
n.n leiinti irtw wi aavaeauanmi. n mi liaTimmmikigmamMia
iiiipinii M'iiii'iwi'U'wii iMpy'iiin1 mil ii ii mi rTiii hi

r

THE Memphis "daily --appeal. ,
BY arCLANAIfim & DILL. MEMPHIS, WEDNESDAY, OCTOBER 31, I860. "VOLUME XI. 3STJMBEB 357.

-

BT

h K aMmn icmkn r. mi,
Baser One etyi sad am

T w..ura n mm aa Peetaeaa. at ahtwtoa, eanan he

lnucc of scBSCKirTiar.
u,.: m i advenes) par H" - .:- -- ..

11- - Al" Daily ratoacripttcM will ? shbhmA4M abb
blf-rarl- y in

aas vast so iHlOl lesliasHey
el'.ered to.

TANSY EAH

ii culin a. urMu.
the.Pintail girtsf sttlhsghv

I cImmMk Ma XaHt
The wilM al banking.

Her h.ettolBtnaJsiBas nigs.
Her ey l Mw aod rta.r,

AM tar Mr ttlim emu m,
la tbe A.t',-- ' tb,p yr.

Canaan Ml in ra.de a
Like hww p'msj i ad fair; -

rnr Bnkak Wbn xnead wiehbrx

Ana i'at iiiim matrix Hi n HI
OmM a. kMr. be wiMM sxwrvsu

T and nsBneac Imi sari
eltSe are

There's Ml aweSLii-d- in lr ta
V tU tdrean fa r teca;

su wa asSaMe froo, anar ti
TM'imi her perfect cnav;

Aad VM el!, sear vena
Fiamma lnepnat

ThuWiM iknrtilti B

SBHliTHIX; 1'OIt THIS LADIES.

ICE FA4. AND WUrtw FASoBOa?.

BT m. IIOMC WAeHISOTwSr TU.tl.

Ins Life IBeaXretas.

The fill teiais are fairly iMagtwatcd.
Brer Bit Um iotwiUblc ram alr eUexfw.

tbe ladies' BMfi, bat not their tarrauiliim,
a "opening day," it has beea regarded agon

ar tr.e seven oeatUf etas to appear in
garment! or "eaal-KutU- e" boaaet. a get
aat vour peacil, reader, aad prepare to
iak r.utes of tbe all faebnikt. After J era

have doae tkat, take a Bete at tbe rearth of
jracr pur, aad ee if Mte tiro earreipoBa.

Bouoeta are aaialler arack so that gtn-tie-

n arc euely panied to Bad a peg- wbere-m-

Lasf aa otectieB. Tney are Mill ora
atat np fkaaa the bead, hat the hideout
"poke" ol laet tphac ia dispelled wtt, aad
tkr fro it ie raaaded. are oat
of date, aad tfeeir snpreaary ia afarped by
mail plata crawat. H kaanets flare rerj

ar.ucfc at the eirtee aoderateir wide capes are
worn, eoawtjatei peiatid at e center. The
fatonte taatertah are riefa Lyotis ferret Bad
corded wiktbe triaaungt, velret flowers wife
Sold eeatersOad iIbicj. SauH birds af Baare
varieties tkaa eeer flattered tiwaaeb trje dreaaat
if?aa oiaMbeeacist, are percbed wbererer tUt
taste of toe aaillaser aay dictaU; aad eaa
leaves, gold lilies, gold wbeat aad pM chaos,
tables, cords, rlc--, are pifced aa mi Ufimitouu
laetead of beiacaa top of toe fraat, tbe oat-ai- de

triaaiiae; aas taken a retrecrade store-bmo- L

and ptaated iteeif ia eroeters farther
back

la the naaopa dapartaMBt the a--f asWoatd
aek kaa beak revived Bate laO, ia vereet
aJkeHT abJth aaaaV ap vet? deep an feu

tatteeUrtt. The baeaiae, or loac basqac,
is sarejh patroaiaed, acd we coasider ii the
prettiest stele. It it worn so loac as nearly
to taaek the graaad. The Arab aaaaile m
aalaet, raced with silk af tfcesaase color, aad
carded with a eoatiaeuar hae, is very net.

' for the Prince at Wales' bait, tht Arab was
sasjr Hi white BMnao tiiiiaani rl with nirtr

Ullaaji. aad white aadearear Itvssalc.
IkN temcee, that wereo iadHpaataWt

to fan toilettes laet stiauaer, haee beea
ceaieaed to oblietoa. Xot a dress of

this styie baa been imported. For evening
taut i it will probably be wan far eeeae
Mate taager, bat to all loteaftt aad pvrposrs it
is abeotetc. Sooble-skirt- e, we regret to ay,
tmmn the taate fa e. Plain tkirts reign

Black or dark craaads "iifaauna- -
tai," a the term is, with eeaall sat sprigs of

ewers ia Taiaaow colors, are pre--r
the aade. ChaaaaaMe eUka. 1st

Ifhadee of the saese color, aad watered
tilke, ace eery fashioaable, bat araire-aBtiai-

R nat be warn. The superb corded Otto- -
i aad "reps" silks are papnlsr asaoag those

eaaa sierd to dre expeaeiTcly, bet the
steles stay be rearax as oeeieieeiy

Theaasst seaaible af oar fall dress goods is
the Otleena a Tehran, a rich, danafe fabric.

a iateeacardaot aaiake Irish poptta, sat
h eheaper. It comes in three vane--

Ijttaa, sabted to the Tarying parses af par- -

c ocee im aii-.v- uic vui n ,
f the weml aad cotton. Maar are hncadad ia
sflkar esareted aprigs of bright ealar, baft we
ftatu the pteiB, as far at our individual taate
is caaKcrned. This is the fabric which wtt
beaaast gcaerilly worn, as it ie sutabie far
uu) aeaUaaty orcasioB, and makes op vtry

sand caiiaoos come thm bsbibb tm
waa bright eaVart, printed ia stsalt pattens
and hrilhtat iartss plaids are very handsome.

Pat-pi-e, iattiaoatadozec dnfbrcnt shadat.
it tb faaaarite aaisc. The Isaperial parpie,
wtthtB Mae tings the vivid ntagaata, mauve,

final i nlia lllsi and laveadtr, are all
uan. SiacaT vs tsa very fashiaaabrr, acd
every other tdy you meet wears a black silk
hat traaated wtth mageata roses and tied with
asw anuli string, aad oae of black. Greea
and ibbbbibiib biiiwa raak next in the scale of
Colon, aad the delicate piak known aa the

i Is won a great deal.
i af our readers wbohaoaea to be color -

BH, or, what is very neanv as bad, are
af aataral taste ta the aoeortmeat of

aksha, Baast 'beware of carelessly combining
iscaMaaeoas colors with mageata or eolfe-aa-o,

aa theoe tons hoes, hmrevor radiant
"kiB" nearly evaryahade with

afcich they come ia contact-- Hack is always
aejafe color ta are ssmC-W-o .va aad pale- -

Dveas bodies araaat naW long aad round
hstfae wsut. One jaamt it aDoarable for even-ba- g

touata, box aat saata. The eemavo jacket
has been a briTUamt saccest in this country,
aad it awde up in every conceivable fabric
jBodiatea are at a loot ta tell which sleeve is
MM fntbioaablstbe tawiag drapery, or the
cleanly fitting cu lt ntseva. The alt ladies will
begratiCed to tana that the days of the

are camiBg back again. We
eaar the idearical potmen thereof amiog Paris-ia- n

raperteire of oce af oiir Broadvny leaders
of fsshian. We rabhal our eyes, and looked
again, fearing lent oar vision were incorrect,
bat there it wax, the genaiBe kg--of mutton, as
Urge as life.

Ta give a general deifriptien at trimmings,
we csaaot better press ouxsolves thaa ia
HssmPb fassous Has, --Gold, gold, gold.goM,
gooTf" Your are edged with gaM
cable cord your areas is trimmed with black
ca gaU gima soar best is af cold, wtth
gualta cUapB your illaaiiis are not slippers
vhbost rsH baejrtM," Let not oor readers

w usam tne genuine auruerous
By any means ; merely a gaaey
A lew evsmiaga ago, Mrs. Jaates

created a senosttan ie the
fashionable srorid br appearing in the parlort
af the Fifth avenue hotel with a beaH af heavy,
oM gold, cost estah U her hair, aad

af goUbeads around her patrieiaa aeck;
bat vee'doat kaow of aay other Isdy who ves-
tures beyond gjht.

Onscfaet tnmaia-- s are quit faatitoaable,
araaunas aad dresses, as an gimps

Bras of every size. Bows, coahnea by
af gold or maraiwette, form a grace- -

fal amaamiag fat tbereat af a areas,
ujftmt.ia bright entari far the hair, still ta

tba favorite eamfare, atthoogfa fancy
easjbs s coral, i iimpositinii, pearl, etc, are
sseeoiilBgly taettr.

I are amoag the law articles of womaa'n
i raat do aat caaagt wrm tac eaang--

lag aeaaaa. We tbmk asA are a little smarter
thaa taer cave ansa, and the quiet gray rur
(.pamtWlltttn ibbIii I i easy ftrhiaatbtr tar

Wo aaav ahe add, by way of a
that it Is the tajhioa tar ladies to be as noed--
lessty ex lavagent as over in making their

iots am 11 as sue laesaw ror gcaue-- 1
1 jofc mere sour than of yore in paying
i fur the imiehsu aforesaid, aad that

it In ! fattnaa far a verr few. vevv soasibie
to drees iatt as thar eaa aflbrd, whh- -

smtaaference to the oaiaioea of their aeegh
ban. May (kitnmtraber ot those last increase!

1) t. Oil Dr. Cooper, of Sooth Carolina,
i"d to aay to hit s'adeats, " Doat be afraid
f r little aat, y- uug gentteaten. what it

dirtv Wbv. nothing at all aeTeasive. whea
chemically vieevad. Kab a Matte alkali, upon
that 'dirty grease spat' oa your coat, and it
urxereoes a cricmleal chance aad pecan
soan. Now rub rt wrth a little water and it
disappears: it is neither grease, soap, water,
nor dirt. That is as a very odorous pile of
4irt vou observe tbetc wen, scatter a trtue
rvoeam over it. and It is no rearer dirtv.
i; erything you call dirt it worthy of your ao- -
t'ce as students or cnssnistry. ABaiyie it 1 it
will all resateasc very el-S-B eioeaoaU. Dirt
makes ron, eon Btakot bread aad meat, and
tti.' make a vary sweet yaaag Mr that I
ksw one ot you kissing last night, be, after
an. were kteotag sort, aarxicaiarir K arte
w.m n uer race wna eaauc or laiiars earra.
Tt; ere is no telliag, juaaj, gentlemen, what is
i rt "

The Qcckk or the Antilx.cs The ls--
lan-- i of Cuba, in spite of Spanish misrule, says
the Ondoo tmirinsB, is oae ot the tnsat pfos- -
perous por iocs of Vie earth. Her present pop-uiij- oc

is eetimatej at 1,130WO, of which
nearly 0,oao ale erMie iababitaBta,
free colored, 4(0 ,OM slaves, aad 38,808 Asiatics
and litdisns. The sugar estates are iBHBensery
proiuetive. Tweatvhree of the priaetnai
plantations, romprisiag about 100,800 acres nt
land and ii),i73 slaves, are va.ued at X3JDDD,- -

000. Then twenty-thre- e estates produced, in
H4B.23S000 boxes, the worth of which was
four doUansaae Mi, miking in all JOUtMO.
Tuere are 1,M0 sugar atxntattoas ta Cobs, the
exported products or laniiu assootitadta aaaat

10,(Wi),iJ per asnsm

Mississfrn. Of the craps ia the bottom

leads the Ocfasd Jsereury leaarks :

A gentlemen jst up from Bolivar county
gives us a eaeejfui accouai or ae eeooa crap.
To use his o- - IsBtreare, "re acre of eround
Is jaet as g--ad lr a bate of eottea this year
as a abrpence is for a ginger eske fa Bolivar."
One gentieman, be nays, who worka only six-
teen hauds, will make SS0 bales Hue year; sup-

pose these bales bring M each, 'be product of
sixteen bant oae yar Is $15KX). Many
plaBtatioas rork hundred hands: at the
above rates on Hundred bands would earn

. fS0fiM; and this will give you some idea ot
p'an'. o; cotton in the Mtseieupp' bottom.

srtxiion or MKitsoitm, v. jciii
suS in M!v Yd uu.

At the great UntoB avaes saeetincbeldattbe
Cooper IastttaU, In Stx York city, on the
Bight of the Mth instant, apesches were ssade

br Xbslie Coatbf, af Kaatncky, aad Gor.

Jom.vsov, of OeccsU. The Kew York ffrtu
trees the tonaeriac somBarr of the tatter's

Goreraor Hfeerhel T. Jahhun, of Georgia,
the caadidate for the was
thea hstrodaead, and was received with the
moat eatboi!Uc cheenne. He thanked the
aadife for tte recaptioa, bat the lateaeM of
the hoar (91) would prevent him makiac any
eztasded remarks, inaeeo, ne wotiia nave
peremptorily declined were it Bot that if be did
not speak according to uaoaacemei.t, there
would be a diaappoiataMat He stood before
them a national Bat.i. r Applause. He was
a Democrat, aad latenoed to rpeak as each
rAnoleilVI Bnt at the ansae time he was a
oatioaal nvaa. rAttolaaoe.!

