Rates of Advertising. are is 12 lines of this size type, equ

rates rates rates rates

uherfibers move to other places without infurpi-publisher, and the paper is sent to the former they are held responsible. Notice should al-dress of the

County and City Directory.

HOR. R. H. STANNON.
GEO. T. HALBERT,
GEO. T. HALBERT,
H. B. DOWNER,
R. A. PLUMMIR,
The Circuit Court convense on the factor underly in Polymery and August.
OURLY COURT.
HIM. W. H. AMPER,
COUNTY COURT.
MILE M. TRANS.
COUNTY COURT.
B. A. PLUMMIR,
B. A. PLUMIR,
B. A. PLUMMIR,
B. A. PLUMIR,
B. A. PLUMMIR,
B. A. PLUMMIR,
B. A. PLUMIR,
B. A. PLUMMIR,
B. A. PLUMMIR,
B. A. PLUMMIR,
B. A. PLUMIR,
B. A. CURCUIT COURT.

Hon. WM. H. ABNE A. E. COLE, MIKE M. TEAGAR, B. A. PLUMMER, JOHN MOREN,

cember.

an Dist.—Poplar Piains. N. F. Hurst and Logan, Magistrates: David S. Morrison natable. Courts held on the 4th Saturda i 4th Tuesday in March, June, Septembe 4 Decomber.

December.

n Dist.—Tilton. Elijah Thomas and Jasran, Magistrates; E. Williams; Constable
ts held 4th Wednesday and 4th Friday

gistrates, J. Dodu, id Saturday and 3d Thursday in , September and Deceather. —Elisaville. Wm. Garey and Magistrates; D. W. McIntyre, Courts held 2d Friday and 4th Marsh, June, September and

Parson version Curwell.—Services every Sabbath. er, Jan P. Handrick, Paster. Microscover E. Cutturn.—Services ensey tal and red undays in each menth. Rev. J. W. Wightman, Pastor. Crastrian Ciricans.—Services on the 2nd and 4th malays in each month. Edd. Wm. A. Morrison, Pas-nolays in each month.

L O, O. F.—The Inde-lows, Fithing Long, No. 30., meets every Tuesday grening, at their Hall over J. B. Dadley's drug store. J. E. Snoutros, N. G. N. S. Andrews, Sco.

U. S. Bail-Por Portamonth and Cincianat

The fine passenger steamer

BOSTONA

BOSTER, DUV

PNOS MOORE, MASTER, DUVAI DYOUNG, Ci. x, leaves Partamonth every Monday, Wednesday and Friday, and avail-the arrival of the Franciagoburg Comiton a Mayaville Leaves Clacianati every Tuesday Turusday and Saturday. Bogas at all small inci-lings. Freight received at all hours, in Maya-yulla, and needjust dir, or (minani w Mart-dear)

E. B. Mail-For Maysville and Cincinnat

SAINT JAMES CAPT. BOUGHNER, O. F. SHAW Mayerille for Cincinnal and all intermediate landing, every Tassies, Thursday and Sainterday, at 10 ciock, A. M., and returing, leave Cincinnati every Munday, Wednesday and Friday, at 12 ciock, M. M., and returing, leave Cincinnati every Munday, Wednesday and Friday, at 12 ciock, M.

Wiguth D respectfully announce to the c isons of Flamingsburg and ricinity in they keep constantly on hand a superior ar-cle of Blacksmithing and Pomeroy road whi-will be disposed of at the lowest market per-your orders are respectfully solicited, off Your orders are respectfully solicited, am So. 8, Second st., nearly opposite Hamilto Gray & Co. THOMPSON & PILES, April 7-18.

JOHN WHEELER, WHOLESALE CONFECTIONER

Foreign & Canned FRUITS, NUTS, FIREWORKS PRESE, COVE, SPICED & PICKLED SYSTERS No. B1, Market St., MAYSVILLE, RY.

ALL KINDS OF AMMUNITION FOR SPORTMEN
All Kinds of

BITTERS & PATENT MEDICINES FOR SALE AT Dudley's Drug tore,

FLEMINGSBURG DEMOCRAT.

CONFEDERATION IS LIBERTY-CONSOLIDATION IS DESPOTEM.

WHOLE NO. 241. FLEMINGSBURG, KY., THURSDAY MORNING, FEBRUARY 22, 1872. VOL. 5, NO. 33-

Our Own Advertisment

Look at our Terms

We will send to one address the Dem at and Harpers Illustrated Weekly, one year. We will send to ope address the Dem rat and Harpers Magazine one year for Fi bollars and thirty-sents.

POETRY

WHAT I'VE DOT

I've dot de mos' of pay fings, Dat ever oo did see,

Dat ever oo did see, I've dot some ittle kitties, Dat tan run up a tree.

I've dot a boofitel mamma, I've dot a grand pa awoot And such we yellow chickle Just learning now to pat,

whose ploseure might be derived in journal as a summary of the United September 1. Liziux.

