
AKIfeENENTS.

wgMrMIBTBIMATMM.

' 1 aiBA MOITI.TO",
.wkru a o okeaiemt

MOW DAT EVKBI-iO- . C--

HJBII1"? VEMSB, DBC. ITS,
At o'osoek. o" wblcb oooMilon

MUX CUlhK MOCLTON.

dlunfOi. i m Karon ii1
TmZw Art i7ie.es for nsr
1 WW! lH eXQUlAll. SnltBrS, SUd after

btrrS"ir brilliant TFJrPHB
,.H)OT) c!odd1 lie crlnolpAl clues

ed" toe levorll Tenor.
mm wv nu ant l e ren wort Baritone, end
are' JMkB WWU. tbe UHt PtollL

, VTX Drees

!an. " PI- -u . lJ,D.
Tm'om a.e -- d at -- U the MoaivoB oonoeru.

A i'H ZZ 1LA, BuBineee MUMIir.
Orders' seem fiem surrounalrg pleee.

ma, b"..nl b, mall - r telegraph, enu they
W. llbfC. ie'tt.1 IIMi1!;

FIRST AHN1VKRBARV BALL

MAJCSKM LOD1. So. 17, 1. O. O. T.,

AT MEMPHIS CLUB HALL,

os

MOKDAT EVEN IBS. DBrCBMnEB , 1871.

AUXUUOII I

Gentleman and Ladlm 83 03.

a- - Ticket! can be procured BOT. Prss- -

Ml Co 1 ... BroB, W. n..
n r w J r .r sort A Co HMBBl

nfHee and f om in. Lomn.lt tee of Ar

rane enia-- W. B.. Moyeton.T. B

X ntJaak.

ArWiiui-CLMEIIT- S.

wbrarfwioef

Jake.

Tiuri CANNON obidlenes the
, o n--e c i vTmnounce blme-l- f ee cn-ia-

ter, t c. ei.u.ag mamcij.
I OK FLYNN 'r" .iTKi V1di,1 d.t. lor

eiaia

For oai;

mun.t-ip- election S si . in -

no

in to
-''

C. DOLLId announces ni-- e''

Hfc.MiY (or W narmser at the
la, mnnlcipel election, January . I7-- ;

announcea hirnaell a can

i "o I'leTo? h. iruaaurral the

MrtTa,

i OIRL-- To do tiooaeworrk lor a
small faaaUT MO:,Bt BrRKBT,

.ERVA'T-- A good female hooat aarvaaV
) at gl beoocd etreet.

.ETC. r.rfgn'. '"i" IX?''
- tn ana tei i b

"HMoniM't e. ApPl ailh.
..r laknn or T

not WM UARU1M.

Geo.

tn

.nsu

La- -

.nil omee
ItSMton .treeU

i .u-- Mind

S ior circular to "igo Painien lae"'
tety Wet eireet Cincinnati. Ohio.

. tot, of Sj iet front; prioe not io
LOT- - Vi ewii. Aouree.

uo LOT. Appeal offlge.

E"--f F To porchacAaecond-riabdSt- .II; ancti bar room Ueaoae, at ' Front

0RiKR-C- an icscmitoaate iw -i--

OaJJ at 0

t

U u

room, arc umwk' aireet. no-- '

PCMP(-ETijbo- dj to eall at M.

CHAlS .io.81 VtkAO
hATe tbell chla-pn- i made andrepaliea

rej' a nouae
HOLjefc-T- o

a to
' " feaoody -- otelar.ee. a

kXXJD-HA- l Furaltara, Feather,
onaeuod fSjJSgL

ABPir HOWBB

FOR SAlL

LAM- -i iLeeaUtecfSam.
land,

Hi poh.lc
rocth Court .triatialS

LuMiKuAY. Lectmier MM
oaah;

,w..v.monthA Executor.

Main atraet.
c

c

Ml

elm etc or tlx
Dm linen Ad- -

noli
and

S I ol "
(S eoou street- -

I WMU, Roci. Ark. to A

i acrea of on Kerr
pert of ance. de---

all at aale. oa cor
nir Min and m.
U 6, 171. tf
H-- a nt-- f srOi In alk anu

K.C LK Y M
I o: launa.

io

ce or
tS

.1

Ha. rue

tjl z Ktit. A Are room cottage. No. at(i Allen ' tor ltOi-l- ceu ate
MX every ..k moaUm. at o. Aver
a' reel noil

A Lip tot, centiaLy located, and
LOT in I, . buAinaM part o: town, it.;
.u.p.ec for a large cotton hd aaH leei
roat Ma wul be .old on lu)"ume or wul be leaaed lor lit ara. and MJ

pay fir . i cotton abed at tn end of toe
lor! u ton 1. rnade. Apply to

a EldVAiX, k.7 Main atreei.
i fort acxaa, wcat of th. FrLHI-Ai- e
north o: tua At and c. R. 1L,

wi . cm -- olo on io run' time, or will be leaaet
lorl je . Apply W J. A. BTO ALL.

w

ABviR

'.rwACt

...ifttMa

Fonrtti

diualoo

.venue,
Apply

hyit

2c

t,.L In K.Ty Yard, tear uoe'irao a

wo L tW cord, dry aah wood in
i tie. to ulibnjein. JOI D N A i O.

I uli ANTaTiON About Uu aerc-- Ui

eie-.rt- ; reeldenoe. ooHwoma.
if ei, ar Loonia. iemba eouaiy.

I , , . lBjj prote O ueLim eiBio
uv aopii io w. w. w

No. L Union elre.l.

ooroa o

a ba.f coiiara
vj Yard.

BUCK DRAJLrl

roODl -- WooDI-Two hondred
a:Cl UiOCK., afc m

per at our mm i

At Li J. W. COCHRAN.

