t'hicaa'o. lllinoia.

ELECTION KOTICE.

rpHl! Annnal Meetlna- - of the PtnekhoMera of
X the Axenaphl Uaa.l.lict.1 t'onapawy will I
be helii at the oOre of the Comnany, No. " 4 '

lean atraot, Meaiphis, Tenn., on rAAT'lfl l flT
March 1. 1M. lo eleot Seven (T) lirectrll tlth. Company darinc the eusuing year. .
from 1 o'clock a. m to I n m.

JOSKI'H CRATO, Saeratar

lr.?ac!idod Restored. j,.
O. B. PARKIE. 8. W. PARKKa,

O. B. PARKER & SON

Rental Agents
AND REAL ESTATE BROKERS

285 Sain Street.
SPBCIAL attention lvea to the reital

. Cluw exilfeotiooi in a) proiaul MtU.
aui Mtav

i

-- 7