Woman—Her Life in Brazil

Woman—Her Life in Brazil

Woman in this Brazil has not much champages in it. She is not hell up as a coaspicuous element in human sector ty, shaping and giving atrength and tone to it. But she occupies a very subordinate position; much more so than women is nour own country. She has loss privileges and liennes to do as he pleases, and when for shaping and with far less culture, she cannot typidd that point influence where has been placed and with far less culture, she cannot typidd that point influence where has been placed to women eleewhere. So far as female education in Brazil is concerned, its estimation is very indifferently held. Tastitufings to this purpose, as not numerous, and when found, only have a feeble existence. At the summar is not only an assume the summar is round, only have a feeble existence. At the summar is not not by an pleage of cloid suddeness as a summary of the United States in the propose of the Borness Companion for man, and 9 mines to the summar in the company with his father, the Hose U. p. Charlon, sent every summer in the delicit by the companion for man, and 9 mines to the companion for man, and 9 mines to the women is now reliance between the summar in the company of the company of the propose of the formation of vessels and variety of the summar in the company of the company of the propose of the formation of the summar in the company with his father, the Hose U. p. Charlon, as quite a young man, he in company with his father, the Hose U. p. Charlon, as quite a young man, he in company with his father, the Hose U. p. Charlon, as a summar of the United States, and properly side of the father than the company of the properly less the green of the father than the company of the properly side of the destruction of vessels and the properly side of the father than the company of the properly side of the destruction of vessels and the properly side of the father than

dalous than she could desire or well bear. Going in the directs unattended, octain that a fault has been committed, or doing shoping without a reinnee of and forugly. Lady to withat and. Happily in this period of the world's history these conventional customs have, symptoms of heavily and foruge.

Mary into a different blood and tem

rentional outcome and a present processing away.

Theatree and churches form woman's greates attractions, and are firer chief staple of convergeacies. Books are not a great feature in their households, where pleasure might be derived in reading. Looking out the window state claim before the General Convergeacies and the present the convergeacies of the convergeacies and the present the convergeacies of th

The state of the family bears and the family bears and

The Alabama Claims.

The following is given by an Kastern turbentages, to begin, with Lenta scheme of the Company of the United States claim before the Genera. Conference. It is probably a fair exposition of the name. It will be seen that it necessarily involves an immense sam I. For the destruction of which the company of the Company

meat only at one meal.

We recommend that on Good Friday, the faithful abstant from the use of milk, batter, and eggs.

We carnestly beg those who have made themselves the victims of intemperance, to bearin, with Loss.

Stipulations with Advertisers.

Yearly advertisementpayable quarter advantagements must be

tuaries, Tributes of Respect, &c., will be

Business notice meeted in editorial col-mus at fifteen cents per life. Marriages and Deaths published gratis
These terms in every instance; Will BE
RICTLY ADDIXED TO.

Professional-Cards.

Attorney at Law. OFFICE IN COUNTY'S NEW BUILD.

Ing on S. W. Side Main St. East Court
House. Prompt attention given to collections.

Dr. L. BETTS,
DENTIST. OFFICE ON WATER
street, above the nost office.

Dr. L. McDOWELL.
FLEMINGSBURG. OFFICE AND
Residence on Water Street, in the house
formerly occupied by Steel Dadley, where he
may always be fugad unless professionally
and the street of the street o DR. JNO. T. WALL,

Physician & Surgeon
RESPECTFULLY SOLICITS PATRON
age. Residence, parthemat corner SPECIFULL age. Residence, porth-east corner of ublic square; Office, front room, over P. udley & Bres store. a Special attention paid to diseases of the Bec. 15-15

Dr. J. W. DUDLEY

BEING SUPPLIED WITH ALL
the latest improvements in the dental
arms of Flainingsburg and vicinity.

OFFICE—Over S. W. Kenke Saddley Eaabilishment, Main Cross Street. 0519-14

THOMAS F. HARGIS. THOMAS A. Attorney & Counsellor at Law Carlisle, Ky.

WILL PRACTICE IN THE CIR-cuit Courts of Fleming, Nicholas Bowan and Bath, and is the Court of Appeals, Collections promptly attended to.

Rowan and Collections promptly a. Mch. 3-17.

WM. H. ABNEY,
Counsellor a Attorney & Counsellor at Law.
(Judge of the Fleming County Court.)
Flemingsburg.

(Juage of the Fleming County Sourt.)

Flemingsburg. Ex.

ENDERS HIS PROFESSION AL SERtices to the people of Fleming County.

Ill Fractice in the Fleming Circuit Court
of in the Court of Appeals. Office: Clerk's
fice buildings, public square. [Jan.-1**]

GARRIAGE & WAGON We have on hand at Low Figures, Carriages. Beckways, Barouches, Buggies and Spring Wagons. All kinds of Repairing done fromptly and Satisfactory. We warrant our work and our Prices as Low.

May-14-684. M. W. & D. LYONS.

SOUTHERN MUTHAL LIFE INSURANCE

COMPANY,
Principal Office LOUISVILLE, KY, Cash Capital and Assets over \$ 500,000 W. L. SUDDUTH, AGENT,

CENTRAL HOTEL LATE "BARCHOPT HOUSE."
WEEDON & ROBINSON, Proprietors
MARKET ST., BETWEEN SECOND & FRONT,
Mar, 24f MAYSVILLE, KY:

DUDLEY HOUSE,

The public are notified that we have purchased the Dudley House, in this place, and have opened it, and are realisting and reforming its anew. The inflorid, and the bar with the choicest liquors, and no pains will be spared to add to; 18 already well known reputation as a first class Hotel.

J. ALEX LEE. SHARP'S HOTEL

and UNDERSIGNED TAKES PLEAS, and the public period to be people of Pleaning and the public people of the people of Pleaning when the above holds and has recently refuted and formitised the same and is now periods of the public people of the THE UNDERSIGNED TAKES PLEAS

HILL HOUSE,

atronage is respectfully solicited
MARION SHARPE.

MAYSVILLE, KY. PELHAM, BARRON & MILLER,

Merchants Hotel,

Fifth Street, Near Main, CINCINNATI, O. Henry Brace & Co., Proprietors, (Successors to FRANK P. HOED.)
The large and elegant additions now being many authors, and the desermination to the property of the property o

PAMILY BIBLES SCHOOL BOOK'S STATIONERY,

Dudley's Drug Store

the United States comes for 1870, Jos.