On atret, northwaat ooruerLot Wet. lu.ion.ircet a bargain. Inquire
oo ;Lr pramler- - or at thl. oflloa. n

R

good

gond

beat,

KBlDKJICE Leeiraole residence, 834 J
.treet. Apply on premiae. iioAo

tLACE At ft bttrg&in. Henry
.ic'j'l, alLUgmtoti

Er iboU 'air rau rouuui.iag baa IS
mart m iMiiU iocc wliti flns :eciHii
oi frnu tttw, wJl - Kardenor. a--

noi J.J JESV, l" Baale
n of laa-l.-

LvMJ-LaN- I-
rrom good lnd aniiaole

fur larmiug or garden iLg parpoaf a; wili b
aiii u, lota to --.U.' puretiaMrs Aplj to

C r'r. r.K Woite'a fiauon,
notS ir.ph:- ar:d Ciiariaatoo K R

R

II.'-t a, -
. aua i.. rfa.deaoas in

iy cotHa y , ai uaiaxl & ibe auaib aide of
u alret eziided KiauwB a ina Col
i piace, recently owned and uplrl

tiro: ; ... i.eq For -i etc, appl
- iuiAiue: haif do4

Bd

ao

n
UJC

.Oa
cor

fur

oc.

real, .ol o: o.oiea arrived i.t
: .go , a good iot of n.c.ea and bona, on
ai an umea, ai r aaawaai J "

er.oro

trgH.

. oi.ud .treet. or.

us WAnct atraet, on time AppijIa.r a-- tKOHWIi D.XQN

rM RENT.

OOM A urn .bad ,ng r om lor l

geiilieaiar e', ! Htnaoij aueeiu iia

ICt B A pair o! c; oloe ffiou.; a ao, a
OFkli.gie office on aame fljor. .it u. led on
oormr M.dieoc and r r .ii .ai.. imm..

"ver the bulking H maeoi 1 B. Moi-Jo- y

To eoed aud pe. luanent tenant, tnay
will t ranted eow. The atairway
been lat" I widened, toey are without doubt
the ta ea in the city for location, ligut,

Union .IreeU uu. A ppi '
l)h.CK Xy reeldanea, with flee orRjt acrea or will rent It for tbenakt

year tat tillfe eitatlen).
Ala baautiful vacant LOTH for

aaie. ai d -- everal tra-- u or LAM u, oo at . and
L. Ratioad. oo ong i.me oo improved).

tnjBt ELI .taYfitK
Five mile, from Men. Ms,

Kthll'ISSCiC oo Kooal road a fl aa
conlaiAiag It room.,a new ciatern and

floe we1 ' atr on toe place, end all necee-aa-

a, a fine rich garden or IS
Acre S aciea o. ties Wnd. o acrea la or-

chard, lu good be'rltg cnodlllon Apo y to
T J PROP-HIT- .

note ISO aa7, Main atraet. MempbU
FLANTiTtOW-Aapieu- gld cotton

CiOlTuN 6 ml el of oop.fleki.on
the i.i mpc. anC Lt lie Book R-- K., near

We. o : .n; 10J aerea .pen: Voleiai.ly
a"d noiue an j a dilva wen that afiaeua
7b.no.nl a ipply o feiud por haallny w.ui

sii oi..; trt' .ce in the tract 600 o:d
0w eo.ua w'tli take Ike rant oat la im--

v menu on the i lace, and grtH Py oi ail
LkOd opened and put In cultivation. Will

aa
or one or mo- - yeara wga io

A. ALU ft
Comer of Main and aeorox

uooar feu. body Hotel, rent.
Ami - to R.C BHiivkUaaY,'iU J Kfc Madiaou n el.

m at. - v ti ..r.a--rti Coerrv Plaea." on
hai barn avenue, alao. a email OOT1 AOJC

lite acre, a lacueK.L OI. sa.e, WI O

BoXI

KllLEN
L.UU1AI

t
Die

tale

lean

Ma

go- -

lor

reaidenea Dr.
.v.td.ir.iDL.nu

H ue baa large
ail i iwe.

1 to J . TAVLOA.
Wo. 7 Mad-eo- a at.

Bu .aJ 'R- - Alatamatrael.tronltu Mill
K T. ma.nny d.ulaia par month;
wa with appioved ladoreer.
rt i,t 1 i.HNBOW. U Jagaraonatreet.

OFFICEn I

KEelUKJlcEol OfTfioi
W.A.WHKAT

ItlCal H-t ipuai ki
a. won

J,

li. aa.inw,

11 Luiou btreeL

o. ropiai
eueeta. eigbt

ci.
,p

a Realdasea
il Main.

o u.rnando .treat: aavao
coen etc; loi mu oy mm ije

IBr m.uranoa uibiwi
offlc t nmlen' inaurano. building. Jiaoi

"eon .L ee. , .
a ,. mfi .nan'., and convenient

f 1 deei'lAg house, on Jaokeou atrial, ba- -

iwte CO. 'iiuii -
T n,.n..vuii ah..ne K, , , K rtt r v . . "

P ac-e- . fl gardaa land, wltk a i.ooibei
flTTe P. .'t ireee aliaedy bearing. . Can-fr-

A va nr n be Hoi yford Road, aboat
la mile. n.oiLoar
a :rx.DiD LuOAT.oa roa a Vaowra.ua

ea auaa .

To. god. rtwpon.lbie gardener It will ba
at a vera aa. r rr-- -

eueec Apply to! m Frocl
SIORAV-IH-

O.
mtEe-X- L. A BOB.

m Malo l -

. o Tan mlnuiae walk float
. waUx.k. clriern. ...1. ftaUai

. k.wl three aarea. va.
?7,r , . ao border Apply
w. ;o..l.. MalB

BOAfiOE.

P.vi. old -- land TtlShouae
JLL? ran and larol.hed.aodgiMe uorlDl,.oOQae.

Bjg da, 1Jfif4mE Tmyti-y- m.

narrniKO OeMraHe rooms, front and
iBlabed ana unfrr with

r.uou. wtin a

Jjr t.i.T, ores'

bsB

roi.mi

ml board,
Monroe meet.

G- By

UU"

of

to Minor Me l
o a

aa UI II IMS paai - I I'lkl BU C I, t
I

newy ,
ng b,

la
f

ad byap-- l
dei

st
,4,

reaaouAbla rate.

Mrs. lions F. Hill, at it
Bi

aa xsrma man aula. Apply sk

b AND UUARU.

LMT.

WATCH --Oa rn& .y morning, lrt
T Deoember, between Alaban-- a and Court

umL a lady', cold watoh. The Under will
ly rewarded by briaamg it to the

rJcreVry ofthe Board of Ldaoallon, U Odd
Feliowa HalL

i OBt On the XOLh day olBUFFALO baaala aaaa.fr am a eleigb.
the boot, of U and k. The Oncer will

be liberally rewarded by leaving earn, at
BKUttMAN H ALL'S sTABLlt.

d Bo h Union "treet.

FOR LEA8E.

I WLLLNti With
U BaaaavanoA Apnif to
bbi p. A-- Ai. ta fchallrv atreat.

