

Charlotte Zune and Democrat.

OLD SERIES: VOLUME XXXII.

CHARLOTTE, N. C., FRIDAY, JULY 13, 1883.

VOLUME XII.—NUMBER 625

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.

Entered at the Post Office in Charlotte, N. C., as second class matter, according to the rules of the P. O. Department.

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

OFFICE,
FIFTH AND TRYON STREETS.
RESIDENCE,
Sixth and College Streets, Charlotte, N. C.
March 17, 1883.

T. C. SMITH & CO.,
WHOLESALE
AND
RETAIL DRUGGISTS,
CHARLOTTE, N. C.
May 11, 1883.

J. P. McCombs, M. D.,
Offers his professional services to the citizens of Charlotte and surrounding country. All calls, both night and day, promptly attended to.
Office in Brown's building, up stairs, opposite the Charlotte Hotel.

DR. A. W. ALEXANDER, D. C. L. ALEXANDER,
SURGEON DENTISTS,
CHARLOTTE, N. C.
OFFICE, up-stairs in Irwin's corner building.
Office hours from 8 A. M. to 5 P. M.
July 14, 1883.

BURWELL & WALKER,
Attorneys at Law,
CHARLOTTE, N. C.
Will practice in the State and Federal Courts.
Office adjoining Court House.
Jan. 1, 1883.

JOHN E. BROWN,
Attorney at Law,
CHARLOTTE, N. C.
Will practice in the State and Federal Courts.
Office on Trade Street, opposite the Court House, No. 1, Sims & Dowd's building.
Dec 23, 1881.

DR. M. A. BLAND,
Dentist,
CHARLOTTE, N. C.
Office in Brown's building, opposite Charlotte Hotel.
Gas used for the painless extraction of teeth.
Feb 15, 1882.

DR. GEO. W. GRAHAM,
CHARLOTTE, N. C.
Practice Limited to the
EYE, EAR AND THROAT.
Jan. 1, 1883.

J. S. SPENCER & CO.,
Wholesale Grocers
AND
COMMISSION MERCHANTS,
Trade Street, Charlotte, N. C.

AGENTS FOR
Rockingham Sheetings and Pee Dee Plaids.
Special attention given to handling
Cotton on Consignment.
April 13, 1883.

HALES & FARRIOR,
Practical Watch-dealers and Jewelers,
Charlotte, N. C.
Keeps a full stock of handsome Jewelry, and
Clocks, Spectacles, &c., which they sell at fair
prices.
Repairing of Jewelry, Watches, Clocks, &c.,
done promptly, and satisfaction assured.
Store next to Springs' corner building.
July 1, 1881.

SPRINGS & BURWELL,
Grocers and Provision Dealers,
Have always in stock Coffee, Sugar, Molasses,
Syrups, Mackerel, Soaps, Starch, Meat, Lard,
Hams, Four, Grass Seeds, Plows, &c., which we
offer to both the Wholesale and Retail trade. All
are invited to try us, from the smallest to the largest.
Jan. 1, 1883.

PAUL B. BARRINGER, M. D.,
Physician and Surgeon,
CHARLOTTE, N. C.
OFFICE—Over Jordan & Co.'s Drug Store.
RESIDENCE—At Gen. Barringer's.
Calls in country attended.
Feb. 9, 1883. 6mpd

E. M. ANDREWS,
CHARLOTTE, N. C.
FURNITURE,
Coffins and Caskets,
WHOLESALE AND RETAIL.
Feb. 9, 1883.

HARRISON WATTS,
Cotton Buyer,
Corner Trade and College Sts., up Stairs,
CHARLOTTE, N. C.
Oct. 14, 1882.

Z. B. VANCE, W. H. BAILEY,
VANCE & BAILEY,
ATTORNEYS AND COUNSELLORS
CHARLOTTE, N. C.
Practices in the Supreme Court of United States,
Supreme Court of North Carolina, Federal
Courts, and counties of Mecklenburg,
Cabarrus, Union, Gaston, Rowan,
and Davidson.
Office, two doors east of Independence
Square.
June 17 if

TAILORING.
John Vogel, Practical Tailor,
Respectfully informs the citizens of Charlotte
and surrounding country, that he is prepared to
manufacture gentlemen's clothing in the latest
style and at short notice. His best exertions will
be given to render satisfaction to those who patronize
him. Shop opposite old Charlotte Hotel.
January 1, 1881.