Fareon 118,606, Review 26,050; Christian

J. 207, Wareon 26,006. States and the place of the common state of the little states of the common state of the common state of the little states o

THE DEMOCRAT

G.H. ARMTON, Entrop a Function of Management of the United States, old Nelson, the old crippled segment of the MATEGORA Assurant Entropy.

THURSDAY, FEBRUARY...22. 1872

Ber A 875,092, for visited Vicksburg, and other consent foreigners had through your content of the Constitution so that Cermans, Iright.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark Wen. B. Astor died in New York, Thursday.

The Mark

Sar Mrs. Wm. B. Aster died in New and other foreignests for light only life and other foreignests follows. The mental and provided two-thirds not voting in the same fights as negroes. The mental post of the properties of specific two-thirds not voting in the same fights as negroes, and the same fights as negroes and the same fights for the Previolency than the miligible of the Previolency than the same fight and the same playerned size off, leat Thursday.

Ser] but the drives of the physicians of process.

Seriod Davie will feverate for facility of the seriod o

New Advertisements

bil in three equal payments.
W. H. DARNALL, Executor,
February 8th, 1853-27.

Fresh Arrivals!

NEW GOODS!

ANDREWS & BROTHERS' New Cash Store.

We beg leave to call the attention of the ublic to our very large and complete stock of Bedsteads,

which will be found Sugars, Coffees, pices, Indigo, Starch, Candles. Also DYSTERS, SARDINES & SALMON, Canned Fruits, Pickles &c. PLAIN & FANCY CANDIES

Table Cutlery,

Parlor & Cooking Stoves, W00D & WILLOW WARE, Tobacco & Cigars.

Terms Cash!

Marshall's Depot. MAYSVILLE & LEXINGTON

RAILROAD.

Weekly Quotations of GROCERH Marshall's Depoi, Mason Co. Ky., 22, 1872 COMMISSION &

do La Guayra 6, 25 Kive Carilona 6, 11 Coal atarch 6, 3 Flemiegsbeag (coa Depot at 8c pe andre, Money must be sent with al raters. Terma Cash. MERCHANT.

Dr. HENRY P. LINDSAY, Drugs & Medicines

Paints, Oils & Dye Stuffs, PERFUMERIES, &c.,

I RESPECTFULLY INFORM THE CIT

New & Fresh Stock

Fancy Toilet Articles, Notions,

Coal Oil & Lamps

Feb. 2-ff [Franklin's New Building

FRESH ARRIVAL AN ENTIRELY NEW STOCK FURNITURE,

-FOR THE FALL & WINTER TRADE

WE HAVE NOW ON HAND THE

steads,
Bureaus,
Lounges,
Sofas,
Divans,
Center Tables.
Chairs,
or lise obsti

PLAIN & FANCY CANDIES
Porcepia and dementic fruits, nuts, des.

HARDWARE, POCKET AND

June 4-41

June 4-41

A Good Stock

TOBACCOS & CIGARS ! ALWAYS ON HANDS

Dudley's Drug Store, Main Cross Street,
FLEMING SEURG, KY.,

The Only Direct Importing House in the City.

A. T. COX,

Importer & Jobber GROCERIES

FORWARDING

HAS LAID IN HIS FALL & WINTER
Stock of GROCERIES, perchased in
Explember, in the City of Builtimore.

OFFERS FOR SALE 200 to 300 Bags Coffee,

100 Cases Cove Oysters, Sardines, 100 Eex Soaps, Candles & Starch 100 Dez Tubs, Buckets, Washb ds Brooms, &c., Flour, Salt & Nails,

WHISKY.

I respectfully inform the people of leming and of Northern Kentucky that I have recently been to the Sea Board where Coffees and Sagars are Board where Coffees and Sugars are directly imported from faveign coun-tries and purchased my Fall and Win-ter Stock of Heavy Greceries, with a view to establishing a heap home mar-ket. I hope I may deserve a larg share of your eustom.

liberal discount made to easi

10 YEARS Fundamental Internal Public Test

To have more merit than any merit than any more merit than any more than any more than the public. It is rich in the medicinal qualities of Tar, and mentals for discusses of the Throat and Lungs, performing the mole reactions of the control of the public of the control of the public of the control of the public of the control of the c ghs, Colds, Chronic Coughs,

In sheatasily cars them all
Asthum and Broundlide.

ii has been prunomed a
specific for these complaints
for palns in Breast, Nide or Back,
Gravel or Kidney Disease,
Disease of the Lirinary Organs,
Jaundice or any Liver Complaint,
And Complaint,

It is also a superior Tonie,
Restores the Appelite,
Strengthens the System,
Bestores the Weak and
Debilitated,
Causes the Food to Bland

Causes the Food to Digest, Removes Dyspepsia and Indigestion, Indigestion,
Prevents Malarious Fevers,
Gives tone to your System.

TURNPIKE

HE MAYSVILLE & MT STER

FARM FOR SALE THE UNDERSIGNED HAS FOR'SALE About the 20th of February, 1872.

About the 20th of February, 1872...

on the promises, the form arrived on discippled by Levi Beslew, dee'd. This farm controls by Levi Beslew, dee'd. This farm controls of land, do a seed and the second of the control of the contro

ELIJAH THOMAS, dan, 11-1m [Administrator, Mt. Sterling Santinel copy Im and send bi

New Advertisements.

\$375 A MONTH to sell, may Universal Consent, and other articles. Saco. Novelty Collect, Hole Cotter,

RARE CHANCE FOR AGENTS

\$100 to 250 per month guarantees

\$10 from 50s

MANY LOS and Opening part | falling Come that the light start for Ten Policy & T. Vellerer, S.F.

