

THE HERALD,

\$1 a Year; Always in Advance.

The safest way to transmit money by mail is by registered letter...

Entered at the Hazel Green Postoffice as second-class mail matter.

SPENCER COOPER, : : EDITOR.

HAZEL GREEN, KY.: WEDNESDAY.....JULY 8, 1885.

THE HERALD is read by over a thousand people every week...

Democratic Ticket.

For Representative from Montgomery, Menifee, Powell and Wolfe counties, DRURY S. CODSEY.

Independent Republican Ticket.

For Representative: Dr. FELIX M. THOMAS.

People of other sections of this State who wish to invest in cheap lands which will produce as much or more grass per acre than the fine high priced lands...

Remember that on Monday, the 3rd day of August, you will be called upon to vote for a new constitution...

HAZELRIGG, of the Scorchers, takes issue with us because we did not think the governor did the proper thing in granting WILLIAMS a respite at the time he did.

The sum of \$15,000 has been appropriated by the Government for the purpose of cleaning out the channel in the Kentucky river between Beattyville and High Bridge.

Our next stock sale day, remember, is on Wednesday next, July 15th, and you should bring in good stock for that occasion.

NEWS STAVES.

State and Government Happenings.

Boiler Down for The Herald. Samuel T. Hanson, Helena, Mont., has been appointed governor of Montana.

Reuben Ellwood, member of congress from the Fifth Illinois district, died on the 1st inst., at Sycamore.

Frank Fresser, of Lawrence county, has been nominated for the legislature by the democrats of his district.

J. C. G. Williams, of Tennessee, has been appointed U. S. District Attorney for the Eastern district of that State.

There are about forty Presidential postoffices in Kentucky, for which there are about 400 aspirants.

Rev. C. J. Spillman, of Georgetown, Ky., has been called to the pastorate of the Vine-street Baptist Church at Madison, Ind. Salary, \$1,000.

Bill Coleman, the negro who stabbed old man Hart at Owingsville, Ky., recently, was tried and sentenced on the 1st inst., to pay a fine of \$100.

During a water spout at Clear Creek canyon, Colorado, on the 1st inst., three mills were destroyed, and wagons and teams standing in the streets of Central, were carried away.

There is a group of fast horses just now at Glenville, O. Maul S., 2:09; Jay-Eye-Sue, 2:10; Maxey Cobb, 2:13; Phialas, 2:13; and Clinton, 2:14, besides fifty other fast ones.

At Lexington, Ky., July 1st, a switch-engine on the L. & N. road ran over and killed Samuel Shears in the yard of the company.

St. Louis Globe-Democrat: It can never be known exactly how many votes the New York mugwumps gave Cleveland last fall; but the fact that he has given them two of the five or six most important and lucrative offices in the State demonstrates that he is resolved not to leave them any room to charge him with ingratitude.

Capt. Harry Todd, of Frankfort, has gone to Beattyville to superintend the work of cleaning out the channel of the Kentucky River between that point and High Bridge.

Louisville Post: Hon. Attila Cox will take charge of the Internal Revenue office to-morrow and assume its duties.

Mr. Cox has, since his appointment, enlarged his personal acquaintance among our business men, and has, on all occasions, made a splendid impression.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

ROWING ROWAN.

A Number of Arrests Made for the Murder of Rayburn.

[Special to Courier-Journal.] MOREHEAD, KY., July 3.—A. J. McKenzie, a former sheriff of this county, was today appointed sheriff, and he has qualified and entered upon the discharge of his duties.

The following parties were arrested to-day, charged with the murder of Ben. Rayburn: Jeff. Bowling, John Trumbo, Boone Day, Robert Messer, James Oxley, Nick Day, Craig Tolliver and H. M. Keeton.

The case against Jeff. Bowling, John Trumbo, Boone Day and Robert Messer, constable, was called for examining trial before Judge Stuart at 11 o'clock a. m.

Attorney General Hardin, and Z. T. Young represented the Commonwealth, and A. W. Young the defense. The case was continued until next Monday to procure the attendance of witnesses, and to grant the defendants time to secure additional counsel.