A second class man at West Point
will neither in his "plebe" year nor in
subsequent years be socially recognized
by his fellow-cadets, but on the contrary
will be spared the usual "hazing" and will
be specially favored in respect to ordinary
discipline, because to treat him as white
boys are treated, which is invariably with
great severity, would create the impres-
sion that he was being abused on account
of his color. We do not suppose Alex-
ander will find his experience at the
Academy particularly unpleasant. His
troubles will come after graduation and
entrance into the army.

Land for Sale.
One mile Northwest of Huntersville Academy,
about One Hundred and Twenty Acres of good
Land is offered for sale. It is in a high state of
cultivation, well watered and timbered, a good
dwelling House and all necessary out buildings,
two tenant Houses, and a Public School House
joining the place. For terms and information
call and see me on the place.
J. C. McAULEY.
July 6, 1883. 1m

NOTICE.
Sale of Lot in Charlotte.
By virtue of a Decree of the Superior Court of
Iredell county, I, as Administrator of M. F. Nesbit,
deceased, will sell to the highest bidder at
public sale, at the Court House in Char-
lotte, on Tuesday the 7th day of August, 1883,
a LOT in the City of Charlotte described as
follows: Lying in the Boundary of Charlotte, in
the suburb of "Greenville," and on the North
side of Division street, fronting on said street,
containing about one-eighth of an Acre, adjoining
Mrs. McCollum, Forsner Crane and others.
Terms of Sale—Six months credit with inter-
est from sale—Note and approved security.
M. F. NESBIT,
July 6, 1883. 1m Adm'r.

FOR SALE.
I offer for sale my Plantation containing One
Hundred and Fifty Acres, adjoining the Lands
of S. B. Alexander, Wm. S. Stewart, Dr. W. J.
Hayes and others. The place is in a state of
high cultivation.
For information, apply to my father, Dr. W. J.
Hayes, at Charlotte, or to myself at Hickory,
N. C.
JOHN A. HAYES.
July 6, 1883. 4w

Executor's Notice.
The undersigned having qualified as Executor of
the last Will and Testament of Capt. James
B. Robinson, deceased, all persons having claims
against said estate are hereby notified to present
them to him for payment on or before the 15th
day of July, 1883, at his office in the City of
Charlotte, N. C., or to myself at Hickory, N. C.,
in bar of their recovery. All persons indebted to
said estate are hereby notified to settle same at
once.
W. E. ARDREY,
July 6, 1883. 6wpd Executor.

T. L. SEIGLE & CO.
Have an Elegant Stock of
Trunks, Valises,
LINEN AND MOHAIR ULSTERS
Umbrellas, &c.,
FOR
Ladies and Gentlemen.
Travellers will do well to examine our Stock
before buying elsewhere.
June 1, 1883.

A FACT—THE TRUTH.
We are determined to wind up our business,
and are now
Selling Out
At prices that defy competition. We will close
out this Fall and if you want any
DRY GOODS,
DRESS GOODS,
FLANNELS,
BLANKETS
Shoes, Hats, Clothing, House Furnishing Goods,
Table Cloths, Towels, Napkins, Lace Curtains,
Gloves, Hosiery, &c., we will sell you
Cheaper
than you can buy in the city if you will favor us
with a call at Central Hotel corner.
BARRINGER & TROTTER.
June 29, 1883. 4w