AGENTS: WANTED for our splendid lite size charts of General Lee, "Stopewall' Jacksop and many and services."

will: Divination, Spiritualism, Saveries, Teme of gr and a Loosaand other winders. Price by mall \$1 Eq. in clath: paper carers \$1.00. Copy does to agents only \$1,000 monthly easily made: A Bress T. W. EVANS Dub. 41 S. Sch Street Philosoft ship Pa.

FREE TO AGENTS.

PROFITABLE EMPLEMENT.

The Penn Letter Book

WELLS' CARBOLIC TABLETS,

ENTS WANTED FOR THE LIPE OF

The Only Authorized and Official Inografing of the Great Chieftain.

CAUTION old and Inferior Live of Lee the best year tay is accompanied by a weight integrated by the old provided and the post of the Lee and the control of the Lee and a sheet let 242 lineke, guild provided and the Caution of the Lee and the Caution of the C

THOMSON'S

Glove Fitting Corset

THOMSONS GLOVE-FITTING

OH, WOLED P WERE A CHILD AGAIX!

DR. WELLS' EXTRACT OF JURUBERA

JOHN Q. KDLLOGG, 18 Platt Street, No. Price One Dollar per Bettle. Send for Cir-

VALUABLE PROPERTY For Sale!

THE DWELLING IN WHICH I AM
Thory living advanted on Water Street, in
Fiemingburg, is for sale, and will be sold on
repair and has all the conveniences attached
to make it a destrible residence. For further
information apply to or address.

To The Lante's Go to J. B. Dudleys drug store and buy a bottle of America. Restorative, It is the best in the world,

GEN.R.E.LEE

erry Corset is stamped with the manie Thomas trade mark, a Crown. Kept by all firstelland THOMSON, LANGDON &CO.

s a perfect remedy for all dispasses Slood, Organic Weakness, Giandele nors Dropey, "serofula, Internal Ab-tund will remove all clustractions of the Spleen, Intestines, Uterine and Urina

NOTICE.

I.I. PERSONS KNOWING THEM-solves indicated to the late firm of Died-& Bondrick, either by note or atherwise, reportfully requisted to pay the same hout delay, as faither time will not be gir-

ided containing about
230 ACRES OF LAND,

NOTICE TO THE PUBLIC DR. C. H. & MRS. M. SEYMOUR,

Fresh Arrivals! AN ENTIRE STOCK OF

HARBWARE, GROCERIES, CONFECTIONERIES, &C.

No. 17 Market St.,

20 to 50 Hhds Dem. Sugar, 30 Bls and Kegs Syrups, 20 to 50 Caddies Finest Gunpow der Teas.
50 Caddies of Fine Tobacco's,

Wholesale & Retail PURE BOURBON

dealers.
ANDREW T. COX.
No. 17 Market Street.
ANSVILLE, MY.,
November 2, 1871-16

Dr. Crook's Wine of Tar.

TAR

TRY DR. CROOK'S WINE OF TAR

without to David William the Pressurer Flemingsburg. By William St. SUDDUTH, President. January, 15th 1812-1m.

A DESIRALE

Notice.—See advertigation of the property of t

r colonia. Creat Court

creat Fourt—James Shepperd, for strong in the safes or the railor make as for some on the railor make a control of the colonial strong in the safes or control of the colonial strong in the colonial str They want old debears according ward and active whiches delay.

Special Jane Tarn.—So we made no crow least weak in publishing the order of the format level for a fewer of the result of the format level for the format level for a fewer of the format level format level for a fewer of the format level for format level format l

Horse and Jack Hills.—We are prepared to print Horse and Jack Bills at
the shortest notice and in the hightest
the shortest notice and in the hightest
the shortest notice and in the hightest
side of our door at the top of the stairs,
tryle of the art. Our terms will be very
moderate. Parmers call and see our
new cuts and give us your orders.

The Rail-out.—Just as we were going
to press we received a communication
from Hon. E. A. Robertson in regard to
the railroad, which we are sorry to say
we cannot habitat this week. We will
metallized to See Us.—We yere gold to
the railroad, which we are sorry to say
we cannot habitat this week. We will
metallized to See Us.—We yere gold to
the railroad, which we are sorry to say
we cannot habitat this week. We will

The DEMOCRAT.

The Parties Root of the Control of t

sumption, in its early stager, nothing equals Dr. Pierce's Golden Medical Discovery.

prevent us from attending one of the control of the

erat for one year to one address for \$1,30 cash in hand. The subscription price of this excellent Lady's Book is \$3.

Why don't you use Nature's

Why don't you use Nature's

Why Restorative? It is perfectly free
from poisons and will restore gray or
faded mair to its original color.

House for Sale - M. M. Tengar, Esq. offers for sale a valuable house and lot situated in Florangement. See Jahrenisemen

Pure Gider Vinegar.—J. B. Dudley t the drug store has a pure article of cide

vinegar for raic.

To The Ladies.—We are now prespared to print visiting early in the higher tyle of the art. Give us a trial.

FARM FOR SALE

Special Notices.

Sinking Slowly.

Are worth two pair of ordinary pegged or machine sewed. Silks,

Senth Maint of Expression
Senth Maint of Expression
Senth Maint of Expression
Senth Maint of Expression
Help Maint of Exp

BLOOMINGTON NURSERY ILLINOIS DOUBLING TO SERVING THE STREET OF THE STREET OF THE STREET OF THE SERVING THE STREET OF THE SERVING TH risht, seed Catalogues, all to to bents. Wholesale Price List, free. Sem-for these, before boying elsewhere. F. K. PHOENIX Bloomid BRUILL

ONE PAIR SILVER TIPPED BOOTS AND SHOES

I HAVE A FARM FOR SALE, included by O. II Egalizer, S. S. Wools, and in sud adjoining the town of Tilton, in Fleming county, formerly owned by Dr. Allen, but of late by Jas. T. Derring, containing to the properties of the control of the properties of the control of the most beguttight. Sit. Apparently of the properties of the control of first in properties of the control of the properties o

HAMILTON GRAY & CO... WHOLESALE DEALER

FULL AND WINTER

1871.