All parties that have been arrested are under guard at the encampment ground, except Tolliver, who, on account of his wounds, is confined to his house.

A special guard has been placed at his house. The guard, upon being stationed there, took possession of the firearms found on the premises. Other arrests will be made.

Attorney General Hardin, who has been here for several days investigating matters, returned this afternoon to Frankfort. He will be here Monday to represent the Commonwealth in these cases.

Adj. Gen. Castleman will return here to-morrow. The boys will not spend Fourth at a picnic. The guards are well pleased with their superior officers, and obey promptly all orders from them.

The Irvine Rifles furnish the singers, the Winchester Rifles the athletes and the Corro Gordo Guards the mashers of the encampment. Capt. Smith is very popular with the ladies.

Young Men—Read This. The Voltaic Belt Company, of Marshall, Mich., offer to send their celebrated Electro-Voltaic Belt and other electric appliances on trial for thirty days to men (young or old) afflicted with nervous debility and all kindred troubles.

Also for rheumatism, neuralgia, paralysis and many other diseases. Complete restoration to health and vigor guaranteed. No risk is incurred, as thirty days trial is allowed. Write them at once for illustrated pamphlet free.

Judge Lambert Tree, of Chicago, has been appointed Minister to Spain.

CHAPTER 27. AN ACT for taking the sense of the good people of this Commonwealth as to the necessity and expediency of calling a Convention to amend the Constitution, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

WHEREAS, experience has pointed out the necessity of amending the Constitution, and the expediency of calling a Convention to amend the same, and to ascertain the number of persons entitled to vote for Representatives.

PROFESSIONAL.

J. M. KASH, ATTORNEY AT LAW, HAZEL GREEN, KY.

Will practice in Wolfe and adjoining counties. Collections will receive prompt attention.

PATTERSON & HAZELRIGG, ATTORNEYS AT LAW, MT. STERLING, KY.

SAMUEL MCKEE, ATTORNEY AT LAW, No. 441 W. Jefferson Street, LOUISVILLE, KY.

Practices in all the State Courts, and special attention given to business of all kinds in the United States Courts.

A. PORTER LACEY, ATTORNEY AT LAW, NOTARY PUBLIC AND EXAMINER OF DEPOSITIONS, HAZEL GREEN, KY.

QUILLIN & LYKINS, J. M. Quillin, J. C. Lykins, Attorneys at Law and Real Estate Agents, CAMPTON, KY.

Titles examined, taxes paid for non-residents. Collections a specialty. Real Estate bought and sold on commission. Will practice in Wolfe and adjoining counties.

D. R. B. GARDNER, PHYSICIAN AND SURGEON, HAZEL GREEN, KY.

Offers his services to the people of Wolfe and adjoining counties.

D. R. J. M. KASH, PHYSICIAN AND SURGEON, Tenders his professional services to the citizens of Wolfe and adjoining counties. Office at residence on Broadway, HAZEL GREEN, KY.

J. B. TAULBEE, M. D., HAZEL GREEN, KY. PHYSICIAN, SURGEON & ACCOUCHER.

Tenders his professional services to the people of Wolfe and adjoining counties. Office at residence on Hazel Green Heights.

HOTELS. DAY HOUSE, HAZEL GREEN, KY. D. S. GODSEY, Proprietor.

Patronage is respectfully solicited from everybody, more especially the traveling public. First-class accommodations, and satisfaction guaranteed.

PIERATT HOUSE, HAZEL GREEN, KY. JOHN H. PIERATT, PROPRIETOR.

The table is supplied with the best in the market, and first-class accommodation will be furnished for man and beast.

MORGAN HOUSE, WEST LIBERTY, KY. JAMES H. COLE, Proprietor.

Patronage of the traveling public respectfully solicited. Table always supplied with the best in the market. Stable attached.

ASHLAND HOUSE, NEAR POSTOFFICE, LEXINGTON, : : : KENTUCKY. FIRST-CLASS. RATES REASONABLE.