The country was in peril; the Union was la
danger. A voice Wot at alL He believed
it, acd so had annoanced kfor now in varloas
parts af thw noble State, and the BepablicaB
papers charged bha with doing so in order to
frighten the Democrats to vote for the candi-
dates for president aad rice prestdeat. A
nice We shant give ap the ship, om coy. J
Cosainr from a brave State himself, be would
seorataat:eoapt to frighten brave aea by

that the Union was in jeopardy ; but
whoa a ship wae inoaBgertne manner in coen-asa-

weald not regard the warnings of a pilot
as an appeal to hia fears, but weald receive the
pilot on deck as a friend. Applaosr.1 He
ptofasaad no peculiar sagacity. as a pilot, bat
thinking that be saw the good ship of State in
daorer kb the ocean of politics, and when be
endeavored to lead ber into the hatber of
ofatv. tat lam not euDaoee he was aaaealiaa?

ia Hvrnr fears. Was the UMoe in danger t
It was in danger u uncoin soauio o eiecna.

A Voice He waaH be eieated.1
Me f Mr. J.) woali rather see the reoatt than

bear Uk abaat it. Aapiaase.1 He believed
that K Uacom ware elected that the Uaian
woold be raperdisd. He afoke it dehber--
atahr and saeaat what he satd appiaase.
bat he did Mt regard each a resak as a sad-
dest caveator the diseolatios of the Uaton.
He did not believe that anv Southern Salt
would coasider each a lesaU as a suiSeieet

for seceosioii. He did not speaK this
from authority, however, for his poor opinions
were nothing to a coot railing majority af the
people of bis State. And there was a majority
wbo held sneb a belief, and in the eveot of
Lmcolii'a election be basieved that each aa ap
peal would be made by the cotton States to the
whole Svath.

He would now orocerd to demonstrate the
fa.-- t that the election cf a sectional candidate
would endaagrr the perpetuity of the Union.
He neat referred to the principles put forth by
the Bepablicaa party as to the eqaality of the
bJaek and white man. TUs mast atsaa eooal- -
itj socially or otbrwtaa4 if not so, too?
were hTpocritee who aanoaaee it.

Woald thcr coateat to place the ne
gro on a level with them? Na. In the Sooth
they bettored ia the inferiority of the negra,
bat If the people of the North d to make
the African the eqaal of the white man, ia
Goo?- - aaaee let them eoioy their sweat-oeeate- d

nioau. f Laughter. 1 Would tbev have
the black tro arm in arm to the point ? fno.
aoj or tit beside them in the jary-box- ? So,
noj Now the admiestoa of those rights eati-Ue- d

the black to everything, even to the Ex
ecutive chair of lae United States, iiaagnter.j

Bat there was another thing. This recog
nized social equality; aad be warned grT-heade- d

fathers, that their daughters would in
flat case be liable to be led to the altar by a
eweet seeBted Sembj. Greet laughter. J Mow,
the:., it was for New York to say whether the j

negro should vote with the whit..B. Xo.
no, never." In tKiio lojmi rree colored peo-

ple voted, a number creator than the msjot sty
gained by the Republican party ; to that it
these people did not vote, thea Ohio woald
ti.ve gone for the Union aad the Constitution.
The speaker nest referred to the nreaortjr in-

terest of fifteen States of the Union, which in-

volved the loot of $300,000, there being 400-00-0

of slaves, each oa aa average vrortfi JjOO.

Hid they ever beard a people so cowardly as
to aabaatt U each a lose by isgaetatiori ? Xe,
no, and we never will."

Let them, if tby pleased, place any piece at
property ia a Kcrbern State aaHHiatiag to
such a sum, aad lee it thev woald submit ta its
Jobs. no. If they did, they would
be so lewsidly that a man dog, woald not
bark at them. AppUooe.1 This, then, wat
the position of the South, lite North said they
would not submit to a warfarnaf 13,200,000,
of property. He told them thilTjhe people of
the Stata where he came from would eetbart to
eaternuaatioa before they woald do it Im-

mense appUane, "

He next proceeded ta speak at the RepaMi-ca- n

"higber law" doctrine, and particularly
showed that there would be innaite danger in
having a President 'B.i Cnbinet who upheld
soeh doctrine. The of oar success was
the rigid adtieronce to tmw principles at the
Constrtut'e of our forefathers applause, aad
a rac'd adheranee to it now woald still insure
suceesa. What security Dad we, men, UT 14a-co- ln

wax elected ? "Kone, none." He would
swesr ta Uphold the Uoost Itatior, witn a
ta! reservatioB, provided it did not iatorfere
oith the higher lew, aad thoe would the

be nullihed.
be next nfset,tei tba fact that tome States

had mtaitsta trie aa the Booties eatsaced la
the John Brown raid Same, shame, and even
In our own SU'a, ia the celebrated Lemon
case the property ot a souther man travel
ing through the country wat taken from Mm.
Shame. These were stubborn facte, and he

now naked them it he made a rash assertion
when be said the men of the South ought aat
to submit to rtf No, no. He told them that
they oagfat not, aad they woold aat. rCaaers. 1

But this would be averted it Xow York did
her duty. Cheers. The HepuMicaBt claimed
all the free 8atas. No, as, So it waa said 1

so it appeared by recent electieas. Whether
by accident or design New York was mode the
battle ground of the States, and an the soil of
New York let the victory be achieved. Great
applause.

The signs of the times, then, prognosticated
danger, and he who did not notice these wat
no true patriot-- Applause. Had they ever
neen the time when there was each BnoaiiBoas
and significant silence " No, no." Even
Souh Carotins did not apeak, aad alt the
other States maintained an ominous silence.
But might txaerajwt be a determination an the
part of these States to take extreme measures
when they found a sectional and hostile party
taking the reins of Government ? They might
not, pertaps, have the temerity to do so; but
the signs of the Ames showed it, and the result
of Lincoln's election would be first ta call a
convention of States, and if that failed, then
an appeal to each State, and if no State an-

swered South Carsltna woold.
Alabama stood pledged to secede In case a

sectional an should be elected, aad appro-
priated flMJBQQ tot military rontiagtaciar.
But even if no State would adopt such a coarse,
there were hundreds at the South who waabt
be ripe far such an event- - They did aat under --

stand all tfata :"Yes we do." He was amoag
them "You will be ia November'', aad he
told them now that be appealed to their patri
otism and not ta their fears, when be told them
before God aad his cotwience that the eoaatry
was in danger. The lass ia a case of this kind

ould be $Ss6vW0, aad be asked if this
Union was to be haxarded an the miserable
cast ot a party die? "No, bo. Let party
go to the winds. Immense applause. Let
them rise above it; let them be sonorior to it,
for what would be a miserable party triumph,
If it were purchased at toe expeaae ot the
Union, f Anolaaae.1 It were worse thaa rat- -
tea rage, aad would bat pour the ton at worn- -,

wasa aad of aerates aa their graves. lass: yea
Bot, said be, as Republicans, whies, or Deuso-erat- e,

bat I ask you, before God, sf ym are
conoervatrve men.

mriae lur njo aitara.
Here the whole audience rose ea maeee and

cheered most enthusiastically. There might
ne Republican conservative saaa oxers. 1 ne
Republican capitalists ia New York, where

e tner y I "In Jueevers eaarca." Ap
plause. Aye, In Cheevor's church, and all
churches whack wore mere saoekeeta. Ap
plause. Aye, vcattei iag dragons' feet through
our gloriaas mad. Aye, but the day at battle
was eoaoing aarainst tmeevefs enarca. .

Ap-

plause Were they ready? "Ye, yes."
Were they argaaisedr "Yea; mtad last
aicfat."! He toU thus their coemie were or- -
gaBizea, and material aid taag Hke water in
the chantry towns, lor he bad aeoa tuere.

He wat a sou-he- saaa, aad spake fcr his
seetioa, and all they asked of the North was
to let them alone Great applause. He was
a sUvfoolder, Good boy and would sooner
hack as? bis right arm than abate one jot or
one tittle at his rbrhts. fcheers I. aad vet while
avowing this, he honestly said that he was
a Union prerrvtng man. luroat anpiaase.j
Now, how was it to be preserved A voice,
" By defeating tht Veriobiiraae." Aye. but
tt would not do to defeat a BrpubUran candi-
date for Resident merely, but lot it go dawn
to the lovasst oobce, Cheers asm ialMt saee
hold with Mr i t'irbern brethren. rCbeerf.1
Bo wear oetaor taisiaiaa tne iiiiumsatiera in
the affairs of tne Boata. tnev aamrrtaa nnact- -
otex which nndertav the whole nautical stroc
tare. Ores: applause. Ia other days there
were creat financial queatisas which divided
them under Beniy Clay and Andrew Jackson.
I Cheers. 1

Bot these were questions oa which all might
hsaoBttv dinar. All this passed away, aad the
a 1 tali were ao iobtot aivieea. sat bow me
division wns 00 the qaeoUoa of stavecy, which
was the evMlaauag Uiemeef taesbnerant dm
aaracaesof tbe Republican cams, rctteers.
Meet thea oa the street, ia the legisia'ure, or
elsewhere, aad the everlasting taame was
"Negro, negro, negra.'' Cheese. Squalls
novertr and wretchedness was all araaed
them, and they noticed them not, while their
crocodile tears wore shed for the seers. fAr- -
piauss. What was the remedy? Why, it
was "Hands an 00 intervention V Ap
plause. Lt the KMUS. alone. AppMase-- J
Let aiaverr Alone, in Coacress, out ot Coa- -
creni. and everrwhere. Applause. Le. the
people of the Territories regulate their 1

attaus. Snat applaasc
They wcreitbe best judges af their own

cial organizations, aad an parties were par.
fectlr safe hi isrtrusting them to tbssn. ssawr- -
diaate to the principles sat forth by the Con
siilatiaB. and that was the Democratic plat
form. Applause Upon that platform h
stood appiaase, aad a voice, " So do I"
aad apaa that pistfarm he intended to swna
while there was a liawerinr hope of nresenring
the Union. I Applause. The Supreme Court
should be the guide upon alt questions relating
to the territorial tighlnhgu. Apple use. Let
as now have peace. Let tail agitation stop.
And let any party wbo wished to renew it be
overwhelmed at the ballet --bos. Applause.
He coacsaded by thanking-- she uasntnc for
tbelr attoatioa at.d praving thft God woaM
bless them and their common tauatrr.

appisuse aad three cheers for JonaseB.
, Mr. Jobasoa spoke for aa baur and twenty
minutes. It was then ansoaaced that the
Hon. Charles G. Helm would not, ia conse-
quence of the lateness of the hour, address the
meeting until Saturday evening, at tbe same
place, and tbe aetling adjourticd.

t ..
anuxTasio,.

34; -

Loaves nna Fishes ftcw Views of
Patriotism. -

B W A R N B R,
Traa tke Falrosr (Ta.)Tr Doaaectat

The Breerteridssri t
attenttea to We sotstiouE3Dinaaint soeecion of
ta this eaeeneiitoni controversy eSce-bol-d

ing. The query bow Is, " Shall anybody hoed
oaVee under Useols, sad if any one, wboS"

And they hate decided it precisely as every
Bane man in the South knew they would decide
tt. Here, in a sentence, is their answer Aa-b- st

3 sU noder iineeJo, est Sf any
Wy dees, ait br HrKkinriUyn I .

Tli lilebeaoaKl Fnnirer. uhkh has a phi
losophic eoateinpt tor all auca coasiaeraaoui,
holds the following language la Its brae ot
Taesdayi

K tvi trial sooth af Mason aad Dixon's
line mcst frahW oracular that) bold offiee

under the admlaistrattoo of Lincoln, any more
than be woald bold oSce under a toreigB po
teaUbt," etc.

Tiie AtsKandria tW(W, however, which ia

as rampant a .Breeiunrlagette organ as ids

" It VtrriBU remains under the Federal
Gorernneat. could we. wHb any consislency.
denounce a citizen for the there fast of hoMiDe
oSeeuBder that Government, it he received K
without degrading subserviency ? Nay, more ;
while consentiBe to'sustain tLe burdens of the
.Government, would it not be folly to deny our
selves its privileges? How, for insure e, coma
we get along wttnout tne post omeesr .

VhvtoLi wr to sravide a autitute.iuerj vmiM H diflVrrnt - but we are Bursaaded
that the policy familiarly known as cuttiBgofl"
the nose to satte tne lace, is nenuer iau'ic
snr rnVieat. We most lrv something ebe,

"Suppose we provide Uiatno aan, exctpt
oder the severe naios and penalties, shH aid

the Federal Government to discharge its func-

tions In our limits wbo has net been certified
hv the iua ices of his coaatv or eorporatiea, or
bv the Governor of the State, or y eseie Mktr
kamt oattorif. as a man worthy to QlUthe
poet."

Kojt. the Enelish of all thatiamply tots :

Ke man is to be permitted ta hoH office in the
South who Is not a peculiar friend of southern
iaotituUsat, and as the Breckinridge party
claims for its members the exclusive honor 01

beinr peculiar friends of the South, the infer- -'

enet is irresistible 'hat o one fcsf Brttkln- -
ritmt men tKail oU oMe under Xincs.'n.