NEW

GLOTHING.

JUST RECEIVED AT

JAMES LENAGHAN'S

MERCHANT TAILORING

ESTABLISHMENT. FLEMINGSBURG, KY Great Reductio In READY-MADE CLOTHING.

CLOTHS, CASSIMERES & VESTINGS. GENT'SPURNISHING GOODS, CARPET BAGS, TRUNK'S, &C., FINE CASSIMERE SUITS, FINE CLOTH SUITS, TWEED & JANES STITS. And everything else after the latest styles. His apportment of

SHIRTS, DRAWERS, SOCKS, COLLARS, UNDERSHIRTS, HANDKERCHIEFS.

RAVATS, &c GENTLEMEN'S Furnishing Goods,

(Erench, English and American,) FINECASSIMERES

BEAVERS, SILK & LINEN VESTINGS

To select from. Call at once and leav

ALSO A LARGE STOCK OF

Frunks, Valises, Carpet-Sacks and Hand-Trunks

THE OLD ESTABLISHED

DRUG STORE!

PUBE DRUGS, MEDICINES, PAINTS,

Oils, Dyestuffs, Fancy Articles,

PERFUMERY,

Pure Wines and Brandies for Kedical Parposes PATENT MEDICINES

SCHOOL BOOKS AND STATIONERY

SCHOOL POORS AND STATIONERY
Letter, Gayand Nose Begers, Seprior Ink.,
Pens, Placils, Music and Musical Instrements, Foz. Tokacco, and all
other articles usually kept
by Druggists.
The above articles have been bought for for
Cock, seisopacing the germanes are, and will
be warmated as represented, and sold at t pvery lower cach price. J. P. DODLEY.
- Prescriptions carefully Prepared at all
by the property of the property of

VICK'S FLORAL GUIDE For 1872.

FLEMINGSBURG, KY. WHERE MAY AT ALL TIMES BE

Main-Cross Street,

ALL& WINTER

IN ALL KINDS OF LIQUORS, WINES. BRANDIES, &c.

Old Bourbon & Rye WHISKIES.

MAYSVILLE, KY..

DRUG EMPORIUM

J. J. WOOD & BRO., Wholesale Druggists, No. 47. Second Street, Dec. 18-1y. Maysville, Kr.,

Dry Goods

AL INDUCEMENTS.

Is most complete in every particular, and will be sold at the smallest possible profits. Those vishing suits made to order will find bere none but the best workmen, and the finest articles of the property SPECIAL INDUCEMENTS.

Fall Stock FOREIGN AND DONESTIC CLOTHS, will offer superior inducements for the nex d days, FOR CASH, in the following line

Dreods.ss Go White Goods, Linen Goods, Embroideries, Hosiery and Gloves.

Ribbons, Silk Velvet,

> Laces English Crapes, Yankee Notions,

And a good assertment of Flannels and Lin-estic Goods. Call and examine our, stock

S. LANE, Maysville, Ky. Oct. 264

Ayer's Cathartic Pills,

as are the first origin of illsease.

the directions are given in the wrapper on

rapidly cure:

Byspepsia or Indigestion, Listless
Languer and Loss of Appetite, they
id to taken inoderately to stimulate the stora-

store its healthy tone and action er Complaint amilfa, yarious symp-tous Headache, Sick Headache, e. cr Green, Sickness, Billions Billions Fevers, they should be ju-

by taken for each case, to correct the diseased removes the obstructions which cause by Joynester or Blarkman, but one shall generally required. Have marked, but one shall generally required. Have marked, which can be shall generally required. Have marked, which could be continuously and Lorian strength and the filled and Lorian tenders, and Lorian tenders are the strength of ten. With such change the second action of ten.

Propey and Dropsical Swellings they ld be taken in large and frequent doses to proshould be rikken in large and treducat close to pro-duce the effect of four he kips close should be takes as it produced the rich as the close should be takes as it produced the neighbor of the rich as the close to the close the close to the close the close to the close to the close to the close the close the close the close the node between the close the close the close the node between the close to the close the close the close the close the close who feels thereby well of close place to the of these VIIIs makes him feed declined better, from their close the close the close the close the their close the close the close the close the their close the close the close the close the

C. AYER & CO., Practical Chemists, LOWELL. MASS., U. S. A.

M. M. TEAGAR.

For Sale

THE HOUSE AND LOT ON WATER

THE First Fultion of Two HUNDERD THOU SAND copies just published. It is elegantly printed on fine unted paper, in Two Colors, and illustrated with over 300 Engravings of Flowers and Vegitables, and TWO COLORED PLATES

the most beautiful and intiructive Catalogue and Floral Guide in the world-112 pages, givng therough directions for the culture of Glowers and Vegindele, cramenting ground, naking walks, &c.,
A Christmap present for my customers, but forwarded to any who apply by mail, for Ten-Cents, only sone quarter the cost. JAMES VICK, Rochester, N. Y.

MAYSVILLE MARBLE WORKS!

H. GILMORE,

Gents Farnishing

GOODS Just Received -47-

JAS. LENAGHANS.

The Three Links.

