

Charlotte Home and Democrat.

OLD SERIES: VOLUME XXX.

CHARLOTTE, N. C., FRIDAY, APRIL 21, 1882.

VOLUME XI.—NUMBER 572

THE Charlotte Home and Democrat, PUBLISHED EVERY FRIDAY BY J. P. STRONG, Editor & Proprietor. Terms—Two Dollars for one year. ONE DOLLAR for six months. Subscription price due in advance.

ROBERT GIBBON, M. D., Physician and Surgeon.

OFFICE, FIFTH AND TRYON STREETS: RESIDENCE, Sixth and College Streets, Charlotte, N. C. March 17, 1882.

DR. T. C. SMITH, Druggist and Pharmacist.

J. P. McCombs, M. D., Offers his professional services to the citizens of Charlotte and surrounding country.

BURWELL & WALKER, Attorneys at Law, CHARLOTTE, N. C.

JOHN E. BROWN, Attorney at Law, CHARLOTTE, N. C.

DR. M. A. BLAND, Dentist, CHARLOTTE, N. C.

DR. GEO. W. GRAHAM, CHARLOTTE, N. C. Practice Limited to the EYE, EAR AND THROAT.

DR. J. M. MILLER, Charlotte, N. C.

WILSON & BURWELL, Wholesale and Retail Druggists.

HALES & FARRIOR, Practical Watch-dealers and Jewelers, Charlotte, N. C.

SPRINGS & BURWELL, Grocers and Provision Dealers.

J. McLAUGHLIN, Wholesale and Retail Dealer in Groceries, Provisions, &c.

TORRENCE & BAILEY, Commission Merchants.

HARRISON WATTS, Cotton Buyer, Corner Trade and College Sts., up Stairs.

Z. B. VANCE, W. H. BAILEY, VANCE & BAILEY, Attorneys and Counsellors.

1882. SPRING STYLE HATS.

HATS. Don't fail to call and see them.

CARRYING A HOUSE AS FREIGHT.—Joseph Cummin, master carpenter of the Long Island Railroad, removed a dwelling, lathed and plastered, and 18x24 feet in size, from Bothpage to Bellport, a distance of fifty-three miles, on two platform cars, and placed it on its foundations in thirty-six hours.

City Property for Sale. By virtue of a Mortgage to the Mutual Building and Loan Association made by J. S. and M. J. Freeman and recorded in Register's office Book 27, page 14, for purposes therein set forth I will sell to the highest bidder for cash, at the Court House door in Charlotte, on Monday, the 1st day of May, 1882, the real estate therein described.

PUBLIC SALE. Elizabeth Maxwell and others vs. George Couch and others—Special Proceedings for Partition.

Notice—Sheriff's Sale. I will sell for cash, at the Court House door, in the city of Charlotte, on Monday the first day of May 1882, to satisfy executions in my hands, the following described tract of land in Long Creek Township, adjoining the lands of Wm. B. Park and others, as the property of the Hopewell Copper Mining Company of Baltimore.

NOTICE—SALE. By virtue of an order of the Superior Court for Polk County, North Carolina, in the matter of W. W. Fleming, Administrator of J. C. Mills, vs. Mary M. Cureton and others, I will offer at Public Sale the LANDS belonging to the estate of the late J. C. Mills, by the will of the late May, (the 1st day), 1882, at the Court House door in the county of Polk.

Executors Notice. Having qualified as Executor of the last Will and Testament of Jane D. Houston, deceased, I hereby notify all persons indebted to said estate to come forward and settle the same; and all persons holding claims against said estate must present them within the time prescribed by law, or this notice will be pleaded in bar of their recovery.

BLACKSMITHING IN ALL ITS BRANCHES, AND WORK WARRANTED.

Sweet Potatoes. Eastern Yam and Louisiana Potatoes at greatly reduced prices.

Butterick's Fashions. Butterick's Metropolitan for April, with Patterns, just received at TIDDY & BRO'S.