Bay State Engines,
Portable and Stationary,
FROM 6 TO 200 HORSE POWER.
Our Variable Cut-Off Engine took Gold Medal
at St. Louis, Mo., in 1876. Come and see it.
The Ontario Mounted Engine—one of the most
highly finished Engines on the market, and one
of the best.
French Buhr Corn Mills—the cheapest and
best on the market. Size, from 16 to 30 inches.
Will grind from 6 to 10 bushels good meal per
hour. Every one guaranteed.
Peeries Threshers and Separators have been
tried and found good—overshot and undershot;
30 inch cylinders.
A Car Load
DANIEL PRATT REVOLVING HEAD
GINN. Every Ginster who has ever tried them
say they are the Best.
Car Load of Perry Boye Reapers. The simplest
and easiest draft reaper in the world. Two
cog wheels and two pinions comprise all the
gearing.
Big Giant Corn and Cob Mills. Every Farmer
should have one; will grind from four to five
bushels corn in ear per hour with one mule.
Hughes Sulky Plows. The best sulky plow
made, and the one which turns square corner.
A boy can manage it.
Flouring Mills—Latest Improvements; all
complete, ready to put up, with bolting chest,
conveyors, smother, shaking, pulleys, belts, &c.
The very best old stock Buhr Stones. Every
mill fully guaranteed. Eureka Smelters.
McCORMICK TWINE BINDERS. Ahead of
all competition at home and abroad. Great
improvements for 1883. McCormick always the
"First Prize Machine, at every World's Exposition
and field test.
Boss Press—No. 1, two screw; Boss Press
No. 2, two screw; Boss Press No. 3, one screw.
Certainly the best Press now manufactured.
Mixer Gummers, for saw-mill saws, and cross-
cut saws. The best Gummer in use.
Saw Mills, Shafting, Pulleys, Jet Pumps,
Horse and Steam Engines, Piping, Pipe Fittings,
Zinc Fittings, &c.

MAJOR R. BINGHAM, SUP'L.
Bingham School P. O., Orange co., N. C.
July 6, 1883. 3w

GROCERIES
AND
Provisions.
Don't forget that we are at the old stand and
still alive.
We are very near "HEADQUARTERS" for
Goods in our line.
SPRINGS & BURWELL.
May 4, 1883.

Butterick's
Fashion Sheets and Patterns for July, received at
June 15, 1883.
TIDDY & BRO'S.

Now
Is the Best Time
To have your
Photograph
Made and
VAN NESS' GALLERY
Is the place.
Rooms in Brown's Building,
Opposite Charlotte Hotel.
June 1, 1883.

Practical Education.

The Literary Address of Hon. Charles
Francis Adams at Harvard College this
year, was a notable and admirable excep-
tion to Commencement addresses. It was
almost a protest against the conventional
theses and was a direct, manly earnest
appeal for the expansion and vivification of
educational methods. The weak spot in
what is called liberal education is pointed
out in the following extract:

"Thirty years ago, as for three centuries
before, the grammatical studies of two
dead languages was the basis of all liberal
education. It is still the basis of it. But
in pursuing Greek and Latin we ignored
our mother tongue. We were no more
competent to pass a really searching ex-
amination in English literature and Eng-
lish composition than in the languages and
literature of Greece and Rome. We were
college graduates, and yet how many
of us could follow out a line of sus-
tained, close thought, expressing ourselves
in clear, concise terms? But he would
not part with what the classics give us:
"The atmosphere of a University is
breathed into the student's system—
not by the very pores, would not
therefore, narrow the basis; on the
contrary, I would broaden it. No longer
content with classic sources I would have
the University seek fresh inspiration at
the fountains of living thought, for Goethe
I hold to be equal to Euripides, and I
prefer the philosophy of Montaigne to
what seem to me the platitudes of Cicero."

If an educated man would take the
trouble to get the opinions of other edu-
cated men, he would undoubtedly be
astonished at the large number of those
who regretted the time they had spent
upon the languages and literatures of the
past at the expense of the language and
literatures of the present.

What the world really wants to-day is
not so much men of information, crammed
with tradition and formula, but men of
convictions based on actual, practical, ele-
mental truth.

Knowledge is inestimable. But it must be
turned into character. Life itself is
the best university. Experience is the
best Alma Mater. The object of the
college should be not to make gentlemen
—but Men.

Col. R. T. Bennett will deliver
the oration at Poplar Tent Fair, on the
9th of August. There will also be present
Senator Jarvis, Wm. A. Graham,
Hon. Montford McGehee, Col. L. L.
Polk and other gentlemen of eminence.
Concord Register.

Notice.
The Justices of the Peace of Mecklenburg
county are hereby notified to meet together at the
Court House in Charlotte, on the first Monday
in August next, at which time and place there
will be a joint meeting of the Board of Justices and
Commissioners for the purpose of levying the
County Tax, and there will also be a meeting of
the Justices alone for the election of officers of
the Inferior Court.
W. E. ARDREY,
July 6, 1883. 4t Chairman.

