

MEMPHIS APPEAL. PUBLISHED DAILY & WEEKLY BY JOHN S. C. HOGAN & CO.

PROFESSIONAL CARDS. PHYSICIANS. DR. H. A. POPE.

MASONIC INTELLIGENCE. FROM A LECTURE OF THE SCOTTISH RITE.

DR. WM. EVERETT. DR. H. A. POPE.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

MASONIC DIRECTORY. MEMBERS AND MASONIC CALENDAR.

MESSICK & PICKETT, Attorneys at Law.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

TAILORING, SCOURING, REPAIRING, IRSAAC ISAACS.

FOR COTTON BALES. CRAS. G. JOHNSON, Sole Prop'r.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

WHITMAN BROS., PRINTING PAPER, PAGE & CO.

TAYLOR, GAY & RUILAND, GROCERS, COTTON FACTORS.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

LYONS, FIES & CO., DRY GOODS, CLOTHING.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

DR. H. A. POPE. DR. WM. EVERETT.

LATEST BY TELEGRAPH

Noon Dispatches. SEPTEMBER 27. — Judge Warner, Walker and Harris, of the supreme court of Georgia, are out in letters favoring reconstruction under the military government of the South.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

SEPTEMBER 27. — A special from Richmond to the Herald says that the military government of the South is now in the hands of the military authorities.

INSURANCE AGENCIES

Three-fourths of the profits returned to the Policy Holders in the Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

Capital: \$1,000,000. The Georgia Home Insurance Co., OF COLUMBUS, GA.

NEW YORK CARDS

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

Yellow Fever and Small Pox. The Yellow Fever and Small Pox Commission, New York, N.Y.

LAW SCHOOL

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

THE Law School of the Memphis College of Law will open on the first Monday of the month.

WEDNESDAY

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.

SEPTEMBER 27, 1867. THE MEMPHIS APPEAL.