Tk editor, of the APPkAL daaUaa to be-

come responsible lor the return ol mannacrlplf
lejaated tor pubUoaUon.

DEHOCRAliCHASS MEETING

Purauaat to a call, numeroualy alsned,

a Man Meatlnc of the Damocracy of

Memphis will ba held in the Greenlaw

Operahouae on Saturday, Deoember Otb,

tor the purpoae ol nominating candidate

tor mayor and other municipal omeea.

OO AND REGISTER,

LOwAL PARAGRAPHS.

The general council ffi.ee la again next
Wednaaday.

Yeatardav waa ooneidared a disagree
able day by all that were oat door.

Tenneeaee bonda oloaad In New xork
yeaterday at fl667kc for new and old.

Tbe docket at the Adama aireet ata
uonhooae waa clean np to dark yealerday.

The anow had very little efleot on out
rallroada. In a taw iuaUncea traine were

other mlahap taslicbtly retarded; bo
They are now working in regu

iar order.
avtriaw. If. RaDDert. onaof the pi

oneer oitiaena of Memphis, after a life of

oraai nufalnsn. which he enjoyed, dieo
at bis realdenoe on Poplar street, regret led
by all who knew htm,

Coroner Moffatt arrived In the city
.eat night irooa Texas, via Mew Orleans,
(creatiy Improved In health. It will be
aeen lrom a notice published elsewnere
(kjBt be will resume his dune on monaay.

Tbe raglatrara of the city gave out a

raat nnrnhu of TOtlns napers In their
several wards yeeterday. lhe flrst WAti
la aii.i ahead In her raarUiered vrters.
Tke offioes will be oloaad by tbe twentieth
of this month.

The following Is the report ol bnsinee
done at oar poetomee fluxing tne paai
month: Number 01 lettera aeiiverou
110 278 ; local letters delivered, 7M7;inews
pspers etc. delivered, 27.S76; letters; oei
lected. 7L262.

The folio wins iarors of the United
steles courts were flood ten dollars y aeter- -

dsy lor DV Jaage atujk;
Louis Haneuer, Q. J. Pal knar, H. 8.
Brandon, John Miller, D. Pord, M. E.
Ooohran, WiUiaaa L. Dann.

ar. J. TnmfcnlL of the firm of E
Urqnhart A Oo., who arrived from Little
Rock last night, r porta tnat the train

HirnhaH at Iwvalls Hluff Friday, and
tbe paaaengera bad to remain there for
i wenty-fou- r hoars, until tbe n xt passen
ger train eawr eiong vo waa uiom .

Tne recent snow-ator- has developed
he eftV iency of the snow-plo- patenieu

by Ootonel Alexander. This plough took
the flrat nreoiiam at the St. Louis fair,
and although tbe one uaed ao aatiafac-toril-

here was an impromptu "get up, li"
snawered every purpoae, and from tbe re
port of Mr. Clark; it gave entire sails fac- -

NV
Last nlgbt while a great crowd was

at Mayor Johnson's residence,
'.Dree ohsera were given witn a will for the
AppkAL and Ledger. The reason givon
was that tbeae two journals had seen
proper to consult the heat interests of tbe
people of this city, and hoiai the name ol
John Johnson aa that of a proper oandi--iat- e

for the mayoralty.
About three hundred people aasemblexl

iaat right ss tbe residence of Msyor J inn
Johnaon. The Mayor was called on for a
speech. He and Colonel J. P. Adsuv
addressed the crowd, and both were
loudly applauded. The people than weul
into a ward meeting, at Billy Klngdon's,
corner of Jenwra n and feeoond aireola. A

resolution was offered declaring that the
people were oppoaed to tbe holding of a
convention. It we cietermlDed by a vote
of about two hundred and fifty against
six, that this ward would have no able-
gates In the ring-taile- d and speckled
convention. The orowd then dlaperaed
with buzzss for John Johnson.

Several old citizens hive been swept
t fl by the relentless band of death re
oently. Mr. J. P. Greene, for a long time
connected with the cotton and grocery
house of J. J. Steel A Brothers, at the
lorner of Poplar street snd Front row,
died on Wednesday, after a abort

illness, and was buried la Cal-

vary cemetery on Friday. Mr. Greene
was a native of Ireland, a land which be
loved all tbe days of bis life, and to
which he paid aome pleasant visiia d brink,
later yeara. He was an alderman of Mem-

phis in times that were stirring and proa

i.erous H- - waa remsrkasle for bis q aiet
and mode-- t alspoeluon, and had a wide
circle of .

One day recently a printer went to
Preerd r. Tate, of the Little Rock rail-

road. He was a little modest, moreover,
be had heard that Bam Tate was a great
ouslneaa man, and must therefore be a
Lorrible eon of person. ' Mr. Tate, I be-

lieve," Inairaated typo. "Tea, what do
want T" " I ahould like to get a pass to
Little Rook." "On wbat grounds do oo
ark for a paseT" Inquired the president it
a rather 10114 voice. " On tbe ground
sir," answered typo, "that I don't wan!
to pay my fare' Mr. Tats, without a
word, turned to his desk, wrote a pass
and handed It to the youth. "Thank yon.
sir; I am Indebted to you," grstslolly

ushed forth typo "Don't thank me,
young man," gmffly Interposed the rail-
road colossus, " I'm "d d glad to accom-

modate vou: you are tbe flrst person I've
ever known to aak for a pass on the proper
.rounds."

-- Waggener, at 817 Main street, la es
paciaily and beyond all question t- -t

merchant tailor who can aatiafy gentle-
men of tests. Thoae who do not patron-D-

him, who have failed to goto Waggo-
ner's clothing emporium, to get their new
Bulla of clothes, feel unpleasantly ocn
-- emus of not being of the mode, and re
alia, the utter usalsasnsas of pretending
they are in love with any girl who has
artistic senae enough to wlh her beau t.
be "the glass of fashion and tbe mold of
form." Header, dou' 1 any longer be of
this category. Go to Waggener a, at S17X
Main street, and order a suit at onoe. To
austaln your own t, yon mast
be Oo and see Waggener
about It. Ha will Introduce you to Pel-Iow- a,

one of the beat euttera In the af leais-slp-

Valley, who will make It all right.
We learn from a Mempuian who as

.lsted at the mill near New Orleans, that
It waa the moat diabolically pretty piece
of aavsgery that hae occurred la twenty
years. The orowd of spectators wss, with-
out a amgie exoei-tUin- , the worst-looki- ng

set of roughs on the faoe of the earth.
There was more slang uaed than would
suffice for the "fast" paper of Memphis
for three months. The plaoe aeiected was
s swamp, overgrown with pine wood, and
quite swampy. The rain poured down In
inoesa.nl torrents lrom beginning to end
of the tight. The "ring" waa worse than
a pig pen, covered over with mud aa
black as one ofLeidy's hate. After tbe
flrat couple of rounds both men became
.ike chimney aweepa, ao that the whole
nght waa like a savage orgle ot the wont
ieeoriptlon Alter flghtisg two hour,
both of thnm showed a want of grit that
was vary ... : eocmlng "the ring." They
acted on 1 proverb "prudence la the
belter part of valor." and ao managed to
leave the place with a whole akin to esoh.
For a whuia hour before the scene closed
both men would walk np to the "swatch"
and stand looking at each other, afraid to
"lead off." They are a ptMly pair of

RAILROAD NEWS.