NEW DRUG STORE. I have a full Stock of Pure Fresh Drugs AND MEDICINES.

Toilet Articles. Fine Handkerchiefs and Flavoring Extracts, and everything usually kept in a first class Retail Drug Store.

Landreth's Fresh Garden Seeds for sale. I will be glad to see all my friends.

THE GREAT COTTON FERTILIZERS. Pine Island Acid Phosphate AND Pine Island Ammoniated Phosphate.

THE GREAT COTTON FERTILIZERS. Pine Island Acid Phosphate AND Pine Island Ammoniated Phosphate.

1882. SPRING STYLE HATS. PEGRAM & CO. have received and are daily receiving a beautiful line of Gents' Silk, Stiff and Soft Hats.

Follow Me! Soul, o'er life's sad ocean faring, Whither drifts thy barque? To what haven art thou steering Through the dark?

Whither, Lord? the path is gloomy, Dim the harborlight, Cruel doubts and fears pursue me Through the night.

How long it is since Christmas? Counting by heartbeats I should say years! It is only a couple of months, and to-day I would give, oh! what would I not give, to have those little hands doing their sweet mischief.

How to Warm the Feet. Pressing the palm of the hand closely over the instep and toes while the boots are on will restore circulation.

AT THE RISING SUN. C. S. HOLTON. Has in store a fine lot of Lemons, Apples, and a fresh lot of Candies.

NEW DRUG STORE. DR. JOS. GRAHAM. We have opened and have now on sale a new and complete line of Fresh

DRUGS. Toilet articles, &c., which we respectfully invite our friends and the public generally to call and examine at our Store on TRYON STREET, Opposite Elias & Cohen's.

Prescriptions. Carefully Prepared at all Hours, Day and Night. R. H. JORDAN & CO.

Prescriptions. Carefully and accurately compounded of the best materials at all hours. WILSON & BURWELL, Druggists.

OUR SPRING STOCK Is now Complete. Wholesale and Retail Buyers Are invited to examine it before making their purchases.

Handsome Stock. The largest and cheapest stock of Embroideries. Elias & Cohen.

FERTILIZERS, GRASS SEEDS, Agricultural Implements, &c. We have in Store, Potash Acid Phosphate, Navassa Acid Phosphate and Kainit.

3,000. Were sold at The Atlanta Exposition. This House is Headquarters for Implements, Seeds, Wagons, &c. J. G. SHANNONHOUSE, ag't Co-operative Store.

THE Baby's Alphabet. They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

Pernicious Reading. We have just laid down a secular paper in which are given the details of a nameless crime. All the horrible and disgusting details are brought out with minute and realistic force.

Annie's Prayer. Annie was a motherless little girl, her own mother having died when she was a wee baby. Her papa having no near relative to take care of her, was obliged to marry again; but he found that he had married an unworthy woman.

Dates Worth Remembering. 1110—Glass windows first used for 1230—Chimneys first put to houses. 1252—Lead pipes for carrying water.

State vs. Locks.—An appeal does not lie from the refusal to discharge a prisoner when a mistrial is ordered.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

How long it is since Christmas? Counting by heartbeats I should say years! It is only a couple of months, and to-day I would give, oh! what would I not give, to have those little hands doing their sweet mischief.

How to Warm the Feet. Pressing the palm of the hand closely over the instep and toes while the boots are on will restore circulation.

AT THE RISING SUN. C. S. HOLTON. Has in store a fine lot of Lemons, Apples, and a fresh lot of Candies.

NEW DRUG STORE. DR. JOS. GRAHAM. We have opened and have now on sale a new and complete line of Fresh

DRUGS. Toilet articles, &c., which we respectfully invite our friends and the public generally to call and examine at our Store on TRYON STREET, Opposite Elias & Cohen's.

Prescriptions. Carefully Prepared at all Hours, Day and Night. R. H. JORDAN & CO.