Notice.
Physicians of the County are hereby notified
that Sealed Proposals will be received at this
office until the first Monday in August next for
County Physicians for Fall, Winter and Spring
to be elected by the Board of Commissioners at that
time, the Board reserving right to accept or re-
ject in their discretion.
By order of Board of Commissioners.
J. W. MAXWELL, Clerk.
July 6, 1883. 3w

Notice.
The Board of Commissioners of Mecklenburg
county will meet at the Court House in Charlotte
on the 2nd Monday of August next for the
purpose of revising the Tax Lists and valuations re-
ported to them.
W. E. ARDREY,
July 6, 1883. 4t Chairman.

PEACE INSTITUTE,
RALEIGH, N. C.,
Opens September 5, 1883. Closes June
5, 1884.
Instruction in every branch usually taught in
first-class Seminars for young Ladies. Ad-
vantages for instruction in Music, Art and Modern
Languages unsurpassed. Arrangements for
young Ladies taking a special course in any
of the above.
For circular and catalogue address
REV. R. BURWELL & SON,
July 6, 1883. 3m Raleigh, N. C.

MACON SCHOOL,
CHARLOTTE, N. C.
Thirteenth Session opens on 10th September,
1883. Location healthy. A thorough course of
studies in English, Classics, Mathematics, Modern
Languages and Book-keeping.
Boys prepared for Higher Classes in our Col-
leges and Universities.
Tuition from \$40 to \$60 per session of forty
weeks. Board at \$10 to \$12 per month. Send
for Catalogues or Circulars.
W. A. BARRIER,
JUNIOR B. FOX,
June 29, 1883. 2mpd Principals.

BINGHAM SCHOOL,
(Established in 1793.)
PRE-EMINENT among Southern Boarding
Schools for Boys, in Age, in Numbers, in Area
of Patronage and in equipment for Physical Cul-
ture.
The 179th Session will begin August 1st, 1883.
M. R. BINGHAM, Sup'l.,
Bingham School P. O., Orange co., N. C.
July 6, 1883. 3w

GROCERIES
AND
Provisions.
Don't forget that we are at the old stand and
still alive.
We are very near "HEADQUARTERS" for
Goods in our line.
SPRINGS & BURWELL.
May 4, 1883.

The Story of Robin Hood.

In the lifetime of Robert Henryson the
art of printing first came into use in Eng-
land, and among the pleasure books pro-
duced by one of the earliest printers,
Wynkin de Worde, was the story of
Robin Hood in ballad verse. Wynkin de
Worde, a native of Lorraine, had been
assistant to William Caxton, the intro-
ducer of the art of printing into England.
After Caxton's death, in 1491, he carried
on his work, and afterwards removed the
business to Fleet street, where it was con-
tinued until his own death in the year
1534. The first printing-press was not set
up in Scotland before 1567, when James
IV. granted a patent to Walter Chepman,
a merchant, and Andrew Miller, a work-
man, for a press in Edinburgh. "A Lytell
Geste of Robin Hode," was printed in Lon-
don by Wynkin de Worde, in thirty-two
leaves of black letter, before the re-ap-
pearance of it as one of the first pieces printed
at Edinburgh. It came from the press of
Chepman and Miller in 1508. Here, there-
fore, is the story of Robin Hood as we read
as it was actually read in rhyme by our
forefathers at the end of the fifteenth
and beginning of the sixteenth centu-
ries.

As the hero of old popular tales and bal-
lads, Robin Hood is supposed to have been
formed by the gathering of later tradi-
tions about the memory of Robert Fitz-
ooth, reputed Earl of Huntingdon, who
was born at Loxley Chase, near Sheffield,
in Yorkshire, (by the river Loxley), per-
haps at the close of the reign of Henry II.,
but more probably in the reign of Henry
III., towards the year 1230. He was out-
lawed, and lived in war against authority;
eating the king's deer, defying the oppres-
sive game laws, and all those of the king's
officers who represented the hard hand of
power that was used often oppressively
against the poor. He scorned bishops and
archbishops, who were growing more im-
portant than the heretics and miters of
the little fiefs whose home these moun-
tains were.—T. Newberry.