This is Breckiuridgism. Ittuember it.
voters, on the 6th of Ifovember, and act ac
cordinglf.

Wilb Hassxs ix Kansas. A corretaen- -

dent, wrtttag from Grasshapfer Paid; Kn.
ear. says i

In roeversa (Jos with a genttsmaa! residing
upon the verge of the Delaware reservation.
we gwanea some lniormauon regannng rue
celebrated drove ot wild horses which frequent
these parts. Many unsuccessful attempts
tave been made to capture them. American
horses of the beet mettle have been brought
into use ia running them down, but no sooner
pursue! than they run at right angles wttivice
divides, np hilts, down vaHeys and through
timber, with a speed onknoffn to any other
animal. Among them is one a chestnut stal

somewhat larger than the Morgan stock
winch has beea tne universal marc or tne pur-

suer! but though followed by the fleetest steeds
upon the run, he bat sever been known to
break from a pacing step. Stratagem has
beea resorted to repeatedly, without success,
and he is now left to fly over tne prairies at
his will, bearing the dignifisd title of "Ches-nu- t

Kinr." Several ot his coKs have been
secured, which promise a rich rewaid to their
owners. Though takeaqatte young and reared
with native horses, tne wiidness or toetr na.felLa rsr
the capture and delivery to him of "Cbesnut
King."

professional Cariis.

JS . HOWCOTX,
33L W T I S

wooneujpr utocc, HAtXOpncc 3f emskta. Twnee.
13-- A3 wort tnaraaaMC at saaaVratel

trloM. aK-ea-a

iES Arm EAR.
ruts lamWTed froa aevere Irtnara, ted dfoatvedHA an muoanilan wnh the arse ee tain, I akafl ia

mtu dent aavseir to the practice of Br sffmlaa
eapeeieiir m nve trwimt sc. aas seaosaT eatiiiSM BAH, inaertloa Of ABTinCIAI. BTKt, eK., eac

x. H. joasaov, x. c,
goota-e- me ropier and Servos atrertt,

salawtB Meeiraila. Teoe.

J- - r. ciivracai .l h vebokr-moi- es white.
CarHthecs, Yerger & Wliltc,

A nonjrava at law, afemptis, leuMiee he

il m juneers aunai. jwir
HI. J. ft. VFASSOV, Peatlst,

TTAYIMS located prrmaneotlr In IM
U cir or lEampnis Taapertroura&iMita,
ttte rolrrtaase oT all wbe mar dealrv Bi1
srefeaalaeaJ ser1ea In aer ot lie various
kriTKA. end wMTesw saturfaettau to an wnosaarlaTar

tm with Oreir eaaaMetioe. All speraUsaa erMmwd
iu lb- - cal ass' " ad ad akilUul snesir. Teett

ream one to aa ecrire set, on aartlao er Atenea
jnlc tkeraBr timet1 led wlta tbe see af
cuupa or beana etleeoes to roe oa'Stm aae n. raesoea

ill be ued, er oiker ktada tt artiScial baw tt daeared.
XpMMl aUem urn a u tfee umif x a dlam at
tbe BMRk aad traa. sad Ike aaviex af aaXBrsl lasrh,
aaltliau of arnica ar baiac loat aaanullv rsr waUl at a
lime kineul nd ndieMoa trraesaeoc. T.tt extraaatdl
vthb tne sad 1 ami fa.iih.iH, preTeotou B aeeeee
pent and aonertv (HBoa aa Alain Meet, oeww oataa.
No OT. la Joaee . Wl av Mact.

E. S. IIA31J10.D.
A TIOUrCT-AT-LA- Menudih, Tea Oaae
I Oaaaova Bbox,oraer MAia aad K treeaa.
Will stl jl aa I anaaai iiiuttit w him ie weKTes- -

aee UK Worti wimImisoi.
Befer toateaara. Bnxn, Dm & Co., XeaapMa.Teaa.j

aleaara. Bridaes iMaiahall. Xennu, Teea.; Mr. Thaa.
Nm, Beel Bataee Brakr; wl. Orrao n. nMlve,
Ataaraase, aavier. M Meaara. Jecdaa a, BUett, Kar- -

A-I- I

CHAKI.BS 15. STROTIIEK
a TTOUll KT- - AT I. Iw aad Oeneelor of (Mm. Xeva--
l pat. Tiaa. OSaee so Baok aveaae, Setweeo Kad--

J
JOBS A. M!l 1. LEA.

lTTOIt Jt'E i'S-- .l T- - T. . If
MmafPHIS, TENNESSEE,

iets-- i OSate CUr Bsiktuw, Ka. X.

J. A. Wll.ll.IANS, M. V.,
HOMEOPATHIC PHTSIfilAN,

Mali sod Jetbraea aUeeta, aver Lekaaaa kCOBXXa aeorpalu, Tenoeaae.
One lww mm II a. M w 1 r- it. Keaidease,

Mini fcsoee --eat af a. Merr'a omveh, narth aade t
Paptar aarwt. eig--

DR. G. W. ACREE3
DENTIST,

Court Street, opposite A. T. Welb & Bro.
TX oparatioas perlvuied with tber Kaot pmtble pale. aM la lie ojma

aklhrnl alianer. Dueseea or ue xsaav
tod leesi oaoMaetellT treatM. ArtiSaal
teeth inaerted sous tke meat aproed Pta. wilk eaar-aot- r,

ud na kuaabea, eitker oM or w, ia edeied ta in-

spire Uh puMIc witk oiesiince ia mr xiu, or aj an
to call at aav osxe. ri

C- - FAT.. ...Wtt. BBOW1I

FAY, BROWS & FOSTER,

AROHITE O T S,
Jjl. ot bdiriirfcjcd of tvrvrr sttMcription, and 1m to 1tc

djr pertui amrtaUt-aDC- a to U4r rxxUd.

TRUSTEE'S S.VLE
or

Valuable Missouri Lands
statu rf tke sutfcortrv soeierred aa m kg AdeedBT at treat, eseeawd by R. T. Btckardaao atd Marr

vrW,aon tbe 94th day of necenaker, last, I will, '
77iiufia, Yerembcr 1, ISUO,

letore the pott aaV daor.ta Ike dtr of XeejaMe,
Sbeltr conty, Bute of Teeneiaee. prmaad le sefl at
paMaa aortaao ae tke hlsk Irt kaSSer tar ok. tke tilHw-M-oa

tracta at lead, attaated m Penklm eaealr, State ol
Hla-oa-ri,

The A . n. sectional M, w a. w . w. j, aoe
W H of K. W mt section fe. t (sm aereehj asd S.
I. V at t. X. X M. Ki X (40 screak; and Jf. E. M

of SI. a. V. aad f . 15. V aT X. S. K, aod 8. B. H at
are. 11 fISSaomk aad N. X. V and W. t(of S. . k
ansa, a, or n w. v wt u. i (aev aeraau ao .

w. v aas a. H af see. at (ss aareen aat X. H aeaix.
W. V f B. w. Ii, aa4 S. W V MS K. K, aad E. H
ef 8 E. K of e-- no. nt (ess acre.); aad K. H tt S.
W. It of sec. Ko St (SO tartli and X. w. irac V, and
S W free atnI S K X of aec Ka. IS (Oslaereel;

V. W. rrac It ad ! S W. frac. of aoe. 3o. IS fSSB

acnsK aad H. W. frac X aad S M af S. W. K, asdR.
) or s. . s er aee no xi (wi aoreau eaa . x at a
B. K.aMK n of K. I. , and 8. Hot sec jfo.
SM acre.); and BT. W. V art W. H of K. XL V 1 tec

o Mfsssasrea); Ant K.W. Irac it , aad S. E. traa.
V af sec. X. I (MS acreek aad K. W tree. X, aad N"

X frac. V. and K. M of 8 K. V, aad 8 W frac K of

rt. Xo. (MS acreaU X. frac K aad B. frac H of aec.
Ko. SI ratSaereai; aad X W. frac. X.aadX. E. rr.
V.aos n rrac M or aec iv m rneoereeB aoa a. h
nt aw. Xo It prso acre.); and X H af a. . V.aedS.
W. Xuf SB h.aailS R). at 8. W K.andX. Kef
S W. X , an 8. W. 5. of S w x of Me Ko. XX (3R0
aerea); aad V. W. faa. X W aes. XO. S tM aereaK aad
frac 17 reus acreey; aoa e h anf im 2vraso
acrvai; i if uc Ml m (MS aereeli aad It
frac. M aad . V of aee. is (Its aerec and
frac aee. S: St (OfSaoreaK aad frac. aee. No. 6, (S
orr o); aad free. aee. Ko. V (tea aereaB aad frac. ae.
Ko. 18 (SSI) aero); aad K. V. rrac. V. aad K. B. V of
V K V aodS. H tt aae. Ho IS (S9 arrea) aad W. V
of arc. Xo aa (SSI acreak aavl frac tee. Xo. XI (M
acre); all la towoaklp !to l d, of raane Ko. s
eaet. aoS frac. eac. Ko. I (SoS acraa), la tewaaatp Ko. IT
awlk, raase t east ; or aa arack tkereof (ia the serosal
aa above deetrisadl aaehasl ke nSkli'ai to pav a VA
dtacharse what l smalm due aad apatd. Icsecker tb
Uteres! aad oaata. aa a Bate for lt.0.v. saadahy
aald B. V. Birharaaaa aod B. E Ctart. dated oald Mth

aeeaikev. tear, aaiaoue jaaoarr i, auaav paraoie aaise
oroor of Tkca Jones.

leainVcloct,X. JOBK 6 FIKKIE,
tySS-- Traatae.

TO m LAW,

TTTOtTLD rerpaotfoHr tjJi tit atteoUga of tbe Ladles
IT aa ui aaanane atom or

2LlaIIVBRir,

MANTLESAND

& ss goods:
Be la amisitaad not to be Ian alt kr any keen, aad
haa saalkedhai eaeire Mae drra toa price vhem aas.
aot tail ta aaii all who may favor himwith a sail. Hia

ailL.UIi'BRV DEPAUT5IBST
cannot be beat, as tha paatte la wen swore that be
standi A Wo 1 In that line, haaioc alvaya oo hand

. Bojsnsnsxs
Nadeot Ih aaaat fabric that eaa be letorted team tha
Paxil and New Tsrk market. Aa to workstaaaulp il
ca iraal ke aerpaaaed, aa taoaa paglai'il at the aaad af
taid deparlannl are framthe iratbovaaa la Paris aad
Sew Tart. If yea eeaaa a to.Hr aad wan made Bins ef.
and guaranteed Be palate, at price yen pay far s leeont
daat aae, give ear friend SoMberg a call Hi.

31AXT1.E DEPARTMENT
Oaaml be innia nlB qnaiity orprace- -

Dreis Good-;- , Trimtutngi anil Ho-
siery,

Which be haa a waspi I ' at atoek aleare all estered at veir
iaoad pracaa. Be would ka pleaicd all m want of g

in kla llae sar red ta eel ai aae tar yoaraetvea.
a.oewiicgis,

Ng. jib Kam aareet, car. Cslta.

gCistfllantBUS.

OF

BERXrr-- - PRUSSIA,

AXD

OPB1UTJIKG 8UUGEOS
er the 0

lIands,Feet aad Face,
roaatxLT or

MOBILE, ALABAMA.

THE OIVLY PKOFESSOIt

I 3SrX 3E O H. T KT T
BUT NEGLECTED BRANCH OF

WHO C

EFFICACIOUSLY and PERMASEXTLT

CLUB FEET,
CORNS AND BUNIONS,

CA.LLOS1TIES,

diseased Jl'alts,
AND ALL

EXCRESCENCES AXD DBFOBiUITIES

OF THE

FEET, iUXDS AXD fACE,

WITHOUT ICIJTTSG
OR

CAUSINQ THE LSAST PAIN,

Dr. TTaruer will Kemnm in
.tleiiiriliis During the

Whole inter!
Br. TTARKBR'3 awni toaakkis It sanweasaarx ta

lkiteoaaeciioalasaai tbe kaBJTda af trfwrtaa: ee

HaaoBlaattnaeh he trees watlaaaea jf BMhisnast
reasecUktlttt--. etee hiaveatteace is XeVUe Tar are
m kit rMHB. aad events the latpeetloB of an ; tes
tke vesereaeea batov are af a Batare that will aaaa
daatly aatilfr aU vrko win persee Ihem.

.730 BILK It EFEIt E.YCES,
OP THE HOST VXBOOBVBO KBaFBOTABiUTT.

DR. J. a XOTT,
Prefesser of Ssrgery, Medical College.

d. r. a. noss,
PrefeMocof Materia Msui'a, Meoical College.

DR. K. A. KBTCnUK,
Prsfe&sor cf rraexke of Medicine, Medical

College.

HON. A. D. 3IEEK,
K03T. JOHN FORSXTII,

Memsera of tbe Lagitlature.

.1VGVST.I TESTr.TIO.rri
From Die. H F. Caaapbetl, W. S. Joaea aad 3. A. Eve.