H. E. BOSWELL & SONS, PROPRIETORS.

ASBURY HOUSE, CAMPTON, KY. Alex. J. Asbury, Proprietor.

The table is supplied with the choicest viands in the market, and the charges are reasonable. Special inducements to commercial tourists.

FRANK TYLER, BLACKSMITH, HAZEL GREEN, KY.

Horse Shoeing a Specialty. Buggies, wagons, and all kind of Farm Tools made and repaired in the best manner.

J. T. PIERATT, HAZEL GREEN, KY. BLACKSMITH,

Makes and repairs all kinds of Farming Tools, Buggies and Wagons. Horse Shoeing will receive special attention.

S. S. COMBS & VAUGHN, DEALERS IN General Merchandise, AND LIVE STOCK OF ALL KINDS, Cor. Main and Marion Streets, CAMPTON, KY.

H. D. SPRADLING & SON, are now prepared to manufacture First Class Flour and Meal, At One-Eighth Toll, and will do WOOL CARDING at their old stand at Spradling, Ky.

ALL WOOL CARDING at 6 1/2 cents per pound. The old wool-carder, G. W. COX will run the wool machine. Come one, come all; and get your flour, meal and wool carding. H. D. SPRADLING & SON.

J. T. & F. DAY, General Merchandise, HAZEL GREEN, KY.

DEALERS IN: CARRY IN STOCK THE LARGEST AND BEST SELECTED ASSORTMENT OF GENERAL MERCHANDISE IN EASTERN KENTUCKY.

Dry Goods, Notions, Boots, Shoes, Clothing, Hats, Caps, Drugs, Queensware, Hardware, Saddlery, Groceries, Cutlery, &c., &c.

we have now on hand for the spring trade a full line of PLOWS and GRASS SEEDS. Leaf Tobacco, Live Stock, and all kinds of Country Produce taken in Exchange for Goods or in settlement of Notes and Accounts. Your trade respectfully solicited. J. T. & F. DAY.

March 4th, 1885, G. B. SWANGO. W. T. SWANGO.

SWANCO & BRO., GENERAL MERCHANDISE, HAZEL GREEN, KENTUCKY.

DEALERS IN: KEYS CONSTANTLY ON HAND A FULL ASSORTMENT OF Staple and Fancy Dry Goods, Ready-made Clothing, Hats, Caps, Boots, Shoes, Queensware, Tinware, Hardware, Table and Pocket Cutlery, Groceries, Stoves, and Farming Implements.

In fact, everything usually kept in a first-class country store, and at BOTTOM PRICES. Also, will take in exchange for Goods, or in payment of any debt due us, all kinds of Country Produce and Live Stock of every description.

THE MT. STERLING Iron Fence Foundry & Machine Co.

Is now manufacturing Ten different styles of Plain and Fancy Wrought Iron Fencing, and are ready to take contracts for putting up same. Persons wanting a strictly Wrought Iron Fence, and that the best in the world, can buy no other.

Our Fence is not only the most substantial, but the handsomest ever made, and a yard enclosed by one of them is greatly enhanced in beauty and value. Our Machine Department is supplied with the most modern machinery, and our workmen cannot be excelled in skill, experience, or honest performance of their duties. WE REPAIR ALL KINDS OF MACHINERY, and make a specialty of Gumming and Hammering Saws.

No other shop outside of Louisville can say the same. Send mail men will do well to call on us or write for information. Catalogues furnished on application to R. T. BEAN, Supt., Mt. Sterling, Ky.

JOHN W. JONES, Watches, Jewelry and Silverware, DEALER IN

NO. 10 MAIN STREET, MT. STERLING, KY. Largest Stock of Clocks in Eastern Kentucky! CLOCKS FROM ONE (\$1.00) DOLLAR UP.

Table with 3 columns: Item, Price, and Description. Includes One Day Clock, Eight Day Clock, Eight Day Clock and Album, SOLID SILVER WATCHES, Silver Plated Spoons.

ESTABLISHED IN 1845. The Leading Insurance Agency OF MT. STERLING, KY.