Prescriptions. Carefully and accurately compounded of the best materials at all hours. WILSON & BURWELL, Druggists.

OUR SPRING STOCK Is now Complete. Wholesale and Retail Buyers Are invited to examine it before making their purchases.

Handsome Stock. The largest and cheapest stock of Embroideries. Elias & Cohen.

FERTILIZERS, GRASS SEEDS, Agricultural Implements, &c. We have in Store, Potash Acid Phosphate, Navassa Acid Phosphate and Kainit.

3,000. Were sold at The Atlanta Exposition. This House is Headquarters for Implements, Seeds, Wagons, &c. J. G. SHANNONHOUSE, ag't Co-operative Store.

THE Baby's Alphabet. They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

Pernicious Reading. We have just laid down a secular paper in which are given the details of a nameless crime. All the horrible and disgusting details are brought out with minute and realistic force.

Annie's Prayer. Annie was a motherless little girl, her own mother having died when she was a wee baby. Her papa having no near relative to take care of her, was obliged to marry again; but he found that he had married an unworthy woman.

Dates Worth Remembering. 1110—Glass windows first used for 1230—Chimneys first put to houses. 1252—Lead pipes for carrying water.

State vs. Locks.—An appeal does not lie from the refusal to discharge a prisoner when a mistrial is ordered.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

How long it is since Christmas? Counting by heartbeats I should say years! It is only a couple of months, and to-day I would give, oh! what would I not give, to have those little hands doing their sweet mischief.

How to Warm the Feet. Pressing the palm of the hand closely over the instep and toes while the boots are on will restore circulation.

AT THE RISING SUN. C. S. HOLTON. Has in store a fine lot of Lemons, Apples, and a fresh lot of Candies.

NEW DRUG STORE. DR. JOS. GRAHAM. We have opened and have now on sale a new and complete line of Fresh

DRUGS. Toilet articles, &c., which we respectfully invite our friends and the public generally to call and examine at our Store on TRYON STREET, Opposite Elias & Cohen's.

Prescriptions. Carefully Prepared at all Hours, Day and Night. R. H. JORDAN & CO.

Prescriptions. Carefully and accurately compounded of the best materials at all hours. WILSON & BURWELL, Druggists.

OUR SPRING STOCK Is now Complete. Wholesale and Retail Buyers Are invited to examine it before making their purchases.

Handsome Stock. The largest and cheapest stock of Embroideries. Elias & Cohen.

FERTILIZERS, GRASS SEEDS, Agricultural Implements, &c. We have in Store, Potash Acid Phosphate, Navassa Acid Phosphate and Kainit.

3,000. Were sold at The Atlanta Exposition. This House is Headquarters for Implements, Seeds, Wagons, &c. J. G. SHANNONHOUSE, ag't Co-operative Store.

THE Baby's Alphabet. They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

Pernicious Reading. We have just laid down a secular paper in which are given the details of a nameless crime. All the horrible and disgusting details are brought out with minute and realistic force.

Annie's Prayer. Annie was a motherless little girl, her own mother having died when she was a wee baby. Her papa having no near relative to take care of her, was obliged to marry again; but he found that he had married an unworthy woman.

Dates Worth Remembering. 1110—Glass windows first used for 1230—Chimneys first put to houses. 1252—Lead pipes for carrying water.

State vs. Locks.—An appeal does not lie from the refusal to discharge a prisoner when a mistrial is ordered.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

How long it is since Christmas? Counting by heartbeats I should say years! It is only a couple of months, and to-day I would give, oh! what would I not give, to have those little hands doing their sweet mischief.

How to Warm the Feet. Pressing the palm of the hand closely over the instep and toes while the boots are on will restore circulation.

AT THE RISING SUN. C. S. HOLTON. Has in store a fine lot of Lemons, Apples, and a fresh lot of Candies.