H.riac raserieaead tne heaett ef Sr. IVareer'a
tanked of reaaavlos Oans. It eSkrda oa fliiliii ta add

leatiaar ta mat off omave. m reaavu aeta to toe
akill and paiaUaaem of kla aparatliw, and we efceer- -
tally re I kias sb taoaa who asas xee,aiie hia aev

HKXBT F. CAMmBLL, K. D.,
UT. S. JStfM, M. P.,
J. A. avx. H. D.

Tfiosc Safferinp frora Clb Feet, Corns,
Bunions, Callssitias, or DIsease.1

Xalls, will be FcriaaBcntly

CURED.

May be coseuHeel from 9 a. tt. IM S r. m.,

at Hit

CONSOLTIiVG ROOMS,

GREENLAWS BLOCK,
329 3Iain Street, -

gr.TlTBBK TJXfOK AND BATOSO.

wUI be wasted uoao al their teaideoces.
y araviax their aodreaa as the doour'a saasa.

acM-la- a

291 J?MIV

H0ET0N & HUNTEB
BECEITED THEIR STOCK OFHA1

sU4ts 9re Q&. ttf T&r)ir
Clothi, GUMBFTM, GsnatWtasF. TWrYtU:

lrib IioM. Shirt ftowli mA Twiaci;
Cru, PweH OMtea JCattrs. Md
CirUiB Tibl Lumos Towett m4 Kkkiiai
Plftfl, PIAM B4 PUU lAMWi
LiOtm, ItTVWB Mkl B'ftadMal AUsmIl J

BtwtoiTt n.iislltrrcBxffl aVMl tlotn;
READY MADE CLOTillXG!

Pr bmi'i mi haft Wear.
Mimin Qmiili and B4 BtaokHs ;
PlMUtMa !. KMoekr a4 6sMrcU Tvilk a4

Am eTrrr otbrr artiel imMy tm. In Pry Ow
Store, aR f wfckt w wU! M for rt c4L PO&
01.SB, ii.aa aar - Mt ta M ciir fcMpir.t U

chM af Oamh. All wt rat is aa naanMliaa.
o or atMk br ttow rtM wi to rzrrad), aM v are
nretoitil. aa rayaavaa by fci.mywQii.i W w

VIII purchase eae of thaoa ealekvated

S I IV G B R

LETTER FAMILY

SETTING MACHINES,
lien alaad, and ail oanolete far see, some ft

atacktoelkaahAaeriilUil
aoak a terer, asd Khiek kai kithorta keen aaW far Sf.

Tne Old Style Faaiilj aiachlne, $10.
ABwtaaVayaHkSSK UA0fll.SK have the eaeeata- -

lion r Ibos-Hm- c that tker voa't ke toaabassad. aad tke
eraatu hare sot the best jaocbiae ta aaa.

Tke aaaa ef Sioovr l aaaaou od WKA aU Skat as toad
aWreliaMemaSwsBiXaskine. iilmaa

190 Main 6troef, mcmplils.
acl-X- m BDWTB? DBAJt. Pnorislnr.

liAFIiltVS, SMETH ets BOIES,
XAKCrACTTaiM OF

ovnox KO FBOtrT ROW.

aiempliis, Tcun.
AH Uodt af flautiiadti isnilisny an band. Oidlra

provapuy atteadiil ta. J?t-d- lr

are i farmab SILVER and St WES
FLAT JUIXIUSa, on tke rao

teroM.
F. K. OLA tUt & 0l.

Opening of the Fall Fashions 1

On Srtfitrrlny, October 6ft,
J3lX 3QQ IVTrvlxa Stroot.

MISS M. PERDUE f BaHiifiwre,

TTAVIS8 retaraad traa tbe Bast w 1th
XX toas from tke Scat iaaaaatint houaaa, ta new

fall aad wtoAer faabaaaaof

MILLIjN ekt,In all iUbfisxaft. Sm will kaa raiaia1j a bawl
tbe dimefft aa4 baafciwrn taniaaiil aC BixsHa.
Bata, Oafia, Hra4 Pre -- . fcibfcswa, aae. . wtth a rati
aaftaaatl 4 Draaa md Cloak TrtmaMingm, aal TiBCf
ArMclea. UHKM U ACINI ata4 t tb totatt
raraalaa atrle. lr

IV. .T. VARARNAM,
OLD ESTABLISHED WHARFBOAT,

STEAMBOAT ACEXT,

sroitaoE, FonntiwT.ra
AND

COSOIISSiO MBUCHilTuT,
ASHNT FOR BALTIUOXE A 6IH0 RAILROAD,

Dealer In Doat Stores and Ship Chan-

dlery,
art --ia) unarms, nstt.

Attaohment ATotlce.
II. H. FwTHK va. JAB. K. WARRSN.

TT an Baikal fraat aadavlt SI d in ahtaeasalbat Its
1 dtleptmts a aaa re.otal at nVareuiavtSLl kasear
arosraaasAti aaaiaim aemsss saaa pewpsaoer
ska oto ot JtssiahJa, i niatiaa hi law, avMrriat taid
defaMUat ta.poeir aeaora aaeal My Mc-- , t uo'ciock,
A at--, an tha I EC KB UOWDAr ' APRIL. Utl
and detest lbs ssttsor i be tarae wit. -- 1 ' w 1th
ex parte. .

3 II0SXE.J.r--.

Cotton factors.
A. S. BaOWW.BBXBagOX OaTZX.IMILXSOWICX,
areoa4A,Xtas. Lata at Saotervill. Meoiia.TBa.

BROWS, OWEN & CO.,

Mir Cotton Factors, (1111

RECEIVING, FORWARDING,
AXB

CEXERAL C0JJJIISSI0S 3IERCHAXTS,
7io. 5 Jloiiroc Street,

MEMPHIS, TENN.
A M. Oataaa, Tekaass, ae' other pradaeo esoaltoed ta

XX usioaared, suiaai otkerwia nutractea.
JtMWtnc. Rose aad ether eusallea furnMed at tke

aaarerf saaraot frtot. C--tk adiaswa made aa reaaitsi

JA11ES ELDER,
Cotton Factor,

O O 3VT 3VT I J3 S I O IT
AXD

FORWARDING 5IERCHANT,

Cor. JIadlsea Street and Front Row,

Over tt ef O. sr. Okerry at Co.,
i!C-4.a- i HXUriltS, TEXX

R. D. 800DLBTT. W. U. CO0DLKTT.

GOODLGTT ti CO.,
Cotton Facters, j,iiEVEifi.ra, Fonnmuija

AXD SEVERAL

C0MJISSION MERCHANTS,
&SALER8 IX

lVaggiBg, Heffc aad PfeBtation Supplies,

No. U5 Front Row,
MEMPHIS, TENN.

X3" atare aad sett Gotten at aeveaty-Sv- e eaa4a per
has..

V. L. STOW AST. X. 0. KING

STEWART & KING,

HHH Gotten Factors, jjpH
fienernl Receirxn?, Forwarding

AX0

COMMISSION MERCHANTS,
Xo. 31 Front Row,

2VToxxxxloiea , Tonxtossoo.tj Botraaca on Oowrt itreet
W. F. MASX,. ..UABRIXSTtiX MASOX

Mallr SpriXS, Miaa. At rarahir, Teas.

3VLA.S03N & CO.,
Cotton Pactoro,

C03IXISSIOA', RECEITISG,
AXD

Forwarding McrcUanls,
383 Main Street,

MBXFMiS, TEXX.
O-0- ar dtar for atarlac aad aelliau Oottao will ke,

aa herataaWa, 2X par earn, ou tke fro-- a proeeeda ef
aale. tssaraaoa alanya enacted, laaa sdvlaed ks the
contrary

SI5EPPJERI ill. ASHE,
Cotton, Tobacco,

AXD

AaTD

GEXERAL COMMISSION 3IERCHAXT,

Xo. 47 Trent Row,
VBXPHIS, ItW.

tor aorliac Cotton It otaaa per bale ; other
CBAWKtt par aaat. aa aalaa.

Ol Stii for Baatiasv Bope, Sraaariea aad PhnUlioB
Sewouee aolicil! aad ailed at axeeat rates. Ail

iaaored enteaa athenriaa iaetraatoi .

XAPOLBQK BIU. CPI.IX. H. BOBIOK, Jx.

HILL & DOHIOjST,
Cotton, Grain,

T&Dacco Factors,
COMMISSION, RECEIVING,

AXD
FovwavtUug TSacrcUanls,

Office ?To. JS Tront Row,
Biased aW Hooky Jl Haat'a oeor balaluw.

VlatPBM, TBKK.

rfto aad eeil at IS cease per kale. Rirlaa Roa--e

aad aaaslioa foraiakad at tan-e- rates. Will til aH ar- -
daraeavofauy. aad lire prompt atleatiea to any baal- -i

aaiaaviynvani

COPAETHERSHIP NOTICE.
ttte kavs aeevlatrrf with oa Steam. WMeld asd
VV Boad, Branmanll., Teujaoaee, aad ia fatare oer

keilani will le ceodacted eadar the srm name of
Havasll . Co., at ear ant ataad, Ne. IT Fraat

row. WUh She Ovecery aal Peadaea twlnaoa, wktah
waasn uilataiilldintbuctty ear she paat aexM yeara,
we win oaaaet tbe Cotton Factor ate asd Oeamal Coa- a-

aaanuca Malaeaa. FAaUUKOTON & HOWHJ.
Maotphla, Tana , Astral II, Isag.

vtf. h vAaanrarox jas. l wniFtxXD. ..
XNtir s. Hovrau. .. "w. boks

Pi a w ua i iiru.

1'AR.UivCTO.Y, IIOWELb & CO.,

Cotton Pactors,

GROGS R S ,
AND

Commission Merchants,
JVo. 17 Front Row,

UBVPHIS, tsnn.
WELL atoak of Baavins. Rape aad Pleata-Uo- aA laps Hi i kept aiaatiiii y aiu haaaL Wewt:)

aavar all Cotlao cuuaisawd to as by leonr anea, whht in
atare or in trausit by taod atnartnat. anaeaa lantiaoted
ka me contrary.

Oar rharae sar atorlog. wawhtof aaat aeilioc Osttan la
cease per hale; lee reeeivia aaa tsewardrasas teste

par sals. Alt Cotton era! aa ea win he stored iu a aew
and wan esnatracted belot woaesjaaae.

Baaapuag aad wautkiad win ka artsaled to ky ao ex-

perienced aad aims il in man. Bach partoer wilt
kis pereaaal attfsllan to tke ksauaeaa. Partlralat

attention paid to receivmg aad forwsrdiaaaaarchasausa.

J. Ii. VEKSEK,
(5occiwr ba Yer St fiaraMp)

COTTON
AND

Tobacco JFactor,
Cmmasm tsA Forwartlnx Mfrchint,

IT 1- -a FROXT ROTT,
Memphis. Tenn.

WILL tn erdera far naaaiae. Rope (Iroeerle. etc ,I eac, at eke loweat market prieea. All cotton ie ator
or by rlrer will be injured, walaaa otherwise inMracted.

BilRIVETT GRAHAM,
COTTO.Y F.tCTOIl

GftOCEttY MKIVCUAXT,
Xo. 4 Front Row,

3VXoixiplii.a. Tounosaoo,
Xf Will continue to More and all Oafao at7S cents

par bale, aad keep for aale a good atoek of nagging. Rope,
aroeeciee. Proriaiona and PlanuUau Sappliea.

C. KORTHIX....O. C. BOONE.. --Wif. VcEEON.

K0RFELL, B00XE & CO.,

Cotton Factors,

GROCERY
AND GENERAL

COMSnSSION MERCHANTS,
Xo.TlS'2 Main Street,

MEMPHIS, TENN.
ta asms and are reeeiviaf a tone asdWEhaveaow ststk at soot., ranatllhn iapart tt

1000 pisses Hxnu-loo- Bapjrlng ;
500 colts Hane-leo- a Rope;

1000 pieces Power-loo- m Bagging;
1000 coils Power-loo- m Rope ;

50 casks Bacon ;
100 boxes Star Candles :
509 brls. assorted Brands Ftoar ;

And a peoeral atotk at

Atoo, for iftta oo oaeatgmaest,

50 bales Patoopace Osodburct;
50 bales Kentucky Jeans and Limeys ;
50 bales MsryUaid Jeans and Listers.

partlcnUr attontian win be flvea to atortw aod aetl-- m

(Vatoe la UU ua'ket. We wiU store aadaaU tac
SH par cent.

we xaap an open paucy es mam an i, no wo.
U Potion uiinanni it to on, eeaew atherwrie inetr noted.
anTtwawSnt

a. x. WEATHxnroan, s. o. lie dabvibs, xy.;
Jai. H. sihpiox, Jteeaaaai) war. wxrr, urcnaea,
Mlaianlppl.

WEATHERFORD, SIMPSON & CO.,

(Paarii.ra to Jtajeaoa & Bro.,)

Wholesale Grocers,
General Sonmission fllerchants,

Produce Dealers !f Cotton FacPrs
NO. SS FRONT ROW,

3UCozxa.'olxlx, .rCo-riTi- .

Taucetng. Reps and Twtae, Whiaky, Farer, Tabaeao.
Ton, Sagr Salt, Baono. Oca, Natle. Saap and GAndlea,
'age lb it with a fall etock of FiaaulAm Supptles.

aeXSawaai

r. noaoAw. tr. b. cnailr.
I!10f.AK& CHRISP,

COTl'OK FACTORS,
COMMISSIONMERCIIANTS,

.Vo. 47 Front Itoic,
HEltPniS, TENN.