A friend, lo a very
raltsa.

brief nota, loiorma
us that the New York Commerolal Bul.e
tin was in error when it sald.aa we copied,
.hat Hon. Tom Scott had purehaaeal the
I'.im and Pulton railroad. Thalb all
right. It would have been equally ao If
Scott hod porcnaaed tt.

Ike Memphis and Ml play.
The Ripley Weakly News ssys the chief

engineer of this road and some of his
assistants passed through oar tows n few
aaya since, on s general tour of observa-
tion aa to the prectl aahiUty of building
tbe road on the line already located. We
understand that tbey report the line a
good and entirely practicable one.

of the Bt. Loots, Lawrence and Denver
railroad was laid at Lawrence, Kansas,
w tanlav. and the road now runs from
Lawranea to Pieawent Hill, Missouri,
where It connects with the Missouri Pa- -

aide rosd. making a aireos une to at.
Louts alk.ean miles .barter than by any
other route. The road baa been leased
and wlil be operated by the Missouri Pa
clfloral!rod company.

Mew MrPaams ae new lore.
At a m ding of railroad; ameers In Mo-

bile on the 21a. InaL, a new schedule waa
arraBgml Ibatwaan I- - OrtosM.aod New

will leave ibe forv ... ov wtiinh trains
mer clt - a- - Ave o'olock p.m.. passing Mo--

l.lleal Uildulghl, Komg aou uoiuiug. oa
Mobile and Onto, Aa.bama Central and
tbr Selma, R Hue snd Dalton raliroadi. are
included In this pobednla. It Is Intended
io make this a quick and comfortable
through line, with Pullman Bleeping cars
from New Orleans to Lynobbuig, Virgi-
nia.
Ike AlaaaaSila awa Frederick. bars

Tbe Alexandria (Virginia) Gaastte, 01
the27th ssys: "The late prevailing bad
weatter has Interfered considerably with
opera! tone on the Alexandria and Freder-
icksburg railroad, but every possible

la takes ol the good ape la and
tbe work Is pttshed forward aa rapidly as
rjjaorimstanoaa will admit Tbe l.ige lores
emniovsd In tba oonstr notion of the bridge

n bay did not iaat yealerday,
rtw-s- W tats aha briga wilt be

cimi.letedby themlddleof Jscuiry. The
will bs laid to this end uf that bridge

during t jaotwrent week."
Alter te ,

Tuursdav say. I "In the
MlXfeV ' Lewis, frrun the

apeciAl oonDmlitsApgRMniea wutmm
anrfi.. of railroad bonds.ibe

eea.

submitted a bill wrdoh pwmoee ior me
BBamtnUasTit by the goveroor Of sn at- -., ",, anil

Hon tBymmi all pan las haying any

attorney appointed to carefully examine
s id tnveancata the reports of the vs- -

nous railroad committees appointed by
the last lagmlatare, to investigate tba
issuance of bonds to the various rallroada
and to aeek and obtain all Information In
regard to the Issuance and use of the
bonds mentioned. It gives said attorney
free access to all the books and
paper of every deaoriptlon and char-
acter In any of the public offioes 01 tbe
State. If after a full examination and
investigation, the attorney ahall be of the
opinion that, owing to tbe Irregular or
fraudulent Issue of any bonds, be can re-

cover back any of the aame, or If said
bonds oannot be recovered, then where he
can In a oivll proeecution make liable tbe
parties engaged In the fraudulent Issue of
said bonds, or having any connection
therewith, he shall atonoa Inttituta suiu
in tbe name of the State against all auob
parties, and by a vigorous proaecution
press tbe suits to a sucoeasful result. II
urlher provides that when parties have

laid themaelvee liable to a criminal proae-cutl-

by reason of the issuanoe or dispo-
sal of said bonds, then the sttorney ehail
take the nerceaeary ateps, aa provided by
law, to bring the guilty paitlea to punlab-men- t.

As oompensstion for bis services
be attorney appointed ahall receive three

par cent, of the amounts recovered up to
one hundred thousand dollars, and two
per oent. on all amounta above that sum ;

but If theaald attorney, after having in
good faith instituted suits and failed to
recover, be ahall be properly oompen-sate- d

for his labors by tba next

GO AND REGISTER..

PERSONAL.

Mb. Moffatt, the coroner of Shelby
oounty, who has been down south on a
sanitary tour, returned home yesterday
much improved in health, and hearty as
ever. He will resume the duties of bis
profession

Loots Wbltos, 01 New Orleans, for-

merly captain of tbe steamer Victoria and
nf tbe Imperial, la at the Peabody hotel
He atates that the same reformatory revo-

lution la in progress in New Orlesns tbsv
moves Johnaon, by popular force, Into the
mayor's offloe.

Wb notice among the recent arri-
vals at the Commercial hotel the reg-

istration of Captain W. J. Crook and
bride, of Forrest city Tbe captain la ss
"happy aa btg sutflower," and well he
r,v he fur he has wedded one of tbe fair

est daughters of our sunny clime. Long
may they chime in union.

Uboeob Fbahoib Train transmits the
following dispatch. It will be seen that
be baa gobbled tbe legislature; that taxa-
tion, bonds, public schools, are all forgot-
ten, and that the capital and our law-

givers are clean gone daft for Train :

"Nashville December 2. Editor t
ami addressed tbe legislature ior

two hours, and waa unanimously nomi-
nated for the presidency by acclamation.

" NEXT PRESIDENT AMERICA."