Table with 3 columns: Total Assets of Agency, Amount, and Description. Includes 1885 Royal of Liverpool, 1836 Liverpool and London, 1860 North British & Mercantile, etc.

DAY BROTHERS, FROZEN CREEK, Breathitt County, - Kentucky.

HAVE JUST RECEIVED AND OPENED THE finest line, in both quality and variety, of SPRING AND SUMMER GOODS ever brought to the mountains, and will sell them cheaper than the same class of goods can be had elsewhere in Eastern Kentucky.

McCORMICK & COX, MODEL PLANING MILL, Manufacturers of and Dealers in Rough and Dressed Lumber, Doors, SASH, BLINDS, AND ALL KINDS OF BUILDING MATERIAL.

Therefore be wise, and place your money where it will do you the most good. WE WILL SELL YOU MORE GOODS FOR ONE DOLLAR than anybody. We mean all we say, and if you are at all doubtful, call at our new store and satisfy yourself that we have what you want—all you need—and will not ask the earth, moon and stars for it.

JOHN KEEF, FINE HORSES, MOUNT STERLING, KY.

COACHERS AND ROADSTERS A SPECIALTY. Any one wishing to visit Cincinnati or Louisville, can leave their horses with me and rest assured that they will receive every attention—be watered, fed, groomed and bedded. Solliciting your custom, I remain, Yours truly, JOHN KEEF.

Davis, Mallory & Co., Wholesale Dealers in Dry Goods, Notions and Fancy Goods, 715 and 717 West Main Street, Between 7th and 8th, LOUISVILLE, KY.

Those Owing Us Must Pay Us! and we'll have no "monkeying" about the matter. Respectfully, &c., DAY BROS. June 1, 1885.

THE JOHN SHILLITO COMPANY,

Wholesale and Retail Dealers in DRY GOODS

AND CARPETING, Race, Seventh & George Streets, Cincinnati, O.

LYTLE & CO., DEALERS IN

Boots and Shoes, 96 W. Pearl St., CINCINNATI, O.

G. H. DEAN, KITE & POLLARD, Importers and Jobbers

Queensware, Glassware, &c. N. W. cor. Pearl and Walnut, Cincinnati, O.

LEON, MARKS & CO., Clothing, AND CLOTH HOUSE

S. W. COR. PEARL AND VINE STREETS, CINCINNATI, O.

J. P. ROGERS, WITH

Louis Stix & Co., IMPORTERS AND JOBBERS OF

Dry Goods and Notions, THIRD, RACE AND UNION STREETS, CINCINNATI, O.

BUY YOUR NOTIONS

OF K. HIRSCHMAN & SON, 101 W. Pearl St., Between Race and Vine, CINCINNATI, OHIO.

FRANKLIN TYPE FOUNDRY,

168 Pine Street, Cincinnati, Ohio. ALLISON & SMITH. The type on which this paper is printed is from the above foundry.—EDITOR HERALD.

B. E. ROBERTS,

WITH Carter Bros. & Co., WHOLESALE

Dry Goods and Notions, 687 W. MAIN STREET, LOUISVILLE, KY.

W. H. GILLIS, WITH

McCord & Aydelott, Wholesale Hatters, LOUISVILLE, KY.

E. D. B. GREEN, WITH

White, Green & Hufferaker, Wholesale Dealers in Boots and Shoes, 615 West Main Street, Louisville, Ky.

Insure Your Property IN THE OLD RELIABLE

PHOENIX INSURANCE COMPANY OF HARTFORD, CONN.

Which deals in Reliable Indemnity, NOT CHEAP INSURANCE.

Time Tried and Fire Tested. THE BEST IS THE CHEAPEST. Cash Capital, \$2,000,000. H. C. HERNDON, AGENT, Hazel Green, Ky.

THE HAZEL GREEN HERALD.

AN INDEPENDENT LOCAL NEWSPAPER. Devoted to the development of the resources of Eastern Kentucky, home news, &c., will be mailed to any address for \$1.00 CASH.