NEW DRUG STORE. DR. JOS. GRAHAM. We have opened and have now on sale a new and complete line of Fresh

DRUGS. Toilet articles, &c., which we respectfully invite our friends and the public generally to call and examine at our Store on TRYON STREET, Opposite Elias & Cohen's.

Prescriptions. Carefully Prepared at all Hours, Day and Night. R. H. JORDAN & CO.

Prescriptions. Carefully and accurately compounded of the best materials at all hours. WILSON & BURWELL, Druggists.

OUR SPRING STOCK Is now Complete. Wholesale and Retail Buyers Are invited to examine it before making their purchases.

Handsome Stock. The largest and cheapest stock of Embroideries. Elias & Cohen.

FERTILIZERS, GRASS SEEDS, Agricultural Implements, &c. We have in Store, Potash Acid Phosphate, Navassa Acid Phosphate and Kainit.

3,000. Were sold at The Atlanta Exposition. This House is Headquarters for Implements, Seeds, Wagons, &c. J. G. SHANNONHOUSE, ag't Co-operative Store.

THE Baby's Alphabet. They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

Pernicious Reading. We have just laid down a secular paper in which are given the details of a nameless crime. All the horrible and disgusting details are brought out with minute and realistic force.

Annie's Prayer. Annie was a motherless little girl, her own mother having died when she was a wee baby. Her papa having no near relative to take care of her, was obliged to marry again; but he found that he had married an unworthy woman.

Dates Worth Remembering. 1110—Glass windows first used for 1230—Chimneys first put to houses. 1252—Lead pipes for carrying water.

State vs. Locks.—An appeal does not lie from the refusal to discharge a prisoner when a mistrial is ordered.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

How long it is since Christmas? Counting by heartbeats I should say years! It is only a couple of months, and to-day I would give, oh! what would I not give, to have those little hands doing their sweet mischief.

How to Warm the Feet. Pressing the palm of the hand closely over the instep and toes while the boots are on will restore circulation.

AT THE RISING SUN. C. S. HOLTON. Has in store a fine lot of Lemons, Apples, and a fresh lot of Candies.

NEW DRUG STORE. DR. JOS. GRAHAM. We have opened and have now on sale a new and complete line of Fresh

DRUGS. Toilet articles, &c., which we respectfully invite our friends and the public generally to call and examine at our Store on TRYON STREET, Opposite Elias & Cohen's.

Prescriptions. Carefully Prepared at all Hours, Day and Night. R. H. JORDAN & CO.

Prescriptions. Carefully and accurately compounded of the best materials at all hours. WILSON & BURWELL, Druggists.

OUR SPRING STOCK Is now Complete. Wholesale and Retail Buyers Are invited to examine it before making their purchases.

Handsome Stock. The largest and cheapest stock of Embroideries. Elias & Cohen.

FERTILIZERS, GRASS SEEDS, Agricultural Implements, &c. We have in Store, Potash Acid Phosphate, Navassa Acid Phosphate and Kainit.

3,000. Were sold at The Atlanta Exposition. This House is Headquarters for Implements, Seeds, Wagons, &c. J. G. SHANNONHOUSE, ag't Co-operative Store.

THE Baby's Alphabet. They gave it to me at Christmas—the pretty new autograph album—and I was very proud of it; the binding was so gay, and the white, gilt-edged sheets so spotlessly pure.

Pernicious Reading. We have just laid down a secular paper in which are given the details of a nameless crime. All the horrible and disgusting details are brought out with minute and realistic force.

Annie's Prayer. Annie was a motherless little girl, her own mother having died when she was a wee baby. Her papa having no near relative to take care of her, was obliged to marry again; but he found that he had married an unworthy woman.

Dates Worth Remembering. 1110—Glass windows first used for 1230—Chimneys first put to houses. 1252—Lead pipes for carrying water.

State vs. Locks.—An appeal does not lie from the refusal to discharge a prisoner when a mistrial is ordered.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.

State vs. Edwards.—A and B, owners of a mill, employed C as a miller, giving him one-third of the toll received.