Colohkl J C, Pbat, of Little Rock;
T.l. Acrea- - of New Orleans: George
Collia. ol New York; A. M. R dman, of
Boston; G. L ParsonB, of St. Louis, and
D. J. Weatherbee, of Illinois, are sojourn-in- r

at the Peabodv hotel. ODe of these
notbern gentlemen said last nlgbt that he
had traveled wit'ln three months the
whole north, and bad seen no city wearing
such an aspect of unmixed prosperity as
Memphis, and that mis was me oniy uny ,

save St. Louis, thoroughly imbued with
the progressive spirit of the age.

Hra host of friends in Mempbi- - will re
gret to learn that Mr. Thurman, of the
isw Arm 01 Warner, Lee A Ihurman, has
determined to remove to Greenville, oils
atslssippi, where berealtor be will mike
ai. home. We oomroend him to tuegood
traces of the cit of Greenville, aa a

gentleman, a gallant soldier and a lawyer
of merit. Wherever and whatevt-- he en-

gages in, Mr. Tharmsn will carry wlih
him tbe good wishes of a boat of frieni's,
to whom ha iiea endeared himself by his
qualities ss s gentleman.

The Friars Point Delta, of the 2gth
ultimo, aays: "Governor Aleorn hsa been
spending s few dsy s at his home, at Jonea-town- ,

In thia oounty, looking after his
extensive private business interests, lie
is making his arrangements to proofed to
Washington to take his seat aa Lolled
States Senator it the beginning of the
next session. Mississippi will lose a good
governor, but the United senate
will gain a champion by his acceeaion.
We understand it is the intension of
Governor Alcorn to resign, and turn over
the gubernatorial dignities to Lieutenant-Governo- r

R. C. Powers, aome time next
week.

A friend oi the Appeal, writing from
Pittsburg, Pennsylvania, of tbe wedding
of Mr J. A J. Smith and Mlaa MoLle
Bigley.st Alpsvllle.lnthe Keystone Stale,
writes that " Madame Rumor has it that

big dry goods merchant near the Pea-bod-

contemplates seriously carrying iff
another coal king's daughter from Pitts-
burg to Memphis. How far tbey have got
in the arrangement I am not lnforo.ed,
but one 'hlug 1 do know, test the fair one,
11 this rumor be true, will have no cause
to regret bar oonneclon aa tbe wife of one
known and respected m all his commer-
cial Intercourae as a fruestam. I oannot
vouch for the truth of Madame Rumor in
this case, and I only give It as it comes te
me."

A wrttbb In the New York Clipper
paya the following merited compliment
to a gentleman known to all the old
printers of Mempbia as an "ornameni"
to tbe profession, and the moat excellent
artlat in the business: "Ah, there Is 'Pick'
RuaaelL Don't know hi in? Why, I

thought everyb dy knew or beard of him.
Somewhst stout, with beard always out a
la V. 8. G and a littie above medium
bight be strolls quietly down the shsdy
side of Broadway. He's usi come from
Cincinnati why, I don't kuow but when
at home he la at the bead of one of the
largeet ahow printing houses in the world.
His psrtner, Morgsn, than whom a better
fellow never lived, paid a vl.lt to the
writer last summer, when he waa lying
siok, racked with remittent fever, and
welcome visit it waa. 'Just wait,' said
Morgan, 'lost wait till our new offloe is
done, and I'll ahow you tbe handaomest
ob printing house in the world.' "

Tmb Colon and American ol Thursday
ssys that the people of Tennessee will
learn with regret that Hon. T. A. R. Nel-ao-

one of the judges of the anpreuie
court of this State, baa resigned his post
tlon on tbe bench, to take effoot on Do

ember 6th. Tbe reputation of Judge
Nelson sa a lawyer, high aa it was be to re,
baa been Increased by his opinions as one
of the saeooiats judges of our highest

While his brother Judges and
the b.r will will eapeoially feel hla raaig
nation, the public, which haa broome 10

know him better and esteem him most
highly, will all n in the sorrow which
hit retirement will produce. To fill the
vacancy occasioned by the reaigniiUojmul
Judge Nelson, his excellency the g)W-no- r

hss sppointed Mr. James T. Shields,
of Grainger oounty. To the people oi
East Tennessee, and to the bar of the
State, Mr. Shields la well-know- n as a
lawyer of the highest standing, one who
will wear the ermine graoerully, and eo
devote himself to his high calling as to
carry conviction that tbe position is s
muob honored by the occupant ss the
occupant by tbe position.

Tmb tallowing brief and modest card
appeared in the Ledger of last evening :

"Memphis, Deoember a, 1871.

"To tbe Editor of the Ledger:
"Something has been said in the papers

ofthici.y about my becoming a candi-
date for Mayor, In addition to this I huve
reeelved numerous personal solicitations
Allow me, through your paper, to thank
those lriends who hsve proposed to honor
me, and to say that I cannot, under any
circumatsncea, consent to become a can-

didate. Yours respectlully,
"8 A. PINBON."

Tbe above la In perfect keeping wltfc the
good sense and patriotism tor which
Colonel Plnson hm ever been distin-
guished. Devoted to hla business, snd
determined on building up the fortune
broken by tbe late civil war, in which he
participated as a gallant Oonfederaie om
oar, he cannot devote the time neoe
to a proper conduct of the mayor's office
He, therefore, very properly refuses to be
a candidate. As the president of tbe
chamber of commerce be now gives as
much time to public affairs as we have
any righi to demand of him.

Jrj.T Arrived A large sock ofthe
new fifty-doll- rVlison sewin f machines,
a. ibt Main street.

GO AND REGISTER.

Cheapest sod beet kid glove, two but-

ton Joteph kid glovea, all colora, at
seventy Ave oents.

I) C. A H. M. LOKWENSTINS.
Southern Pa'aoe, SU Main atraet.

CNRISTBAS CONING!

DRY GOODS,

from now until the boMaya are over, at

SDCH LOW PRICES

aa never have been known

THE DRESS GOODS DEPARTMENT

must be entirely bold out by New Tear's

day, and prion will be accordingly.

THE GOODS MUST BE bOLD.

THE GOODS MUST BE SOLD.

Every purchaser of goods to tbs amount

of one riolar and upward, re-

ceives s handsome

PRESENT.

Ten new oAseaof Presents will be opened

by Monday. Remember the low

prioes oi our goods.

HER A BK .,

tslM.lB strsnt.

Ladies' kid alds-lao- a gaitora.
Ladlea' conr-ee- a gaiters.
Marie Anto ns'te aUppaxM.