Thorough Ventilation.
If it is essential that court houses, school
houses and other public buildings be
thoroughly ventilated, how much more
important that our dwelling houses
should have perfect and thorough ventila-
tion. The well known Savant, Philologist and
Philotechnist, Dr. H. H. Tucker, in a re-
cent address said:
"It is probably true that by far the
greater part of the diseases that affect us
are imported into our systems by the air we
breathe. If none but pure air were ever
inhaled the sufferings of mankind would
be vastly diminished, and the average
longevity of the race would be greatly in-
creased. Vitiated air affects the brain.
Windows do not afford sufficient ventila-
tion. A large amount of fresh air
must be supplied, and some of the foul air
removed. This is secured by mechanical
contrivance."
Light and air should not be denied any
portion of your house.

Some of the Puritan Saints.
It may not be generally known in these
virtuous times that negro slavery once
existed in the o'er virtuous Common-
wealth of Massachusetts and in its worst
form. Mrs. Childs, in her "History of
Women," relates that a lady residing in
Gloucester was in the habit of giving
away negro babies born in her slave
family just as most people give away
kittens and pups rather than drown them.
Once on a time another lady begged one
of these black kids, a little negro girl
baby of her and brought it up at her own
home. The child grew in years and
waxed strong. The lady one day took a
notion to have a brocade dress. Her hus-
band could not supply the money; and
what she did do, but pack the little slave
gift-girl off to another State and sell her,
and from the proceeds buy the dress.
And yet Massachusetts held her hands up
in holy horror over the cruelties of the
Southern slave owners! Mrs. Childs
would have conferred a favor on the
world had she followed up the history of
this girl, when, doubtless, it would have
been found that she eventuated as one of
George Washington's numerous nurses.

Executors' Notice.
All persons having claims against the Estate
of John C. Newell, deceased, are hereby notified
to present them to the undersigned, properly au-
thenticated, on or before the 10th day of June
1884, or this notice will be pleaded in bar of
their recovery.
W. J. TAYLOR,
J. C. HOOD, Executors.
June 8, 1883. 6wpd

Executors' Notice.
The undersigned having qualified as Executor
of the last Will and Testament of Stephen Wil-
son, deceased, all persons having claims against
said estate are hereby notified to present them
to him for payment on or before the 15th day of
June, 1884, or this notice will be pleaded in bar
of their recovery. All persons indebted to said
estate are hereby notified to settle same at once.
JOHN W. HENDERSON,
Executor of Stephen Wilson.
June 15, 1883. 6wpd

Invalids' Hotel, New York.
Every home comfort and privacy. Guests can
consult any New York Physician. For circulars
address
Dr. RANDOLPH W. HILL,
37 West 9th street, N. Y.
June 22, 1883. 1mpd

Now
Is the Best Time
To have your
Photograph
Made and
VAN NESS' GALLERY
Is the place.
Rooms in Brown's Building,
Opposite Charlotte Hotel.
June 1, 1883.

A Base Plot Exposed.

In the trial of the Jews at Nyregghaza,
Hungary, two of the prisoners accused of
having placed the corpse in the river with
a view to passing it off as that of Esther
Solomonos, a girl whom the prisoners are
charged with murdering, declared that
their confessions had been obtained by
threats to murder them in prison. One of
them had been compelled to drink huge
quantities of water, had been stripped,
struck, dragged by the hair and shown a
gallows. The other had been beaten and
compelled to gaze at the sun. A number
of witnesses also testified as to the shock-
ing treatment they had received at the
hands of the authorities. The counsel for
the defense pointed out that the people of
Tiszah Elzar, where the murder is alleged
to have been committed, have been taught
to testify falsely against Jews, and told
that the interests of the country required
their conviction.

God's Care in Little Things.
It has been said, and I will repeat it,
"God is great in great things, but He is
very great in little things." I will illus-
trate this by an incident which occurred in
the room of a relative during Scripture
reading. There was a beautiful engraving
on the wall of the Matterhorn Mountain.
We were remarking that the won-
derous works of God were not only shown
in those snow-clad mountains, but also in
the tiny moths found in its crevices. A
friend present said, "Yes, I was with a
party the Matterhorn, and, while we
were admiring the sublimity of the scene,
a gentleman of the company produced
pocket microscope, and having caught a
tiny fly, placed it under the glass. He
reminded us that the legs of the house-
hold fly in England were naked, then
called our attention to the legs of this little
fly, which were tickly covered with hair."
Thus showing that the same God who
made those lofty mountains rise, attended
to the comfort of the tiniest of his crea-
tures, and the hermits of endless moun-
tains were the little flies whose home these moun-
tains were.—T. Newberry.