--asii-aad taaawal he eavered I y
ALLOatean otberwiM inauocted. aez tiwS'a

GOCnCiHV, 1RADER SZ HOIiT
Kg MOVES TO KO W FSONT ROW, whereHATE wMI bepaaaaad to aae their aid euatoraera and

friends, aadusaaapaewsnes as may feel diapaaed l
ajva sa a .afl Oar SSact at BHrrUS, Rape, Baeaa.

, aaaeonil la axmKitoxity. wa
atassT ,aad aetl Oota. at ta casta per kale ; itare sad
abh at ta eeota per bale.

Plaatees and others wis) and tkoy have their
latareet by earUog oo m at No. Id Front raw. next doer
to Neean. Orgin &. Oa . at haesu formerly ocrspted by

oaan. B. F. BAB A. Oo.
gpaOIN. TRADER it HOLT.

x, o. cBsneniLL. .C. O. STARXWEATBXB.

L,. C. CI2BKCI1 JLt, & CO.,
(new parstaaeatty toe. ted)

Yo.x-- l Exchange Rtiildint',
BEAASBS 19

FEED AXD FR0DUC8 GMERiLL,
Ko 12. EXCHANGE BUILDING,

co9 Jlem-ihls.Ten- n.

- t," ? :?zw

Cotton arfors.

JOIIi 1. COOPER,
C0TT0X FACTOR

COMMISSION MERCITANT.
Ko. r, Monroe Sr., Up Stairs.

AOSXTFOE SALE OF ITAIXk. OHAFFTIfa' XODXL
COTTON HIKS.

. B. ASHE. J. w. MICE.
J. It. .1SIIE S CO.,

IHI Cotton Factors,

Commission Merchants,
Jfo. 39 Front Row,

JiasfrHia, tsmn.
tj" nsataeaa wiU ke pneapny aad property attended

djaTi as la ioB - - . . ,

rS-Si- . "
WJf. B. FICEETT. RALPH proHMBUIT.

PICKETT, F0RMKLEF & CO.,
(Formerly n.rrlt, tTuraaeleT i Co.)

. Cotton Factors, (39
GERER.iL COMMISSION MERCHANTS,

AM Agent! for

Eagle Cotton Gin Manufactory,
NO. 8 FRONT ROW,

3vi Mivxjba-- f ;., imrNTN.
TT7 E keep aaeataatry aBhtadataean akark of Itiitjui,
pllei reoerally, wlrteh wa will faratsh spaa me maal

AH Cotton eooaitood ta aa wM he eevevad ky inaor- -
M afaliui Sr. wAlL. I - - - - Ik I . . Im -

beala. oat. laetrncted la tke oaata arv.
Oar chart far etortac, aellios sad welskisaT Cotton

H 3 ceoti per aaee. aa aertaeriy. aee

JAS. W. CPOOEEK..Z N. B3TZ8..Wit. B. HOttTOK.

HOROIV, ESTES & CO.,
(SaeeeaMrs to C. V. Bortaa i Co.,)

C0TT0.V FACTORS!!.
General Commission Merchants,

.To. 12 Front Jlotc,
MEMPHIS. TENN

V. B. A tout atoek tt Baaaina aad Bans always so
hand. FtaiittfM asppllea furuabed at tke kawaot
market ralel. Partlcnlar atteotli paid lo tba aale or
aalpmeat or uottoa aoeatker proeooa. iym-saa-

CARD.
TT C. PATI3 keaaw a partner in oar boow aa the
AAt 3d day "f Joly lut, tha atyle of the Sen ri
tog oochaaged. J03ES, BROWN A CO.

R. 8. JONES..... .., Vf. B. JONES.
W. Ji. DROWN....... a. 0. SATIS.

jo.yfs, mionwx co.,
HI- - COTTON FACTORS,

G II O C M n
AND GENERAL

COMMISSION MERCHANTS,
No. ISO Alalu Street,

HEM PHIS, TSKJf.
dT17R cfcarte for timing, waicatn: and Mlltbc CCtoa
V" win m ifi Mae aa aw ma aw. j emu Mr
al.

VT kp fuMUUatry oa kaat a larga lC t Bacl Bf-rt- C

aa4 IUtyf atut oCtrftr favortt brpxfc, twfatber witk
a $vHml aawtHiaal ot piAutttlioa .rplim, wfekk wa
arv awiriM aai reaaasaaw it rai.

Wa will rsr all OtatsUv oMoWnad ta aa br
wttlla im aar or trawit by atamboaU, nalaM iasMraatad
W UJ C 3TTTT.

"VTa are aavtHa for 8am Olaap rA Hoop Iroa
for tpaUac CoOflc. wtuoa wa will bo plvm4 to limn at
lae oM.0Marr prtoa.

Aa SfeeHoa. F. S. Janea A. HalckoU.

Cotton & Tobacco Factors
ComnilMlon and

FOEWAEDIffG MERCHrlli'TS
NO. 40 FRONT ROW,

MEMPHIS TE.VAHSSEE.

J. 0. FLOURNOT E. S. SRAWFOftD.

Flonrnoy & Crawford,

WHOLESALE GROCERS,
Comiuisslon XlercliaBts,

A It D

DEALERS IN PRODUCE,
Eeep ranjlinrti aa hand s ante and wetl sstoeted

ssatkat

Choice Greerios iwi P;risis,
Serted to Olty and Conatry Trad.,

.VO. 11 FltO.MT now,
MEMPHIS, TENNESSEE.

rFAruealar attawtiani paid to Storage and iVr.
ware-B-g.

3. T. STRATTON., 8. B. taVNBCOalB.
B. XcDATirr.... .S. P. REAP.

Stratton, ItlcDavitt & Co.,

4 cxt
AND

Tobacco Factors,
GEOOEES

ABO

General Commlsrton Merchants,
Xo. 70 Front Row,

em rats, TENN.
made aad levaaa oe dalag bua.naaa will beOtTit saehtegad. Prtoe tor atarinc, eolUac and

weighsac Oataan. TS ceaea par balo. An
will be coveted by laaaianm while In aaare or traa.it
by ataaaaknai, withaul padtive irdtrucuva to the ean--
hrery.

we have aa keed s urge aanr of Bmglag. Rose aad
Plaatattoa SaapUea tenerally, whack we wUI fnvsdah aa
the usnal totaaa.

We are aseota for a, re'ebratad "Sullrt'a Patast
steal Beaah Coiton Oin ani-li- i

43 511 19 ILK Y & PARTES,
mOOTTONH
tobacco Factors,

Xo. 5 2Ionroe Street,
MEMPHIS, TEftX.

K-S- Oaaiaamenla of Cotton, Tobaceend other pra--
dotc, reepKUeily aoiatltrd from oar old parrooa savl the
pnbllc generally.

JAS. K. G0GOIN..D. C TRADER... W. L BOLT.

Gcggiii, Trader Sc Holt,

COTTON Srm
AKD

TOBACCO FACTORS.
ri-frn- r i : ntnT

Fcrwardisg and Cosnmission Merekats,
South-ca- st cor. Main & Unlon-sts- .,

MEMPHIS, TENN.
aoceaaiaoa reeeived tbiongbjuut tha i.imWETCELTalready large aaddeatrable atoek of Twaaaca,

Bxgzlaat. Rape, Sagar, OaSiec, at alee. h. Baoan, Bait,
Whiaky, Floor, Llaae, Cesaast. Ftoh aad PUatatlso Sop--
pliea geeeratty. df

Will More Oataan, Leaf Ttibnow tod atber rr iinia le
ear cooan hn. brick aatuo abad, aa Baton street, M
aisht ef oar boaiBeee boon. No. XS0 N aba etreet.

V. K. WKlT.iaOI-i- 3,

C'2TO. FICTOIl$

COMSSIONMRCIIANT.
Jia. 4 Rank Avenue,

UXMPHIS, TENN.
1.AR SIR : Sravernl for put favoaa. I again preaaat

net to the pabUc in the capaetty of a Ootaaa
Tuaar and fWimnilnlna Korrkant. al Iks aot ataad af
Towseead 2t WklUaare, No. 4 Bank aveoae, Xamphia,
Taaaewee. where I aaa to aaare, ship or aetl
cot too aad every other deecrip'iaa of pritan.

Ky ehtrsas for .aiiiag aottno will be aavaati-ao- e

eeatser kale, aad for llin ail other kind, at pratuee,
two SM a half per cent. AU coiton aaat to aay care win
be iBrered, entoa otherwise imdinttsd.

AEorders aarhaggtae. rapo aod plaatalles isnplle'
asted at the towaat market price.

Ry pramprsaaa ana ivict anenucn to tne inaerneaa av

tkanawhsa.r exteod to ae their pair Baza, t bope to
aertt I, and win at an torn be ready la welt oa those
iy ahtag nty aervKea, aM as satasai at tease every

power.
very laapecaruiry, yens-- aouaiani waa,

C WSITNORE.

ROST. BLAOC.... R. R. PITTKA.V,
Faemerty at Faoots Kiss. Memphis

RL.ACK & PITTiHAtV,
WHOLESALE TOBACCO FACTORS,

AND
General Commission Jlerchantg,

NO. 74 FRONT ROW,
Todd V Soyer'a Boiatiog, Vestpbti, Tenn.,
"P cenrUBtly oa band a large and well relentedKEetock of all gradea of Tirtlata aad W attars

Oigara SBd Saaakiog Teoarcoca, which
they onar to the trade at nuanfactarera' prkaa. to

Tiatttnt the city will Snd It to their advantage to
call aod cxamioe oar auck aotara pwchaatag ataawbere,
aa wa are offering rare ladacemiati In daalara

ly

S. F. KcKBTT....a. W. THOTTBB 1. 1. BAILZT.

SIcKntt, Trotter & Bailey,

COTTON FACTORS,

ooasmissiosrAND

FORWARDING MERCHANTS,
Jio. 3 SXonroc Street,

MEMPHIS, TENN.
a nnlera lor Ttaaetny and Rane aad atbar aooawiM.

ailed at the hrweat aaarkat rata. .

An Oattao ccnsigtaM w as ran area, galaae laatmctiuru
to the eaalraTy. asllawSm
S. X. Oath.. ..A. u. WOBO.

GATES & WOOD,
k COTTON FACTORS

AND GENERAL

COM.TIISS10.Y JaEnCIT.UYTS,
NO. 5 MONROE STREET,

agoaaa.p'H 1 as, 7ozrx3Loe2soy
IX heap manually oo baud a good itoct of BA8- -
GINO. HQrB AHD rLANTAT rON EtfPPLIBS.

WiB always InaareCetlaa or athar oaaalijuiiiala atalaet
srs watw m Mora or in iraaatt ay river, skue

to tha contrary.
After retsratss our tbaakl to all wbe have sabrnalnl
(aaalaatae late ttrtn of Ottet, Wead & AfeJCniekt)

rsr tea past lutetn jrara, wo waaun rau auentieu aa aur
card abavs.

wa ttiaU ia fotrrre eaossa evraarrai rtrlctty to a
and planutioo anpply bnaiaaaa. Oar eapecfal

attestias arUl be given to ike aale of Oattoa. asd wa feat
caasdeet er girtsg gone tau raatiau u all who may cat
Ida their bntlnav to our bands.

m OATES tt WOOD.

Dissolution.
THE pirttarefcloer Dra. Tiytor, Satlr ATAytev ll

day diaaalvad by malax! imiuU Dr. Xartrw
oiwe it faer dooea tttm Xalo treat. a tha seem alsecr
Ceort aqnare oare bosrs I rams U3i. u., and t to?
c'dock, p. XI. . JnlyI,I8V. ls-g- m

tSottffii factors,
Copartnership..

T ttb have atstHled Mr. Feata Faao aa a partner in
VV ear haaee ream tuts date, aod ueeaooetlaa wtk

the Srocoiy tsalueai wa wM traaaaat the OoKou Fan.
tarasa aad Heaeral Oi1aallB Seam eaa, at oar aew
atare, No. 77 Fraat Raw.

WALT k. JO&X30X.
liraarhla, Jaly It, aXv iyls-l- m

I B. VTalt r 3a. Jorfev....TXAES Trvjr,

WAIST, .TOIItSOI Sc. CO.,
rsms COTTON FACTORS, ,t

AND

Commlsslou Merchants.,
NO. 77 FRONT ROW,

ZhXoxai3xxfjoi Tonnomaoo.
t3" Cooitsnmesla of Gotten. Tokaeeo tad ether pra--

aaaa reaaectfeny aaaiettee.
PlaaAatlaB aappllea kept aaeataatty aa haad aaat --M

at lowest aaarxet rataa. ryie-i- y

0. a Bainoxa,.... F. NABinALiv..X p. pout,
Lata Atom X. & e. Xenaphia, Teaa. Corlath, Mlaa.
at a., twuerville.
Bridges, JEInrnhall Sc. Folk,

1. C0TT0?; FACTORS, $k
REL'EiriXG, FORWARDISG,

AJTB

COMMISSION MERCHANTS,
Memphis, Tenn.

it" Al tha loeajar oaaco of Braonao V utHt,a M
fHOItt loHlr. aatil I at Sastaaak.i. altar wkAthtlaaa

at their new , --ta. it rrawt Bow, ever Tadt 1
jpvset

. II. TOVyiVSENU,
f COTTOJT FACTOR, ggg

AND

COMMISSION 3IERCIIANT.
.Yo. 55 Front note,

MEMPHIS, TESTES SZE.
Mmt, Cemest and Plaster Park,

Kept OMattantly oa kaad ;

AGENT FOR THE IMPROVED

ITUJIT COTTO.Y d I .r,
Xanaactortd at Seraeaotewn.