We have before us the first number of a new paper under the above name. It is published at Erankfort, Ky., and it edited by that two and good Odds-Fellow, Rev. II. A. M. Illenderson, Grand Chaplain of the Grand Lodge of Kentucky. It is designed to be the organ of Odd-Fellowship in Kentucky, and as such we chessfully recommend it to the members of the Brotherbood. Every Odd-Fellow should subscribe for some periodical published in the inter-ent of the order, and we know of none better suited to the wants of fits better suited to the wants of the true Odd-Fellow than The Three Links. It is published monthly, at \$100 per an num. Address us above.

be? Rev. I. D. Williamson in his call on of the country. Persons are in vited 4 work entitled "Philosophy of Odd-Pel-solven," in speaking of the social system, and the benutiful characteristics, one of the benutiful characteristics. ties of our order, very truthfully says

Odd-Fellowship furnishes the best social influence, and tends to brenk down cial influence, and tends to break down the asportites of parties and sects, and unite men is social relations upon the broad platform of a common and universal fraternity. It Brüges Digethen, from week to week, 'men of the most discordans opinions,' and unites in one work men who 'otherwise would have been most distant from each other.' It farnishes the young with pleasing social infereorates, where order, decorum, and harmony must be observed; and gives to the stranger in a strange land a pleasant bome, and insures him a fencelly areas of the hand, and a brothleasant home, and insures him a ndly grasp of the hand, and a broth-welcome when far from his kindred

freedily grasp of the hand, and a brothof welcome when far from his his diaded
and friends."

Old Fellows: we are Brothers. "Forgoit in tooi; forget in sot." You have been
taught that leason from the tremstons
inperiod and good of the site of
and stark form of the dead, can you
find, tettering old age, beside the site
and stark form of the dead, can you
find it in your heart to hate? Let as
love one another, for death, with his
sony hand, in beckening us to the great
fature—the long sleep-thic equality of
the grave, No matter whalpur political opinions, no matter wha our religious tenents, no matter whalpur political opinions, no matter whay our social
theories, the grave is our goal. "The
must sate of Truth, Friendship, and Love
or science, shake Bridds together. therof societies, shake Bridds together. Cherals your togethous have bridd together. The
his point opinions, but yet throw the
links of Truth, Friendship, and Love
around each other, for the funeral beli
is tolling and the time is too. short to
the shining face of God, and cry Abba
Pather, look around in the state of the start, which, though she wheels upon
her own axis, nucl-fredse her own family,
mores majestically around its suniti
path, hearing all her children upon
her own axis, nucl-fredse her own family,
mores majestically around its suniti
path, hearing all ber children upon
her own axis, nucl-fredse her own family,
mores majestically around its suniti
path, hearing all ber children upon
her own axis, nucl-fredse her own family,
more majestically around its suniti
path, hearing all ber children upon
her own axis, nucl-fredse her own family,
more majestically around its suniti
path, hearing all ber children upon
her own axis nucles of the succession of an erro of great political strife, on
the existence of such and thindred
or deres, widespread in their dissemination
of a niversal Brotherbood. The fact to
the existence of such and thindred
or deres, widespread in their dissemination
of a niversal Brotherbood. The fact to
the carry w

of appaining minutean tengers, seef an unmittakable amen of that brighter sun to rise, when existent greates a from a scomol birth, clearing afreak, a from a scomol birth, clearing afreak, a from a scomol birth, clearing afreak, and the same hely thing. When war, civil and coelesiastical ragos; when homes, are desolate sun and, and our nation. Bas Do, no a v r. To have the same and the same a

Niobe weeping over her slain children, looking imploringly to hearen through her tears, and by this silent prayer be-seeching a Good. Providence to spare her remaining offspring, which she strains so tendly to her breast, in this time—we want the power of such and kindred institutions as own to soother the suffering, to turnish hope for the future, and to afford a bond of fraternal,minon we do not find in the States, and that, alsa! is searcely discernible in the Church. We are peace-makers. Now that the storm of passion is over, and the sweeping delaye of blood subsides, Old-Fallowship becomes the description of the states, and the sweeping delaye of blood subsides, Old-Fallowship becomes the description of the states, and the sweeping delaye of blood subsides, Old-Fallowship becomes the death of the states to the shifting sands of the Pacific, far away through the ritted olouds of the retiring storm North, South, East, and West—we send salutation of friendship to every brother.

A new Encampment was instituted at Foster's Landing; in Bracket unty, February 1st.

An honest man is the noblest rock of God, and such only are true Odd-Fellows.

The Mayor of Henderson recieves a salary of \$12 00 per annum.

G. A. McCarthey & Bro, China Palace, CHINA DEPOTOS CHINA, GLASS, No. 30, East Second Street, Apl 27 6 Magseitle, Kg.

Bierbower & Wilson CARRIAGE HANUFACTORY:

Second St., Maysville, Ky., VING ASSOCIATED OURSELVE

1 together in the above business, we take easure in calling the attention of the public the Largest Assortment and Latest Styles of AERIAGES, EUGGIES & ROCKAWAYS LOWER PRICES OW Face asme can be bought for in the e country. Persons are invited to examinesour stock before trading else-track, warranted. Repairing done

C. B. ANDERSON. Wholesale and Retail Dealer in Hardware, Guns, IRON AND NAILS, COACH & SADLER. HARDWARE, &C.

Nos. 20 & 22 Market Street, Oct 27-1y, MAYSVILLE, KY. GEORGE COX & SON.

Fancy and Staple DRY GOODS. Carpetings, Oil Cloths, Matttings, House-Keeping Goods Generally Second Street, MAYSVILLE, XX.