The Nilssoc silppsrs.
With very other aiyl" for ladle weur,
Gentlemen's sllpera In every variety.
At the eb.uipl hi aboe store.
Thoa. B. Coffey Co., 86 Main street;

Dress goods st leas than New York c-s-h

vaiue. Read Southern Paieoe advertlas- -

D.D. A H. M. LOEWEN8TI5K,
V. No. 8ia Main street.

Still Tbey wprb. The large arrivals
alalia at our noiina a aar Lias i,n

V o 1 wo rabsbaaar orna- - wlrL l)?r"' ''", T.i.,1,. illegal and fraudulent prosperity of our oXv. We areram., at it Mmt- -BOA f nUaa. at rem-m- sl 0nf gj. railroad com- -
,

tarly pleaaed to notloe.be growingJgMa
' and to represent the state in aaia laniy 01 ma waiosei. n.iguiyayfgjr vw nnd boardat V) ft BtoU ba the duty of tba parson, registered st that hsml yeaterdsy .

THE SUNDAY M PRIST 1 1ST Gr APPEAL-DECEMB- ER 3. 1871.

THE TAMMANY FIZZLE

BI6GE8T BEaPMIt POLITICS

HAS EVER KNOWN.

THE WARD MEETINGS

FAILURE.

A COMPLETE

LOTS OF FUN BUT NOT MUCH OPPO

SITION TO J HNSON.

Tka inlinwtn. endeared In one of the
city papers Thanksgiving day (Thursday)
algnea Dy two umiuivu . "- -j - --

clilsens: "The Democrats are requested
to in their respective wsrds on
Saturday evening, Deoember 2, at7o'olock,
for the purpoae of selecting delegates to a
Democrat c convention, to be held at the
Assembly Hall at 10 o'clock a.m. Wednes-
day, Deoember 6th for the purpose of
nominating candidatee for oily offioes, at
the ensuing municipal election. The
ward meetings are requested to elect one
delegate for every one hundred qualified
voters In their ward, according to the last
municipal registration, and one delegate
for each fractional part of one hundred
over fifty." The places of meeting were
designated aa follows:

First ward Engine house No. 4.

Second wsrd Exohsnge building.
Third ward Engine bouse No. L
Fourth ward -- Tivoll saloon.
Fifth ward Greenlaw opera house.
Sixth ward Waldran block.
Seventh ward Ferguson hall.
Eighth ward Poplar street market.
Ninth ward Holsl'a. Seoond (treet.
Tenth ward Misaisiippt house.
In accordance wi h the above, meetings

were held at the places mentioned In
the several wards, the result of which
wss aa follows :

FIRST WARD.

The Flrat ward meeting wsg he'd at 67

Ma'n street, by nominating John Z jnt to
the chair and John Blancy aeo.etary.
The following preamble and reaolutlon
were unanimously adopted:

Whereas, The Dsmocratle executive
committee of Shelby oounty haa asserted
Its want of authority to call a convention
to nominate candidates for municipal
offices; therefore

Metotvcd, That it 1b the sense of tbe citi-- z

na ef this ward that we decline to sand
delegates to the convention oslled by cer-

tain pereo. --ft assemble oo the 6th In-

stant.
Alter which the meeting adjourned,

cheering for. John Johnson.
Bolters' Mbbtibo. Tbe other meet-

ing was gathered together Immediate-
ly alter the first adjourned, and organ-
ised by Sleeting Owen Dwyer as
ibairman and 'Squire Miller as sec
secretary. The following delegates were
then sppointed: John Mahony, Jacob
Prince, Ben Sohreibler, Thomas Carter,
Michael Cannon, John Wentland and
Ki. Maloney.

Owen Dwyer waa nominated for alder-
man and P. A Kelley and Andrew Ren-ke- rt

ta councilman.
SECOND WARD

Two hundred men present. The meet-
ing waa called to order by Mr. Martin
Reynolds, after which Dr. William
Hewitt waa appointed chairman of the
meeting, Mr. J. F. Henry elected secre-
tary. Mr. W. J. Chase offered the follow
lag resolution :

Whereas, The Democratic executive
committee of Shelby oounty has assarted
its want of authority to cail a convention
to nominate candidates lor municipal offi-

cers, therefore be It
Betolved, Tnat it la the sense of the clu-i--

of this ward, that we decline to send
le legates to the oonventlon oalled by cer-

tain persons, to assemble on he 6th Inst.
Seconded by Charlea Smith.
Mr. Lightburne mude a motion to lay

the reaolulion on lhe table, which was
loot.

The previous question was oalled, and
tb raa,. lotion adooied unanimously.

The meeting then adjourned with three
cheers for John Johnson.

J r. UKH tt x , secretary,
nr.. Tama' M E ati no The disappointed,

when thev left the Exchange Building de
moralized, retired o neighboring saloons
o fire up with benzine. Two notable
knots of them resolved themselves into
meetings at different places one up in the
rooms of Marre's saloon, and the other in
a neighboring saloon. Both made notnin
ations to represent their respective knots,
cliques or caucuses, and then wenaeu
their sorrowful way home, to dream ol
their inevi'-sDl- e destiny.

THIRD WARD.

The meetins assembled in great force at
BUiv Kingdon's old restaurant, corner of
Seoond and Jefferson streets. O. F. Free
colt was chatru.au, and Gibson secretary
The hoube was Ailed witn si least tnree
hundred people. The following prean-bi- e

and resolution waa adopted by the
meeting, only aix voting "no."

fnaamunh as lue Democratic executive
committee of Shelby oounty has asserted
its want of authority to can a convention

nominate candidates fjr municipal
office. ; therefore,

Resolved, That it la the aense of the oit-

iaena ol thia ward, that we decline to send
delegstes to the oonventlon calien Dy oer-tal-

persons to ssaemble on lhe 6th inst
When this resolution waa to decided ;

earr.ed, a motion to adjourn at onoe pre
vailed and ibe meeting scattered. Mo
of the members went 10 John Johnson'- -

houae on Adams street, to oongraluisie
him on wbat tbey considered his success.

Bolters' Mbbtiho After the meeting
in the St. Charles had adjourned, twenty,
four persons with sore crsnli had a little
caucus in tbe criminal courtroom anu
appointed tbe following delegates: L.
Amis. John Gunn, C Barredell, A Oor- -

dano, W. W. Kingdon and E Jgene Finn.
FsU7RTH ward.