ATTBNTION la reepectfaliy caned to tke above ears,
tke aoaoMi ctrcnlat of aav twonua

fcnaiBeaa year la Uesaphis, I ataia oaVr my aervicea to
aay old rrienda. aad tha pahlk: toBerallr, tar the a-e-
i"otan Boum avaoDB, in tae capacity or uettea
Facaar, Oraeer aad Oaaaaataatan UeeekaM.

My ckaraos fur atorio and aalliat Uoatoo wiR a the
sasae aa htrruXare, aeventy-tv- e cota pav halo, aad all

.Mo or ahtwoiiw .i,iif.i oa nay vara WIU se
Havverad ky ioeereaee, anliif atkerwue laatracted.

i wiu irepaaeeaaany oa aaaat al aay oat ataad, No. to
Front Bow. a larsa aat well aoieetad alack of 3AOGINO.
ROPE aad PLANTATION SCFFUES, which 1 will aell
al the leweat aaat kai prteee.

I return aay tbaaka to tke many Meade wka hare
berolaSare given me thesr patfooaga. aod aaaere all that
any islaraat that aaay ne aanSded to aay care shall have
nay panicntar auenuoau

V- - a. TOWNSRNB.

3. O. PARSER..... E. DA&BIXLL.

P.tllKEIl X D.ISIIIEt,rO O "X" 1" O JNTg
Tobacco Factors,

Forwarding ami Commissisa ilerekaats,
Xo. 53 Front Rov,

(Over Neeaea A Bayae,)

3VXoxxaxXidr3, Moxixa.
tt-- Or era tor ll.ggiag. Rape sad ether aussttos

ttpaaaaryrrtenoaa aa. aeti-a- at

WJT. EENAK HILL. & DtCEXANN.

Wil. KE.MN HILL & CO.,

JHHColton Factors,

GROCERAXD

COMMISSION MERCHANTS.
Xo. 9 Front Row,

XEXratS, TENNESSEE.

PRICK for laatlag. teOang and weMafeeg Oataan,
easds par bale; Bar forwarding, tweedy- -

svv nia per aoer- - ktaiWe have m atave sad far aale a fan atoak at snada. ra
eroding:

Heavy inert liisglafl
Baattinaaara aa lo.ai Trail. I j Bisjlai r
Boat bean 1 Bisi aaada Eesdaeky Sitllat;
BaatbrandaatiSktoi Repel
Beot Iron Tie (Paaaaaaaayaks
Bacon. Xaea Pork, Pliar, Sosar, OeAVe.
Xetoaaea, CaadV., lard, Ssaa, aac, at..

Alio, tar aale aa caaadgnaeont :
Oldkini Jeana and Laaa UU
Alatami Flam aod Hiisad OmtSmsii
Oiuiaaoaoaaan, sa

Notice.
paratirahlp hinlatera aakaUsc belwean WebbTBE Ka iflnti to new dtaaolvad. Tha nasna will be

uaed arty ia lieu Malawi. An ssrftfimi made with
tha oor.lv Ins partner. 1. 3. RAWUN88

atiniania, s, ipao. nt

3. 3. RAWLTNOS JOHN L. WBSB.

J. J. RATCXIiVQS & CO.,
(Sean Kin to Wees a, Rawltnga.)

er. Cotton Factors gggjl

COMMISSION MEBCHANTd.
Offlcs, 316 Main Street,

Near earner or Colon, np ataira,

aiompri 1 n , Tonnossoo.
W rarttcnUr attention paid to reeeivutg aad far--

waniuag Hoaan, aeiuns wau. mion, aam mi atnoa nt
orders paatiaairy ailed at me lewset prtesi.

WARDLAW HOWARD...- -. WM. T. NTAM.
TV. HOWARD at CO.,

O O T T O 2a-G3S-
v

Frounce Sellers,
GROCERS,

fiEtVEE.AIi COilLtllSSIOA'
AND

FORWARDING MERCmVNTS,

3IEMPHIS, TEXXESSEE.

X iMtrniag aur tnaoke to our centomera and Mrass,
wbe have aa utevalar patnaiaau aa here rev the paat

t anty-two yeara, we asada oSer oar aorwaea to teem
aod tke pootle aa uaaaan a ana ra, urneer a, taoaiaalaatari
aod Fcvwarding Kerch anal, baUevtas aur aaporieoce
enables aa to guarantee foil aatiafactioo to all ho may
b.aar aa wtth Skeir kealeiii. We eaa fsrniah aa mscb

4 a annul l.ttanm in caah er ,eoplliJ aa aay
other reagaenahle baeaa la the dty.

Wa have aa kend. are receiving, aaa aliaaglmeola
aaada. tor large atecka af Bagging asd Rope tb very
beat brand, of power and hand loam At ieeaeri and

Bagging ; beat machine Rope, aad Fnaaain'a Iran
Tie. which Tie waa ratty tooted n tan and ether region

auo. II proves rat euperlemyover auoaber traa
tie, (aa well aa rope), ay ita reoeval uaa. Our
hasae alone aaat here ever tes.eso una It. aaat then
oaeM not eoppty the deeaaad. Wa have Bow made

ao that wa can anpply aM af Teoaeetee, Xat- -
stapi. Alabama and Arkaaaaa, wna any ajoaatt.r
wanted. Tart Tie wa eaa eonadoRtUUy r .naa.i.1 to
wn-- plaalinc frienda, keitevass It to ke aafre and mare
protective to oattao tkaa aay athar Tie known, and anaeh
eaaleraf aptdnsaUeo. It ia preferred ay tha gnawer, the
carrier, and tha cerrasifr.

Oor atoek oa nana aas ae arrive naii.M m part at,
sea pes. Xiataert asd Eewtaaty BAggiag ;

seoO caila beat XaeMne Rap I
990 pea. India BaggMCI

fiSkaleaTwrne)
Mk. mwn'i Piinted leva Tie t

380eaaka Baoan;
aw art.. Xaaa Fork ;
ISO kaga Lard ;
aoant. Lara;

MO fct Xaiai I
tQS aoteaOaaSle.;
199 aria. Ra Hentagj;

i(0 pkaa. Xavkerelt
esptss. awhjaan.

Abo. a lane atoek af Oars, Uay. WMakr. Tebaeea,
Sngar, Ot'tb. Xatoaaaa, Rtee.Guas.reepbaleot Lima,
Land Plaater. Ceaaaat and Lima. W are ama prepared
ia all all erdetefer the beat Eeniettj and Alahi ml Jeaaa,
Ltaaays aad OeaAbunra.

Oer cavavatlealanaau ueeteu, TaaAraa, rreeet aad au
her eaueignmaole, will be the aaaae aa herest fare.

An Oottna or rjudsts eeawlsneil to sa, by etoaatbaet.
win k aavered ky aur esea paHey at inssraace, salees
srpreaaed au vka kill at todlag, " na inauranae.'

We win not taaare aoy catena while ra atare at Meat- -
phla. untoaa instrnctad by the ewaera to do ao, aa aa
great body of oar ptaators do not destrs raaurtnee.

auts-oaw-ut

3. A. Saaapt V. R. XttcbelU J. X. Saapla.
SAMPLE, MITCHELL & CO.,

COTTON FACTORS

CrmniissiwO, Keeeiviag and Forwarding
TVt i

XadlaaB Street, appaatta tbe fatou Bask.

31eruphl, Tenn.
auil-da-

F. T, A "NTE & CO.,
ra COTTO.Y F.tCTons,es3$

GROCERS.
COMMISSION MERCHANTS.

AND AGENTS FOR THE SALS Of

WIOIWG'S TIE,
Xo. 3 Union Street,

IhToxxiiaxxiiSa Tonnoaaoo.
reran oor thank, ta our trie ana caavameraWEfor the knag eoettnaed and wall euetamed patron

age thay haa heraimte seatow. span ne, ib. buw
pre sent ooralvaa(M par card above) to their tamable
atteotioo, respactrslry eat letting a wiolissaBce at their
favara.

BaUavIng tb aafaai plan to Jadgaof tkefalsrala by
lha paat, aaa aaUag npno tni keller. w. are wUUarttiat
our oasraa, ai aterah.au aad agists, ahaU ka Judged by

tkia rule, only stating that w have s chaase whatever
to snake in oor naosar af doing baameee, but vgt con
tract It span the taeaaa aod caodltloito aa heratofara.

Wa btv oa band, aad wilt contrnsa la ktap A large.
well aelectod and general alack of

Bagging, Hope, Groceries and
Plantation Supplies,

whaab ws will faradah at Has tow eat aaarket tales.
Wa waJd invite eeprstel atieattou to Wlarig. Iron

Tie, (for tha aale af which we are egeMeL Veil .Ting It
to be the beat atyle at Iron faauntaag priieated to Ike
noetic.

T. E. NOSXRNT..a. A. WILSON, A. X.CAMEB.
Xanvnhia. Pauaki. Tanow

.0KJ1KM, Hltiau.1 & UdtilbK,
COTTON FACTORS,!

AND

Forwardlnjr Merchants,
NO. 3 MADISON STREET,

XEXrBIS, TENN.

rt Orders far Bagxiiif, Hep and other aapplies
praenptlr attended to.

JAS. STSELE...JOnN STEELE... JAS. F. GREENS.

jr. S J. STEELE X CO.,

rS& COTTON FACTORS, gfjgj
COMMISSION JNDWX

IVTorott rmtta,
Xo 1 Exchange nnildlngn,

XSXFrnS, TENN.
hand a Urxa itock r Barttnr. Rap

aad FUataUoa SsppUea xeneraHy, whim wa win far- -
sisheaaslewtcr&iiesaayintastraJe. ta

usmss (SarDs.

J. J. ROUUVSOIV CO.,
lOf.SSta tad Jaat I net

Bibbons, Silks, Millinery,
AJI

STEA GOODS,
5J75 .Train sfr-- f, tip stairs,

MKMPHrS, TBNN.

J7E woold Isfatm am fvisam aad i'I - .i rtr,i naaiam Ika lulaaseated atoak at XMtnovp Shad, wear adWvsd m the.
? W ''?.''?"' lemvag Iraoh eenaleea of

saada. and reel cewaMoat If Use trod, win leoor a wtth
a coll. Bv win Bad tko sao at) w rasMlaas. aod ss
tow ta prate aa Star aaa hs tiathl elaaaaee.

31AUISO.V STREET, XO. 41.
XRS. EOaiNBfW wat eaeaneteeuer So XBBI

aho will t to ahnw her nalioaa and' frlmm mo
1.1 Mrtea of Bonaata, Hot,, Rf DverM. ar.

PE0CTER & GAMBLE,

at WEST SECOND STREET,
ClxxolnTirxtl

ANB KALSttS uc

STAR ASD TALL0H CASDLES

Olelne, German anil aim Soap,
LARD OIL, PEARL STARCH ;

FANCY SOAPS.
Candles Sold by Actual Weight.
ET It m wotl known tkat aaawy IHtr Omit., that ate

realty aova to Is sweat are kraodad and aald aa
"elsee " Twar la a dlaadvaatacs aod A toaa ta that
practice to bath vatattort aad cia.amira. va H aVr
Oaadrea aa bawaSat at a re artton two aenaa par tb.
from the arte t rh rognlar arttoto. Thaa:
A box af " sixes," aatoar ivxiobt, aaolaiai M

Candt.a. and la aaat for tt) ., ataay!Sato....JTJ
A box at Sevens, anaSoasmx ska eeaee a null I ol

Caadbee, aaaae ears. Is aeM tor St a., jtaeUAt
WSIOHT, at to aSt........ ... tJSt
Wawveaw is favored naatag by wwighl. a

And tola dtaVraac linaiia areolar aa tb prksa aa
vaseoa It la obvaena Uwt tko retailor can sat oa antra

eowowanayeu every hsa at tabnaaaot " Ii mlariiaouo. n i.ob roitr
M. C. WXSW...BO. A. COdtaAX.

WEST, COCHOAJT ii-C- O.,

Gemdl Comaissias, Frwarng
am

PllOUVCB .nEIlCU.I.TTS,
No. 7 'root Jlaw,

KIlfPRBL TENN.
PARTsOfLAR ataaattoa glvao to Ike aasa aad

Takaar. Ftonr, Park, Baaau, Lard,
Wheat, Oaru, eta. LaVeg! cart advnaawa aaadaoa

Ortoana and H-- I .oil.
RErsasscBS. w l. atevie, Heaspkaa, Tian j (Wr-

en. Watte & Oa , X O . Watte. Oreea it Oa.. EiweoiH,
Cy ; X. D. Davie. ClarkavJla. Taa.; Ill abai OWra
A.O..S. Lew ; BUruoa a. Jaav a, Faria, xeaa.

aayS-l- y

H. C. BOARDMAH" & CO.,

Heal Estate agents
AND

AUCTIONEERS,
Xo. 41 Madison Street,

BBTWBKK XAIN AND MOON'B.