Thorough Ventilation.
If it is essential that court houses, school
houses and other public buildings be
thoroughly ventilated, how much more
important that our dwelling houses
should have perfect and thorough ventila-
tion. The well known Savant, Philologist and
Philotechnist, Dr. H. H. Tucker, in a re-
cent address said:
"It is probably true that by far the
greater part of the diseases that affect us
are imported into our systems by the air we
breathe. If none but pure air were ever
inhaled the sufferings of mankind would
be vastly diminished, and the average
longevity of the race would be greatly in-
creased. Vitiated air affects the brain.
Windows do not afford sufficient ventila-
tion. A large amount of fresh air
must be supplied, and some of the foul air
removed. This is secured by mechanical
contrivance."
Light and air should not be denied any
portion of your house.

Not Strange.—A friend writes us from
Heilig's Mills, as follows:
"It is not remarkably strange that some
men have plenty of time to interfere with
the business transactions of their neigh-
bors, and at the same time are too care-
less to attend to that which would be
most profitable to themselves. But when
they get into trouble, they will be sure
to find fault with some of their neighbors
and show an ugly face to an innocent
friend. This should not be so, and would
not be, if all men would follow out the
golden rule, 'Do unto others as ye would
have them do to you.'"

It is not very strange that people will
interfere in matters that do not concern
them. In fact it is rather common, and
will be so, we suppose, while men and
women remain as they are. But it is a subject
worth the thoughts of all, and so we
publish the above letter.—*Salisbury*
Watchman.

A case of interest to newspaper
men has just been decided in New Jersey.
John H. Cook conducts a newspaper in the
town of H. B. B. Some time ago he
called attention in his paper to the fact
that the health of the town was menaced
and suffering by reason of the neglect of
ordinary precautions. An action for libel
was brought against him, the complaint
alleging that these publications in the Red
Book Register had damaged business, real
estate, &c., in the town. Judge Walling
directed the jury to bring in a verdict for
the defendant.
"The indictment," he said, "was based
on the idea that it is a criminal offense for
the editor of a newspaper to publish
articles by means of which merchants,
hotel keepers, &c., were injured financially.
There can be no dispute by counsel on
either side that the health of a place is
legitimate matter of discussion. It seems
to me there can be no libel where the
editor of a newspaper publishes the truth,
whether it be injurious in financial re-
sults or not. It does not appear to the
court that these alleged statements are
untrue."

Say nothing respecting yourself,
either good, bad or indifferent; nothing
good, for that is vanity; nothing bad, for
that is affectation; nothing indifferent, for
that is silly.

Home is the centre of the social
system. From it proceeds the best and
purest influence felt in the world, and to-
wards it gravitate the tenderest hopes of
humanity. For it all good men labor
while their working days last, and around
it their last thoughts linger lovingly when
those days are done.

Forestry.

From the Wilmington Star.
The readers of the Star will bear wit-
ness that this paper has been instant in
season and out of season in discussing the
important subject of forestry in its various
aspects and bearings. During the last
three years we have had probably twenty
editorials upon this one topic alone. We
have given the result of our reading and
have urged our people not to fool away
their valuable timber. The North has
destroyed most of its best trees and now
it is seeking to avail itself of the valuable
forests in North Carolina. We have never
urged that no sales should be made. We
have to the contrary urged that the forests
of North Carolina could be made a great
source of revenue. But one thing we have
urged and it is this: not to sell trees worth
\$20 for \$3 or \$5. In other words, to make
the Northern manufacturers pay for what
they get. They are compelled to have
walnut and other trees and they ought to
be made to pay very nearly as much for
our trees as they have been paying at
home.