Maysville, Ky GENEVA & AMERICAN WATCHES, In Gold, Silver and French Orice cases.
Solid Gold and Plated Jewelry,

CLOCKS Silver, & Silver-Plated Ware, GREAT VARIETY. A very large sti-of SPECTACLES and EYEGLASSES including the celebrated

R. ALBERT'S

35 EAST SECOND ST.,

AND FANCY GOODS,
WHITE SELTS DECORATED
CHIM DINNER AND TEA-SETS,

R. ALBERT'S

Carpet And House Furnishing

BAZAAR,

Maysville, Ky.

R. ALBERT.

JEWELER

WATCH-MAKER.

No. 35 East Second street,

table covers, Bedsprea Table Oil Cloth, etc.

In great variety at very low prices. I

Perfected Spectacles, or improving weak and defective eyes. I structions sentily which Speciacles can be ordered to hit genry case. Watches and lowelry repaired. atisfaction Guaranteed or no Charge

Pianos! Pianos! Pianos!! R. Albert, Maysrile, Ky.

W. W. NANKER. W. R. CAMPBELL. J. BENNINGTON W. L. MORKBER. C. MAIRO E. R. BELL, "CHAMPION" Saw & Planing Mill Door, Sash & Blind Factory,

Keep Constantly on Hand

Lumber Yard, Corner of Fourth & Plum Streets
MAYSVILLE, KY..
APPLILATOR OF T.
Rough Lumber.

OF EVERY DESCRIPTIO Shingles, Lath, Drossed Lumber, Flooring, Weatherboards, DOORS,

Frames, Blinds, Sash, Brackets, MUULDINGS, MANTLES, &C. Of the Best Quality, and Sell at the Lowest Cash Tric GEO. L. PALMER Agent, Det 27-6m Flemingsburg, Ky.

FOUTZ'S HORSE AND CATTLE POWDERS. SADDLES, HARNESS, &C.,

er of all

DAVID E. FOUTZ, Pro Baltimore, Md. For sale by Druggists and Sterekeepers through-ut the United States, Canadas and South America

For Sale by J. B. DUDLEY, Agent

LIME! LIME!! LIME!

AFreSHSUPPLY

JUST BURNED,

I have on hand and for sale 2000 or 3000 bushels of lime. The very best article that can be found in the country. Person wishing to purchase will call on me at my residence. 334AH DEST.

GETUPCLUBS:

cent cheaper than at any other continues in this or the adjoining counties. This is no "blow," but facts. COME AND SEE FOI YOURSELVES! HIDES WANTED. N. B. I will take in exchange for all kir work in my fine Slaughter of Hides a beep Pelts. I will also pay the CASH and beef hides when work is not wanted. SILAS W. KANE. Flemingsburg, Ky., Oct. 19th, 1871.

ther than hold it over until spr w offering FOR CASH the greate ents by far than any other house

MAYSVILLE MARBLE WORKS!

New Drug Store FLEMINGSBURG, KY.,

Dr. HENRY P. LINDSAY, MAYSVILLE, KY. Drugs & Medicines, TMMENSE REDUCTIONS!! Paints. Oils & Dye Stuffs

PERFUMERIES, de.,

RESPECTFULLY INFORM THE CIT
light of Fleming blurg, and of Fleming
county, that I have just resolved.

New & Fresh Stock

Coal Oil & Lamps

Feb. 2-4f

HABDWARE HARDWARE!

THOMAS DICKSON,

HARDWARE, IRON & STOVES, Guns, &c.,

Corner Main and Water Sta Flemingsburg, Ky.

TAKE PLEASURE IN ANNOUNC-ing to the people of Pleming county that are purchosed the interest of W. H. Hen ck of the late arm of Dickson & Hendrick luill'entime the business at the old d, in Fleming-burg, Ky. I have on hand ery

· Large & Complete Stock of HARDWARE, STOVES, IRON

Nails, Tools, &c.,

RENTUCKY PLANING & FLOORING MILL DOOR, SASH, & BLIND FACTORY.

DIMMITT. PEARCE & CO.,

BUILDING MATERIAL. Shaved and Sawed Shingles, Fencing, Fence Pests, Palings, Mouldings, Late, Pine and Poplar Lumber, Planed and Rough

Corner Second and Poplar Streets, (Fifth ward,) MAYSVILLE, KY.,

New Cash Store!

E. O. Sullivan's

Boot, Shoe Hat & Cap DEPOT.

KEEP CONSTANTLY ON HAND A Full Stock of Goods

The Attention of Buyers. DPING THAT BY FAIR DEALIN and strict attention to business to merit share of public patronage. E. O. SULLIVAN. Special Notice.

MADE TO ORDER nd Satis faction Guaranteed.

E. O. SULLIVAN,

Main Cross Street,
apl 204f Flemingsburg, Ky.

The Purest CHOICEST LIQUORS! Dudley's Drug Store,
Main Cross Street,
FLEMINGSBURG, KY,

NATURES

ontains no LAC SULPHER No SU-GAR OF LEAD No LITHARGE NO NITRATE OF SILVER, and in entirely free from the Poisonous and Hair Departmenta.

Transparent and clear as cayatal, it will be a cayatal, it will be a

by Dandruff, is soor and read, checks the Hair from lores it to a great extent lost, prevents Headache, cutaneous

FRESH ARRIVAL AN ENTIRELY NEW STOCK FURNITURE,

FALL & WINTER TRADE

WE HAVE NOW ON HAND THE Bedsteads,

Center Tables.
Dining Table
Chairs,

we offer as cheap a TONER & McCARTNEY.

NEW LIVERY STABLE!

H. P. CARR WOULD ANNOUNCE TO THE

ses, Hacks, Buggies, Sc., On Reasonable Terms.
His Buggies, Hacks, Harness, &c., are en-irely new, and his heyers fresh and in good andition. He is also prepared to board horses,

the day, week or month.