At tbe meeting held in this wsrd there
wss the same trouoie ss uaa into reiioi
in otbei wards. Thoae in attendance di-

vided snd one-bal- f or more under Colonel
Daccn left and organized and passed
resolutions of opposition to a convention,
while the other, with Mr. John Louden,
chairman, and Mr. M, D. Welah for aec
rata y, elected me following uen-g- w:

Loudon, J. T. Cartwright, M. D. We'rb,
A. Reehn. A. S. Ferkins, rl. C. xoung

anrl W. H. Carroll. Tbe full proceedings
of the meetings will b published here- -

srtar.
FIFTH WARD-T- HE OONVBJITION DONE FOB

At a regular meeting of the eUlzans of
the Fiflb wa.d.beld ai the Greenlaw opera
house, on the evening ot Deoember ad, Dr
J P. Dromgoole waa oalled to tbe chair,
and R. Br 11 ton elected secretary.

B iug open for motions, it was movea
that. Inasmuch as tbe execu
tlve cjmmutrvs of Shelbv oouoty has as
serted i s want of authority to call a eon- -

ven.lon to nominate candidates tor muni-
cipal offioes therefore,

Resorred.That It ra tbe aense of the otti-zen- s

ol thia ward, that we decline to aend
lalaaal to the convention car led by oor- -

taln persona, to on the b.b ins..
This motion being carried unanimously,

upon motion the meeting then adjourned,
sine die.

Bolters' Meeting At a meeting ot
the citiz.na of the Filth ward, M. Cohen

oalled to tbe chair, and A. H. Doug-ac'e-

sa secretary. After the motion
to adjourn to Monday night wss voted
down, the meeting then resolved to
proceed to tbe selection, after tabling a
resolution of Colonel Phelsn declaring It
aa the sense of the meeting that no dele-

gates should bs sent to the oonventlon.
Whereupon a ballet was bad, and tbe

following delegates el eted to attend the
oonventlon. W. Carroll, Samuel
Smith, J. J, Dowbb and Abe Weaver.

Thereupon three cheers were given for
the old Democratic flag, and the meeting
adjourned.4 n

SIXTH WARD.

Bat few people gathered at the sixth
ward meetine.

J t, M icviu waa made chairman, mere
was no secretary.

A motion waa made to nave ins en air-
man appoint delegates, which was tabled

On motion of Mr. McKecn the meeting
then adjourned to Monday night, at acven
o'clock.
THE bevbwth ward asothbr fizzle.

At the meetina last night in the Sev- -

OfrLh ward, in Ferguson hall, Mr. Hanson
Waa OBliea to lliq uan, euo uibu vi'muri
John H. Kerr, the'lsttsr, It is said, receiv-
ing a major: ty of the votes. However,
Mr Hanson took the chair. A secretin)
waa sppointed, and a proposition was
made to steer aaanrawB vo me pruia
Dim oar alio oon volition. A motion waa
mad to lay tbe resolution on tbe table,
and when tbe vole was taken by aye and
noes, tbe chairman pronounced tbat the
resolution was defeated. A division waa
oalled for, and when the count waa made,
It waa found that thirly-fiv- e were lor tbe
convention and tniriy-etgh- t against. This
settled the buatneaa; tbe lights were ex
tinguished, and most 01 tne people leit.
Wa ware told thatsfcbe minority remained.
organiaad a Utile love-fea- oi their own,
relighted the gaa and went into the busi-

ness of making delegates.
Bolters' Hutiko AT" good-alae-

orowd of people gathered In the Ferguson
hall, at the coiner 01 xiarnanao suu nasi.
streets.

v.'onal uanson. was cnairman. anu
Colonel M. Magevdny.Jr.. waa elected sec
retary. The hall was us moat uvaiy
place IB town for Iwo hours. Among the
brst things that were done was the taking
oi a division on tn question of hiving a
ainvauatiraa or no subvention A oount
gaye little eetisffotton, soma claiming
tnat there were twenty-nin- e against tLe
..... nndrm snd oavrv twent for.
while others swore .there were thirty for a
oonventlon and only twenty-si- x against

A motion waa than made to sdjourn,
and as Mr. Hanson was about to put U, a
law fallow, sunned up to tbe chairman
and, putting their nraea np to his face,
told htm wlih muob signlfljsnce, "We
hsve our eye on you." There waa then
a half hour ol chsos, after which aome or-

der waa restored, and the following dele-

gates were nominated:
W. L. Cooper, J. W Walker, Ed. An-

derson, John Fiatley, J. J. Crowley, Wb,
Arnngtnn, E P. Carroll.

For Councilman J. J. Crowley, J. B.

The lights were than put out and the
meeting broke up.

RlORTH WARS,
A meeting took plaoe in tbe Eighth ward

in Hchliiiug'a saloon. T. W. Brown wss
nominated chairman, and P. D. Boyle,
secretary. Tbe following deiege-e- e were
appointed: Johu L. H. Taylor. WI Ham
Rlngwald E L. Belcher, W. C. C F ster,
Sam. Tight, Johu Wa.era, and S. P. Rose.

The door was ahut, when a email meet-laa- r

waa gathered up, and great numi era
of people were kept out. Men ol those
irajide wars nagroea.

Mr Belcher offered a reaolutlon propos-I- n

to auaiain the nominee of the conven-

tion, 10 be bald on the 6th lnti;-t- .

The reao!uta waa carried,
and the meeting broke up.
BIRTH WARD TMB RBaT I3 TMB DICI,

At a meeting bald in tbe Ninth ward.on

mnttn. rw w p Rcamin was called to
the chair and F 0. Scboper made secre
tary. Alter a lew .ppn'oi . o.-- . j
the chairman, the meeting unanimously
passed the following resolutions, offered
by Mr. W. BGiisaan:

Whereas, The executive oommiitee
1 , ,n a1I a artavantlnnnave leaiou w isiuaai .a '

to nominate a candidate for mayor and
. a . 1 l .. lamnhl. aiwiother omoers 01 idv my vi

sa we believe for good and sufficient rea-

sons; and, whereas the Hon. John John-
son, present msyor, haa made an excellent
and acceptable public servsnt, and baa
expressed no determination to retire from
pa rlie life; therefore bait

Eetotved, That In our opinion no con-

vention ahonld be held for nominating
city officers, but that all good
ahould unite their eflorta to
ol . . . tah. r.L...... in, mavnr and

tbe
uiii. .una ssiiiiwie o. '- -j '
other city officers as have proved them-
aelvee worthy and capable

.! J rfa. A n niatv fnrmallv OBlI

on the Hon. John Johnson to announce
himself ss a candidate tor mayor at
ensuing municipal election.

