

MASONIC DIRECTORY. MASONIC DIRECTORY 1868. MEMPHIS, MOBILE, MONROE, MISSISSIPPI, N. Y., N. J., N. C., N. H., N. S., N. W., N. E., N. O., N. P., N. Q., N. R., N. S., N. T., N. U., N. V., N. W., N. X., N. Y., N. Z.

NEW YORK CARDS. COUNTRY MERCHANTS, DAIRYMEN, FARMERS, AND OTHERS. CONSIGN YOUR. Apples, Beeswax, Beans, Butter, Cheese, Eggs, Flour and Meal, Flax, Cotton, Furs and Skins, Grain, Wool, Game, Hops, Ginseng, Feathers, Hemp, Provisions, Oil, Lard, Tallow, Tobacco, Seeds, Sorghum, Molasses, Etc., Etc.

MISCELLANEOUS. THE NATIONAL TELEGRAPH COMPANY. \$100,000,000. In 100,000 Shares, of the par value of \$100 PER SHARE. But the actual amount to be paid in cash is \$35 Per Share.

MEMPHIS APPEAL. Wholesale Market. The general markets have not improved in activity since our last report. The market for flour is very quiet, with only a light jobbing trade doing at last week's prices.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

PROFESSIONAL CARDS. MARLAND L. PERKINS, Attorney at Law. SOLICITOR IN BANKRUPTCY. H. C. MOORMAN, Attorney at Law.

COMMISSION MERCHANT. 442 Washington Street, NEW YORK CITY. And receive his weekly PRICE CURRENT of Produce and Groceries, the most complete Price Current published in the United States.

JOSIAH CARPENTER GENERAL. CASH CAPITAL OF \$3,500,000. Which will be sufficient to duplicate lines to or nearly all the paying parties reached by the present monopoly.

Commission Merchants. GREENVILLE, MISS. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

Architect and Engineer. THE undersigned would respectfully inform his friends and the public that he is prepared to draw and execute all kinds of architectural and engineering work.

WHOLESALE AGENCY. 753 Broadway, New York City. Opposite A. T. Stewart's Dry Goods Palace, corner of Zant's street.

CALLS--HOW TO BE MADE. The past week was memorable in Memphis financial and commercial circles, and now that the 1st of June has come, we hope that there will be a better prospect for the relief of our distressed.

FINANCIAL AND COMMERCIAL. OFFICE OF THE DAILY APPEAL. The past week was memorable in Memphis financial and commercial circles, and now that the 1st of June has come, we hope that there will be a better prospect for the relief of our distressed.

APPEAL. BOOK AND JOB OFFICE. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

LEGAL. In the District Court of the United States, for the District of West Tennessee, in the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

ABSTRACT OFFICE. ROOM NO. 1. Corner Monroe and Second Sts. We have the Abstract Books and Complete Index of the Registers Office, compiled by the late HENRY H. HARRIS, and other more than a year's trial of their accuracy, and a careful examination of the same, has shown that no mistake has occurred in all that time.

MAYDWELL & ANDERSON, MARBLE WORKS. No. 59 Union Street, Between Second and Third. Marble and Granite Work. We have the Abstract Books and Complete Index of the Registers Office, compiled by the late HENRY H. HARRIS, and other more than a year's trial of their accuracy, and a careful examination of the same, has shown that no mistake has occurred in all that time.

THE MERCANTILE AGENCY. R. G. DEN & CO. No. 64 and 66 Broadway, N. Y. A limited amount of the capital stock of this company is allotted to the locally, and these having an opportunity, and subscribing, will be permitted to acquire shares on equal terms with the company, and will secure the interest in all franchises which have accrued, or may hereafter accrue to the company from any and all sources.

LUKA SPRINGS, IUKA, Tishomingo County, Miss. THIS DELICIOUS AND PLEASANT WATERING PLACE will be open to visitors on the First Day of June. Situated as it is on the Memphis and Charleston Railroad, it is accessible to all points, under the most favorable conditions.

COLLIER COMPANY'S MANUFACTURES. For Sale. BY ALL DEALERS IN Memphis and Mississippi Valley. OVERTON STABLES, No. 104 MAIN STREET, OPPOSITE OVERTON HOTEL.

WHEATON NURSERY. Two Miles South of Memphis, in the District of West Tennessee. In the matter of John W. Wood, Bankrupt. In the matter of John W. Wood, Bankrupt.

Trustee's Sale. DEBENTURE to a deed of trust executed to the undersigned, trustee, by John H. Wagoner, in and to the premises, and other real estate, and the interest thereon, lying within the city of Memphis, Tennessee, and in the County of Shelby, State of Tennessee, and in the County of Shelby, State of Tennessee, and in the County of Shelby, State of Tennessee.