He hopes by strict attention to busines erit a fair share of the public patronage Sept. 29-tf.

LIST OF PRICES

FOR Manufacturing.

prices for manufacturing goods at the ming-burg Woodson Mills, viz. latikets nicely bordered and bleached per 1.10 lbs wood lankets not bleached 10 lbs seimers fine, per yd, 1 lb do common 6 6

Blankets not bleached to use Cassimers fine, per yd. 1 57
de common Ges Sainet, 1 b 56
de Janns, ezm. 8-th 56
Flannet, col'd 1 b 36
Flannet, col'd 1 b 36
Flannet, col'd 2 b 36
Flannet, pild 4 b 46
do white 2 b 30
Carding & Spin ng 36
Flant NOTHERS
FIX.8 HOTHERS

BLACKSMITHING

JOHN McGRATH,

One Arin Cross on.

One Arin Cross on.

I thed of informing the that the third of informing the that the third of informing the that the third of informing the in

FORTY-FIFTH YEAR. THE WESTERN FARMER'S ALMANAC For 1872.

this standard publication for the cut ir makes its appearance, fully sustain a well-carned reputation for which. I say been noted. Printed on exce per, in clear type, and centaining a nee of valuable information not found here, it is an indispensable necessity to conschold in the Southwest. It is called the meridians of Loukville and Most the meridians of Loukville and Most meridians for the meridians of Loukville and Most the meridians of Loukville and Most meridians of Lo household in yar if the for the meridians of Louisville and its weather prognostication been known to fail. Contains

been known to int. Contains the new conscienties.

This is the original Morton & Griswold Al.

This is the original Morton & Griswold Al.

This is the original Morton & Co.) For sale by the same boast (now John F. Morton & Co.) For sale by Morton & Co.) For sale by multiple and the sale of the sale by the sale publishers.

Jones F. Morton & Co., Jones F. Morton & Co., Leauxville, Ky. Jan. 25th. 1972-4w.

WINTER CLOTHING JAMES LENAGHAN'S AND EXAMINE HIS

NEW STOCK.

In from One to Twenty Minutes

Not one hours fire reading this advertument, need any one suffer with pain. Redwards need any one suffer with pain. Redwards Red of Reliefs a cure for every pain. It was the first, and sub ONLY PAIN REMEDY that instantly stops the most excrusiating pains all ys Inflammations and cures Congestions, whether of the Luing, Stonach, Bowels, or other glands or organs, by one application.

R. R. R. RADWAY'S READY RELIEF

aty drops in half a tumbler of water PEVER AND AGUE

nos, Billious, Scarlet, Typhold, (abled by Radway's Pills, so Relief. Fiffy cents for bottle Eealth! Beauty!!

ng and Pure Rich Blood-Inereas f Flesh and Weight—Clear Skin and Beautiful Com-plexion secured to all.

Dr. Radway's

made the most astenishing curve, so quick, so the changes the hody undergoes, under the fuence of this rody sensiorful assistine, that ery Day an Increase in Flesh Weight is Seen and Felt.

THE GREAT BLOOD PURIFIER

KIDNEY AND BLADDER COMPAINTS

J. WALKER, Proprieted B. R. McDenaus & Co., Druggists and Sq. Agris, San Francisco, Cal., and 23 24 Commerce St., N. F. MILLIONS Bear Testimony to their

heres, cheaned it when you find it electrosted, gish in the vehic cleanes it when it is foul, resilings will still you when. Keep the fixed, the health of the genters will follow. Tape, and either 'Worms, brything in the nearly thousands, are effectually destroyed to heavy thousands, are effectually destroyed except on instruction upon the face of the man buff as except, front the presence of

A Complete Pictorial Hist the Times,"

Harper's Weekly.

Notices of he Pro

HARPER'S MAGAZINE.

SUBSCRIPTIONS -1872

\$10,000!

PREMIUMS,

WEEKLY ENOUIRET.

The Cincinnati Weekly Enquirer, With our Posters, Circulate and PREMIUM PAMPLET

Every \$2 00 subscriber becomes a par-cipant in the distribution of our Premiums. FARAN & McLEAN, Publishers,

Oct. 12-4m.

SCIENTIFIC AMERICAN FOR 1871.

TWENTY-SEVENTH YEAR. TWENT-SEVENTH YEAR.

Milk spinnils wheth y resulty subsequed and
inspirred, he saw of the most needed and
inspirred, he saw of the most needed and
inspirred, he saw of the most needed and
inspirred, he had not needed and
inspirred, he had needed and
inspirred and he had needed and
inspirred, he had needed and he had needed and
inspirred, he had needed and he had needed and
inspirred, he had needed and he had needed and he had needed and
inspirred, he had needed and he had needed and he had needed and he had needed and

SCIENTIFIC AMERICAN OF GREAT VALUE AND INTEREST.

The y arly num ers of the Scientific American mak. Two Sp. indid Volumns of Nearly One Thousand Piges, equivalent in size the Sear Thousand ordinary Book Pages. SPECIMEN COPIES SENT FREE

TERMS.—83 a Year; \$1,50 Half Year Clubs of ten Caples for One Year; \$2,50 each, \$25.00, With a Splendid Premium to the person forms the Club, consisting of a copy of celebrated Steel-Plate Engravings, "Me

should be sent.

For instructions concerning American and European Patents—Caveats—Reissues—In Interferences—Rejected Quese—Hints on Saling Patents—Rules and Proceedings—Farent Office—The New Intringscenes—Examinations—Examinations—Caveation Rock, which will be under the confect free, on supplication. All business etc. send for Instruction i maffed free, on applicat

Address
Publishers of the Scientific Americ
Publishers of the Scientific Americ
T Park Row, New Yor