PABTtCULAR staaatlam paid to tb Parsbaas asd
aad Oonwtr, Property.

Wa hay, toll nod l tel. Lead W.iitasi. Arbaaiia
Swamp Laad, aad RevaSsdlaaary Fianlj Laud Soria.

aun ana

MEMPHIS STEAM BAKEBY,

E. G. DATIDS0X,

S3O0NB aranwT. between Ad.au aM iffjew,
XEXPBIS, TENN.

XaanBttetaravtot Oratkert, aB kind, of Bre.d.eta.

I. B. aHAXPK- -. X. p. XtTBt.

J. B. SHARPE Sc CO.,
Wholesale Tobacco Factors

AND
GENERAL C0JIJIISSI0S JIERCIIAM'S

NO. 12 FR O NT ROW.
MEMPHIS, TBKIf.

rj-- We win tsH sin any natthera er eastern at
rtth ahe aatas. ar bvaads eajnally aa saad, Iremeoshex

CIIAItl.KS nR.lDI.ET & CO.,
.v.i.rvF.iCTUit Ens' depot,

Par see sale of an grade af

VIRGINIA & WESTERS TOBACCOS,

59 Front Row,
MEMPHIS. TENN

eoaiiUnny reeetvaag. and win sett lakh tradeARE Xaaamatoyt Prtoea, the boat tsaada at Ttr
linlaand WaatoraTabarBia.

I aa. L. Claytor'a Ptae Sold Barn, fct to OH paeadti
sroaoaooa poooi

reatara Bare ftold Leaf, ajoaavda and Is,
Poo. Fiaaktlil, bahT towndai

water Si Bm.'a ewnertor Ptaoyono preaa
nsaiy&Buusor' ..

Ta Oraewj.ia'J " Qa.rodlah." laakS Haad I
Pkar Ace. I

Aanweaaaa Scot Loaf, ton cured
Taalaa' Tirstatora Beat!
M.maBS alasuatew;
Vee- - araxa.sac. htU;

r Twtot, Ii to a paeadi
Laaf;

T. ft. Tnlia'.. Sun sarvd i
OarirS - noato," ponw. and Tt j

Learned fieesnas it OaJ Keoitom Banking lab
Advaaasa made awly aa aaoeata atave.

OHAS WtABUtT ft. 00..
deavjullbiawly ot Flwadatow.

VALEIfTISB TTERXER'S
Blacksmith atul Ifagon Shop.

Etuoa a sew wore aaaae, ans au rraaa ot ryALL sane at ths ehattott aottoa. Allf il
wark warranted. On hand at aU tiaaaa, Draya,U If
Waanaa. Carta asd PtowA H ap .helaal not ax- - g v
celled ba aabady. Prieea vary tow, asd etui tower Jar
CAM. TALEKT1NE WEEN Bh,

Oarsev Tance aaa Caeaay biiis,
fbst-daw- fr Kiaishla.Tena.

TH0S H. WILLIAMS & CO.,
No. 3 Howard's .Row,

C0TT0X AXD TOBACCO FACTORS
pOXXtaMXXeYcanmufrtbealeef ad kaadn af
Vrraoa.a aaa aaanaanctni on tiuuna. aavwanooar

sw Ptoaea beat power laoat aaawt.
Mo Cotla beat aiarhlne Bap.
U,0oe paaadt extra dear Bidas,
essaaesa Orn,
ae Bato Laalnatt Owabersi.
WS tut Saod Has kit Oataan Tarns.

AH of which will ba aaM aa fair levaaa.
.nit da watt to give as a call basars snrabueag asto--

b4X-M- THOS. H.S1UIAXIASH
wat. LUX!r........ .rHlLlr t. auius,

31. in and aas Finer.
Sc ITlAIiliOiV,

PRACTICAL
PLUMBERS, STEAM & GAS FITTERS,

164 .7I7i In Street.
TTTE bar aad tor the last ten an af the Vwkllc me
V V wuol aelect aaock In ateeaahta af Onaadrfl.ri. ree--

dartt. Brackets, 3.11 Liable, Batk Tuba, waurtmoeta,
Waah Staoda, Saaam Saanaa, Water aTawM. Atorm
Saetea, Stoba Tateea, Wkletle. Lead, teaa aad On'
Pipe, rsaaaa, Aa., aaa ererytmng caunectea wrm mo
xaa. ...

Water, Steam asd Alarm sasges repatrea. ias-i- y

Butter and Eggs Depot.

BUTTER AnFeGGS DEPOT.

JACOB J. PERES & CO.,

General Predace Dealers,
Xo. 69 Slain Street,

(Between Market tod Wmahestor etrtoj
rf Zeaa aao.lastly aa htod Prash Butter and Bsgs,

White 'ton. XackeeL Tawat, Lak Sand, Pattered, aB
kiada af Oneeaa, at... ai ths towval started rates.

aast-se- t

X. EL H1SB.
COnmiSSIOW ItlEKCSXtVKT,

AKB BCAUR IN

njo UHt G-zr-t. vny,
Hides, Leather aud Skins,

Xo. 4 and S CliHton Street,
MEMPHIS, TENPf.

FEOXFTLT FILLBS. Hapbaat market0s t Hu .t .it ttooo. lor Bro and rlraan
Hetea, Shawp aad Der Sktsa, Fava aad Peltry.

Bed syuaners. Ttaaera anppllad wHb Hbtes u Ktna--. utlMable

BELLEVUE
Gardens and Hursery.
TEE Pmpriator of these Strdens ssevs Is me

rruita, nun era.
Evertreena, Craepera, Oreenheua FlasAa, aad hardy
Shrntbery of an ktedf. An ext. naive vartoty at ht8
Pear. Fraehe, Apptss, Vector me. Aprlsata. Cherries,
Pnaaaa. Oraoea. Strawterrlae. Ostolll. CurvenU. Cee- -
bervi, Fkxt, FwtAaa, spaaueh Cbewtsnaa, Almandi. Fit--
barto, Saallah wtaratt, Baapkarvlee, c. eta. Also,
thousands aC Xagaaliaa, ef dWerewt kmda aad auea i
Flea, Tewt, Cadara, Jsstpees, Arbor Vita, Tree Dwarf
asd Tariesmtod Box. H.aale.k and Weepmg Bvergreeas,
at aorta lalUato lor cemeteries.

Cut Flotrers
rwrnnabed at all eeane at the year. A choree ceBeo.
ttou of Sejba and rtower seed daily mat received from

Vrofti t.iaena awkaowntatbe aroaflltor, a regiertinca
or Atlsfsctavy reference mtat aeeaaaoaay aat aeder
All seders ekoold giv apastaa direction aa to note at
ik Inn .ill and place of Jaetlaillan. A vaederate ehrse
made tar packing, eMcreat to eawwr axprasa af baling,
batwjsg, at.

AH packagea, alter betng avaiased tar by boat a raP-rw-L

are at tba ilex af the aarobaaer. SsoaM aay
naanton ar ntotate ecanr la a eblinaviat, the saaaewUI
oe ckeerfwltr oarrreted npon state being given to ths
pro-- He tee.

1T. , A n anna r. m - v. - j
i i.i.. ta. Traat Traac. Baaa. Bajba. Seeda,
and aU flmiatrntil Skrnhe partaintsg to a Srt-cl-x

Nseecry aad Orntsteetal warseoa.
Ottotoguea aeat rnxx er ottAnaK aa .wwmo.

8. X. WHEATOX,
Xetawnt, Tentl.

SOMETHEtTG NEW.

CARPET ASD CTRTAIJT STORE.
eaderaigned having epoaed iu us Carpet tadTHE ladiin la new prepared to anew to hia

rrienda and the pukUe aa eataraty sw atotk rt earpeU
aad curtain goods Trivet, Tipaatrr. Brsaaela, anpar
aodaatnaaau Rarpatt, nasa, xata. xalimga, tneo atat- -

r. aaa. Stat. BenaaAk. ae aad ecumeo rrortAlBe,
Taaaato. Laase. Baoda. PloturaCavda. Oetaice, ate Boor
aad Wbias Entaftad az osaarent wactaa, limit udo-acap-

and plain Shadea, r Soar (Ml Cloths, Iram t to St
taetAl Siakle ft. Lyoan Sewtac Xlehtse , th beat
fAFAlty aewasg aaaebfan saada, brnraUHfl Th
bettf warkaaan aa baad tavnt auks aad lay aarpeta.
k&araartaiaa, made, tie.

ii. a.oawia.ii;m
SSSXatoatrtet, Jackson Nuk.

gflolrs ousts.

xait., EXCLUSIVELY u2&
WHO IiE S A I. E .

SODTIIWORTII, SASCE & CO.

HATE near iu store aad tar sale, TO XERaKAXTS
a luxe aad wet) aaaoeted atoek at

Dry Goods, Clothm?, Carpet Bags,
9nkBreHas, Ileea Stlrts, Negro Goods, Sta-

tionery, Nations, etc, etc,
In neat mlerr. aad aa llaaral totaaa la , kO.n, or
pnnilnal Haae dealera.

SOOTH WORTH, NANSE ft. 90 ,
ni Weheter hbwk. Its XahsaSHat.

Hew Goods! New Goods!

axewTB at

19 1 Main Street,
OFPOS1TE THE CLAY BOiLBUW.

Freacli and British Dry Goods,
wsdsh. for rlchoeaa. biaoti aad anwelsy. I una I 111!"? "anlj owats.ro wtth awawif-ej- thovb-aaa in tkU crty n wtll haaur aim toImbr to rrwrooSy. Hrlrtn on ra

palraangoor myawl Masda,
saassaarl.e af srv akHl by mtaoeho hawrSTasxat

of av. brieve, 1 renaaaa reaavatrallv voovr,
X. SdXOrXS.

N. g. Xr wholMnl, awpartoteot ie ooajedv, aod 1
have M tkto time tn seat awk tn ta cMr i wn av
aatontlaoaf country aaarcbaate to aay atoek at CMhisa.

ani and Shoes, FteaterV Owaala, etc.. which wilt be
arnl tar caah, or oa uaaa to ana ileal knserA

aaoa-da-

Eice, Lull & Co.

MERRBIAOK :PED,TS,

Ky. Linseys and Twills,

e imw,

Alabama Osiialnirgs,

COLUMBUS FASHIONS

19 Jflaln Street.

FEW STOKE!
lfJ10EES.lZ.E .t.YIf 11ET.11L.

UESSB, LETT & CO.,

CMHsg, dry Gfc, Awis aasl SlMf,
AXB

rtJlXIVlSllXGi GOODS,
Xo. 19S Main Street,

l Between Jfeu and Adaaas itocelsj

Motti T3lxJ.es ,
Jutt apenet au entirnly new aad anradullyHATE atoek af enwte in th Iv tine, which She aaVer

sea aman .at Ihn ll mln in Ihn in it faun villi t.faaa.
Ttear flhaaainr at all aaaoafaatared ky abeaaaeraaa.

aat are axeeased la a ang actor saaoner. Tkey are in
reeipt or th toteal and aaaat raehlnoaM

For the Fall Trade.
We are met ta reeeipt af a very esteeatv and lege

rtor alack af Pauinnra. Earaaya, Umaey,, Jese, Boats
aad Bhaea. nooaa. vanae. at.

Pl.m.rl. laaatij mirokaato asd river tratera win
Snd oor atoek af Nastn Ctothtog eslesaiv, varied and
tt m.m Sara.ii snriitiae.

We iimeaUslhr aalidt avail treat aBsereana s.nsiag
anyvhiag te oar ton- -, aad aaa rVtadea entire raataiio
naam tinaapiavy aaamasajaawr aanaa

tajajjo. tari & ova.

Cwpy.l

XBHrHM. Oatatar IS, bssa.

I dsetre tooAX m aHesahn ot eoffarera weahBtA-B-

RHX, BTSEXrr.RT sod FlanX ta B. BARTOX'S

BEWBESS.T 0OBDIAL. Bavsac made u .r tla
isatay tellbvateg tverate co several eaatons ba my

taaaaay wtok Ik aaaat hippy re. aaa, I cab aafety aay mat

H at tapetlor to aaV tos of Ike tend ta aae.

JOEL CSOATE.

Havjagteeoseveiy lUmli I wskh toe Fnttr, t Uxe

paaaauesau.lSlsn say teitbinay to me great healing

prase rtSIt St BR. BARTON'S BE WBBRKT fXWBIAL.

P. S. BOBBiTT.

Satd br
WARD ft, XmWJHJASm,

a. W. JONES ft CO.,

FLnUXBS ft. OILBSBT,

9i 3DS?fa

WIGQS BROTHERS & CO.,

aH XEXrBIS, TENNESSEE.

CaAHAGtVE Sc CO.,
SeaeeaHors ssOrews ft Bavle,)

Family Grocers,
NO. 20 MADISON STREET.