But a different view is held at the capital
and if it is the right view we have
nothing to say against it. We believe in
the wisdom of selling for remunerative
and fair prices and we believe in plant-
ing valuable trees as fast as others are de-
stroyed.
We are pleased to see that the Agricul-
tural Department has taken the matter of
forestry in hand. In its Monthly Bulletin
for June it has a paper, the first of a series,
from the Commissioner, Montford Mc-
Gehee, Esq. In running over it we were
glad to see that his views confirmed those
we have been presenting in the main. We
learn from him that North Carolina has a
greater area of forest land than any other
State with but one exception. We copy
part, to which we see no objection. He
says:

"Our forests constitute a magnificent
heritage, and one which, by judicious care,
may be made the heritage of endless gen-
erations yet to come. Forests almost ex-
tensive, though consisting mainly of a
single growth—the white pine—have, in some
of the North-western States in a single
generation, been nearly swept away, or re-
duced to a mere remnant of what they formerly
were. * * * Valuable timbers will be
sold from them; for in this, as in other
forms of property, the owner will sell
when he finds a profitable market. In-
deed it is the highest prudence to make
sales in this way. Trees have their season
of maturity, as well as other kinds of
vegetation, and they should be put in mar-
ket at this stage. This is but pursuing
nature's plan—to remove the older and
make room for the younger generation.
But, as was said, the distribution of our
forests among an infinite number of pro-
prietors will prevent the destruction for
merely commercial purposes."

We would guard against selling vast
tracts of land at low prices. There were
some Northern men here last year who
wanted to purchase 100,000 acres of tim-
bered land. Of course they expected to
get it for a trifle—two or three dollars an
acre.
Mr. McGehee intends to publish other
articles, and we hope they will subserve a
good purpose and be widely read. In the
current Bulletin he considers the effect of
forests upon climate, and he copies an in-
structive passage from Gibbons' great
History of Rome. We reproduce a part
of the extract. Says Gibbons:

"But I shall select two remarkable cir-
cumstances of a less equivocal nature. 1.
The great rivers which covered the Roman
Provinces, the Rhine and the Danube,
were frequently frozen over, and capable
of sustaining the most enormous weights.
The barbarians, who often chose to set-
tle near the rivers, transported their im-
mense armies, their cavalry, and their
heavy wagons, over a vast and solid
bridge of ice. Modern ages have not
presented an instance of a like phenom-
enon. 2. The reindeer, that useful animal
from which the savage of the North de-
rives the best comforts of his dreary life,
is a creature that supports and even
requires, the most intense cold. He is
found on the rock of Spitzberg, within ten
degrees of the pole; he seems to delight in
the snows of Lapland and Siberia; but at
present he cannot subsist, much less multi-
ply, in any country south of the Baltic.
In the time of Caesar the reindeer, as well
as the elk and the wild bull, was a native
of the Hercynian forest, which over-
shadowed a great part of Germany and
Poland. The modern improvements suffi-
ciently explain the causes of the diminu-
tion of the cold. These immense woods
have been gradually cleared, which inter-
cepted from the earth the rays of the sun.
The morasses have been drained, and in
proportion as the soil has been cultivated,
the air has become more temperate."

We have given certain facts and evi-
dences from time to time to show how
both the moisture and fertility of a country
are dependent upon the forests. We have
given facts drawn from four continents.
But the subject is of both historic and
scientific importance and we must draw
upon Mr. McGehee for another paragraph
or so to enforce and illustrate this point.

"In South Africa the most disastrous
effects are felt from droughts and from in-
undation following sudden and heavy falls
of rain. It appears from evidence that
these conditions have changed greatly with
in the historic period, and that they grow
worse from year to year. The cause of
this change has been investigated by the
colonial botanist, who showed that it was
produced by the destruction of the forest.
"The great impulse given to the cultiva-
tion of the sugar cane in the island of Mau-
ritius led to extensive clearing. In a few
years results followed similar to those men-
tioned above. In Ceylon, the extensive
cutting away of the forests for the planting
of tea and coffee trees was followed by the
same effects. The deterioration of the cli-
mate in some of the Leeward islands in the
West Indies presents another example.
Those referred to were formerly clothed
with dense forest; these have been swept
away and those islands have become a
prey to droughts. The originally fruit-

ful island of Madeira affords an example
also."

He also refers to the historic island of
St. Helena, where Napoleon was imprison-
ed. In 1805 it was clothed with heavy
forests and was fertile. The trees were
swept away. Droughts and loss of crops
were common in the last century. The
island has been again clothed with trees
and droughts are now unknown.

To protect the owners of forests in North
Carolina we give what the New York
Commercial Bulletin says. It is to this
effect: "that now is the best chance for
purchasing Southern timber lands cheaply;
for along with the rise of Southern pros-
perity generally, accompanied or inspired
by rapid development, timber lands