CretTB & DaTlea' Old Stand
A couiaitt aaftar- t-

sient el chatoa Family Orocarlal. aeit ra

J. W. WATSON & CO.

.Tb. 3 Monroe Street,
Between Xatn Street sad Fraat Sew,

g&S & STUM PIPE FimRS
to Inform ths pabtls in general that toDistilas Urgest sat beat ie!ect1 ttock ot

Gas Fixtures
in the crty. BaSdisgs fitted sp at abort notice.

STEAM WORK.
SuaaiFioe aad TWiiau. Skeat Lad.t!aeLatFls

of tX kiada and titas.

PUMPS.
AB kbala of Brass asd Iron Faces snd Lift Ftmrss ft

railroada, dsterst, deep well and beer rstspi.

DATHS.
Batha fitted bo InttsBtortcomsIsts gtyls. AH w

wsmntsd.
SMART'S

PATE5T FORCE PUMPS.
We bare boatitt lbs StaU right for lbs sale of tb

extraaret&Ary Fsntpa. Ws, and svary meckanaa Uat
aAaefttElinadtksnt,praa-w- them ths matt ccsaptote
Bares paap that hAa svar bean lnraated or c wES he
ror .Implicit and daraoHMy. Tkate pump taaaedlSa
yriteuaa Near Tort SUM Fair. renMylveste Stole
Fair and Ohio Stat Fair. Can axd examlBo?tetr,

itebS-sawl-

WESTERN SPICE MILLS,
8AIXT l.OVm, M.

Crea. Cafce, 8astts, Mataa, fAttsaps, etc.
Office, 58 Second grreef.

.Yo. 40 Jl'arre,! .Street,
NEW YOilK,

i x

CU7LBRY, ffUiNS, WSWS, ETC.

HAWS tin leailnihil sssro tana TWareTT-nv- a
asd as aa avmnmnyB liaB aaa

hush awotornTrad.
Sato Aawsl for S ahnbshsa twaVnaVja.TSO B' Ni

asd OTALBTS OOTSCUf WkBS.
aad) dawaow I.

fCff-.T- a

irish idiis-Eisrs-
,

BAX ASKS, 91 APE KS, ITC,
psmTSObtB
O reaa of . I thai .bur Mo
SWartie: amy tewaar at sealed with t rail aw.
tt tb arm, sr. nptmnRBwApr sons a. mwbsit v
a 1oar ante of rti i.min.1 n nnd dnrabt .r 'Ba seoda.

Tbla BSiau m read aa ed aaaenrlally aoreaearv. as larg
tsmtHlin ad mdsesav aad defacti.e Li'ione ar prn- -

asav aaonon, anal aes led with ilia aiaao of
r artoh ham., wh... or he

than laataaawt satha on Ol A taer. u aananmer
aod tb aMrisfatsmsia of tb a .a nr. saada, win twt
readily iliintas a Sarin in a ai.gtstai. whtto

caa be laspeead oa with goata of a wortk'.ees
nksractar. J BULLOCKS a. 3. B. LOCKI

tyll-dm- e Agaala, SS Ohuvch asrawt. Mow Turk- -

LOPISYILLE PAPER MILL

C. I. & A. V. DUP0KT,
MAverACTWAsn ar

.Vews and Bsek FrlBtlmg Faper
ab naauns is

PAPERS OF AX.L. KI.TD6,

Pr inters1 Inlcs, &'c, ,
47TMaInSt.. LeHisrille, Ky--

ARKANSAS LANDS
For Sale.

B RAMJET COajKTT Boot w of S X V eeadtoB M,
lueainaj IO, ran S, OS aav.j W S of S W X aec

taoa. Ii inikk) IB. raaaat. So acvoai S W aoctM
IS, to. aahis II. rans 10 MS aaroa.

avast E H aad IVI eectlaaS, towa.li id
aaroa; S H oactaan to. mow fit, t. aasoe S,

n.i mi o. aoaaann io, oj. nan.p m. laaejo o. oou

aU of Mm 2S, it rent Ig St vaooa S, ess naveaj W H
ana n , ana w r a a aaoticcipt, sawnab p a.

9, w., w w aon w y, or st sa laiiin
oj .oiiauy S, ranges, ao acraa; S H eectaeaS, lownafc. j
S, raaata 7, MO ecvoa; S W H and W sdXPk aert.ua
II, In wnm IS . ransa T. leu acraK B aecttoa IS, Inn.
ahtpS rang. 7, am acraa; all of on rt, maaakip

7. Ids aav.; E H af SB V aactisa , tewnahaps, ransa
7. SS acre; WMaadjTB w.andWKofSS

tooBwhapS, r.aaiT. SOS acraa; all of in Won St.
iiioeonap . lanoov, wa aaa..-- ,

M av a a .alien ao,
towanhip S. raas 7, SO acre; III arcltou SB, tows-ahi-

rasas T, HS acraa; SW K aactton SS, townab p
t. ran 7, ISO acre.; X h atetton t, toarnahip S, rsaoa 9,

rang , av acre; ail or seetinu m, n a.aig a, rang
la. Set acraa.

imiilnl iiasnj S B neataaa St, Is .uhlplo.
rasas XS, SSS aeraa; X H aatttoa SS. n laiihlg IS, rang

, IBS orraa, 1VS sactton , to mhlil It, aasa ,

is' S B , saaawa T, ll ahlg II,
raae l anal B v aactLat IS. oaiSA ll. ran

Sainaaawwaai- p- XXV aaaflim XS, toowaddp t, rnn-- e

, aa aav,
appavl 3. xrUBSM, Pinldial,

traton Paatk of Tina n 1,
awoftlaw.

Wm. W. 31QHG&X,
SUilGEON DEKUST,

OF PHILADELPHIA,
IS awwncraieniafry located la Xnssnns, whev tperform, au PuittaL oparall.oa tn lbs mewl

aad s ATlsrAC-roa- auaaae. Hiapaaexs araaa
Xow as Tax vxjtv tevxiT, for tb aaaa arpiav.

aod atoferisf. Bnaa eayaf veal saint b sosrt-awo-ad

the sae ef eutaps oflowefAev. m aaaaawaerir
af tktodvafiatolinincyaaon too anfn.nl fwfl
aay snthmg af th aaiaavy. tMaaHaroA btwatb, or

asd ataneet total isat to th araaewr af all
wavk. Be lamrta front a imu TOOTat to aa vnfir-a-

in a (arata rtoapa) which camuoe. cam-a- rt.

rtoanlia.i. asd he-oA- a rickoaas. f3Speri.
aaeuaaf which, aod Intact all the varioea afgfea known
to the avnfa.eliaan a aan at bla utlr a TBBTB

ii Intoat paih. when r.soeeiad. Jutjiiile
fha rarueITaeak caavectod. Xorsan aaaa aavme Wtrt-a- n

ft .na ration lav STtiog Oacayad Teeth, aaaayay which
ah rsAU riuim, a haaraay mat. it by aba poo
uat jeniaaa, ac avers, pa roas it raaasans

sar CxBPT Paaatx smarted
BneBBS-vens- . Xon. 3. a. Stock. Attnmay B.aeia.

tke trmtad State; Boa. 3 X-- But, X. O ; Bv w a.
K. Whtaai Be. S. Staekwy; Br c. O. XatL Phil.niphta.
Pa.; A. 3. Wait. Baq., Dr. J S. White; B Walker ft.
Bro ; Chandler &. Co. . Xaanshto. Tana.

JS. rain's Casual. To-- Ponrnan ear kaaetiry ng
and preaav-rla- g the TBnTH can alee ba oaOaaaod at haornca. sir XA1K sraaar, oWrxmaa aaa) fbl--
LOW9 BALL. XBXPBFIS. TBtnt. Its' tl"

CHANCERY MALB

VALUABLE BUI ESTATE.

On Shelbjf Street.
no
X Xeaaphie, raodarad Xay toraa. aiso, ia She eaae ot
Seers A. XaOaUva.A. H. Bananas, I aria.

0a Saturday, fterBbr 10, 1S60,
la fraat of sty oat.l.la tba atty of "111,111 ajroceeit
jt Mtl to the klghoat DtdOer,

i A Valuable Lot of Land,
Sttnate. lyiac aad being in to ntvpaeala tnvasa at tbcrayaf Xeaanhls. Shelhp aaunty. Tassim.a. between
Krai Meeel ason tba ah, and VcOaat atreet npon the
north, span the want aam af Shelby auoot, and

tt : Bosinuiag at a at ou
setk-w- at aas of 3heAw atvwt, at a aaaat ae aaiX
atr,t,wk,thUnaoaaataanoaad.knont.

eaSa abed, iaawevetm Shelby atrwes; tbeo--
wastwarday with tba Inks tt aaat maun ebod aar-layhl- j

feat to a etete ; Sbenco at rigkt angle with ti e
hutmina.n.d on, nod with Eaitor'a eaa akao, ty

thirty feet to a auto ; ttinta aaatwaidly aad
parallel wtth XeCaX etvawt etawty-oaa- w fs to a atak
an Shetby at. era; than aahwardty with aha week
rtoeof Skwhay etreet thirty-tw-o feet u lh basuiaiaz

TSBXS OF SALX Too ah iMirlb.d lm win n.
aoHao aeredlt af etx aod twwrv o inlki. ia oal

pnrakaaer to axtarne bawd with .an. anil
a Ilea to be re4olnt an tha pranuaea until par

naentef sajenhaaa saaney.
Sato el It aetata, A. X. JOHN 0. LANH9,

Clark aad Xaater.

New Dyeing EstaoliahmeDt.
MESSRS. MATTHEWS X HVX1 ,

LAPS of akaacnoalaf the great on rrtoke.1.1 Ckf rPyra and Sanureva, Cook ft M.tlbaTri. r

it
tArrymg aa tk abre onainaaa in all rat branckea.
Bweey eiatJlpttou or sweAleeuaQi.as, Teota aid Pmta
asadyed.rli.aaefand renured to m.tl ristanl pertec-tae- a.

They carteioly do raaaova ever asm nt great.
paM, wax and tar, together wtth ad other btenuahea
aaa inagamm to waacn aaan snrmarat av Uabto. aad
warrant th eeeta not to roanswar. Call aad a, .rain.their mmsIii af Oaal treaatag. lr thny sail to pleayu. a chart will b vaada. Their oSto laoa JoSerion
atrset, between Xala aod Front Itow

mriSlay XATTwEWS ftiBSKT.

BlaDFF CITS'

INSTJSAiNCE C0MPAITY
MEMPHIS, TEXX.

OFFICE IX COMPANY'S BUILDING,
27S .U.1 1.Y STIIEET.

Capital Stock $200,000
33 lrootors:B. LAIRB, I a. X. CUfflS,

a. a oLBATBs, I 3 x. omw,
3. B. WILLIAXS, I V1"- - W. CKS!t,

H. LAiRB, PratideBt. T. W. WtlJUMBOK, Seey.
r3WBIinasr agateattoaa br Frra euBane.a and

Xeewh.ndl.. Biver aad Xana Stoks on Carga.
Abax hassle, fa Lives af Nagres.

TIaenjamUypald. JvtS-S-

REAL ESTATE AGENCY,
J1..Y11-AA1- S,

JAX XX J. AXOBXTT.. J. it-- rxovixr.
AMOIVETT tt PIMJVIiWP

HATKawetotod thaaaaatvaa tor ntopavpoao of eaincAa.ncr jumi. m rao w- -. w
, - -- v nwwnac, iwta nodgntahim ef Baal Satate is this clay, aa wnBiunar theaaaa and naeiAa.a or toroa. In tk
XteatMippt, AvkABjaa. Laauatann, etc. '

vi iv. wv. '.in atrewa, aoaapnsa, 7na., inoninr. nui.nuo.o ooewpsps arr. m. rvovan. Ons
ef bha patmara haa an oxaKaHv ratpaeesr u this
tenyaara.

w ma.w oa aoon, wr nut, n rg IBiaol ofsraprty a XempbJa aad its vktaity whmk nnbuo
arM.'wa-totooato-J. V

PAPER WAREHOUSE.
CULVER. P1GE, i CO.,

159 MAIJT STRJE3BT,

TTTBTTUrS Fapera. Ledger Pave. Coas sra
V ailla Papera, EnvoUipes, Bsank Banns aad oetm

P E --r.Tl .1 .YS XIp
ASS

800K KEEPING.

W e

--K.O. ltd XAIX STaagT.oppueal. ai Clay Oaiioio

i Xeopbls.
WSJ ba kept open the eon year.
Xew popMa in Wrttong. and .'. iei t

win b reoarved every day.
Okueea arraagad a aa to iwammila'- - ' e adetid- -

tssaT tfc avCbaMiaJaa.

Navas asaaee team Tu to r. M. r t a .
eotasad tnatns ana day.

' --" " ir.fiaatlTaml r'"mwvitaag m a apwdaea.
rwraane frees S ta ao rr if ago w a

LarPataJaaa iu wrtiioa t e . 1 .
deseo. aa Third aVnat. tw., I w it'- - rrac
church. T LEV-- 10: g

i ai. tat.
1

I

lf&&t&s'ti. a v :i . - - I'Vit" - ' lz fA SK&2l Wt' K ' W .w 1 ' na!aBamttBBmmWMMLi JLLWL
Xirft. .J "V Wiimxmammmxsmxsmxm1smxmBB axomxmxommmmmB

JWjt BBBxaxYxmlr iW'ilmmsm