Bttolved, That be is our first choloe,
and we believe the people's first choice tor
mayor, and we promise him our undi-
vided support for that position.

Resolved, That this meeting Indorse the
course pursued by our aldermen, council-me- n

and members 01 the board of educa-
tion, and they are respectfully and earn-
estly requested to announce themselves
for to their respective posi-

tions, snd we hereby pledge them our un- -

U1VIUCU Upfjwjrir.
Thia waa tbe largeet meeting ever held

in tne nintu wara, anu aue pnop.e
sea deserve all praise for thia exhibition
of excellent good aense and of devotion
to the beat interests of Memphis.

TRUTH ward.
A meeting oonvened in the Mississippi

House, near tbe Mississippi auu xcuu-j- -

aaa rlnnnt In the tenth Ward. BUd Organ
iaed by electing Colonel J. L Sharp to the
cbstr, and ijounoumBn omim es.i....j
After some talk by several gentlemen,
Alderman Pendergast submitted the fot
lnalnD Minlntir.n which WSS adopted l

W hb eras, A eall aigned by a great
number of our moat influential Dem- -

crats for primary meetlnga in tne aeverai
warda of the citv. for the purpoae of as.
leciing delegates to a general olty conven-
tion to be held oa the 6ih Inst , therefore,

Besolved, That we, the Democrats of
tbe Tenth wsrd, do refuse to send dele-
gates to ssld convent on, ss we don't oou- -

sirlar the aame to be in conformity witb
Democratic principles, snd la dangerous
to tbe interest of the same.

The meeting then recommended the
oitizsns of tbe wsrd to meet on the 16. b
instant to nominate candidatee to the
common council and a school visitor, after
whiob the meetl-- adjourned.

apportionment of delegates.
As will be seen by reading the fl at part

of thia artio e, the wards were to elect
one for every one bundled voters, and
one for every free. ion fifty. The

shows tbe last registration
of voters In each ward and the numbar of
deb gates each ward was entitled to,

Real altered
Warda Voters. Delegate..

1 718
2. 607

UH

S 501...
S TIE
7 ..." Il7i 12
8 720
V l

10 I

pgj

GO AND BE GISTER.

NEW GOODS FOR THE HOLIDAYS

BHWIXSTEIS A BIOIHIB.

We would call attention to our

IMMENSE STOCK OF DRESS GOODS

in all the diflerent fabrics, which we will

offer, during this month, at unusually
low prioes. We will also oflsr

EXTRAORDINARY INDUCEMENTS

HAW LB,
IN

CLOAMS,

BEAUTIFUL ASTRAKHAN CLOAKS,

At Rtyduoed Prices.

BREAKFAST BHAW IB. BOOM,

At less than coat.

such

B I III AS JACKETS

Gloves, Hosiery and I nderwenr,

reduced at
B. LOWENSTEIN A BRO.'S,

Corner Main and Jefferson streets.

GO AND REGISTER.

FC1

All

Firrv THocsA!eri BUFrALOBf loose In the
creels ol Mi niools. t'pper tuc Lir ine

irieml spring vsmer of the age
..... .. tiAfl.-- . an.f BlAl.nl IrilOWII

. '. ten rin.n Ki.IIIm fl lad
carefully ai the spring- - An exoellent thing

J ' MANSFIELD A HIOBEE,
Wholesale agents

TMIMMIBCI YELTMTB.

A large line ol COLORED SILK VELVETS,

at ti a yard, to be closed out, at

MENKEN

OS EN ADA.

and

What ol the Cotton Trade?--A Sus-sres-

llou t hrlstinaa I lines MeraBMlia Psli
tin Dawn There ef slaBtar'Igbl

w the Longevity ef Hens. B

QRENAOt, Nov. 2t.

Editor Apnea!-- 1 be Daily Appeal
comes to hand rery promptly. We
sll well : family send kind regards.

aena

over

riowllnu la red-h- at the Appeal's cor
respondent, but hss a poor way of helping
bimeell.

Price is senator from this district. Da
vld Greer's oolored preacher is our
sentative tor Grenada oounty. c r. j,id- -

ooln. Priced is clerk of chan
cirv. Grenada eountv. Cotton is oomlng
in heavv into Grenada on tee 28th. W
received two hundred and eixiy-oa- e bales;
New Orleans sot I wo hundred snd thirty
ftsx and Memphis twenty-seven- . Mem
bbiii merchants asleep

and

i

How would it to have a line of
Memphis and New Orleans steamers,
carry ootton at leaa rates than the Central
railroad, the steamers to run in oonue
tlon with the Mississippi and Tennessee
railroad? Thia would give Memphis the
chAtiCrj ol handling seven thousand bates
of cotton more than she doea now.

The eighth ward of Memphis la my old
home Here'a my ticket: for mayor
John Johnson; for eouncimen. W. C. C
Foster and John McKenz s. Fester la a
ootton broker, McKecaie la foreman of
the Memphis and Ohio railroad shop. All
good men, Intelligent men, and working-me-

Each Memphis railroad should
elect one man to the city council, this man
tocime from the shops. To, this if you
wsnt railroads to have a ahow In the eity
of Memphis, the seventh ward ought to
send Mr. Rurke or El. Anderson, tenth
ward. Jamst Eolen,

Chiokeca will roost In peace this Christ
mas. aa lbs nia-ht- will be moonlight.

Grenada has improved more in tbe Iaat
twelve months than she has oeiore in tne
last twelve years Bv the first of Febru
a.--v 1872. we will have two good hotels
convenient to railroad depots. Grenada
wants a white barber: a decent one would
do a decent business. Grenada needs a
decent Dostofflce and poatmaetor; also a
rood msiketbouse. sidewalks on Depot

and Main streets, Donovan gas, and fence
in the public square, plant ornamental
trees snd shrubbery thereon, and isy It oil
In walks; in fact, make a mlnature Court
equare. At present It is used as s general
stock lot for Atrtca 00 Saturdays.

Well. subDO-- e I dry ud for the present
If there la anything I have written that
you see any aense in take it, you can
have It gratis how kind of me. I hope
to see you soon down our way, will try to
trest you right, give you norroik oysters,
not JdailDy's. x ours to count on,

WAGNER.

Just Arrived. A large stock of the
new fltty dollar Wi.son sewing maoninea,
at gag Main street.

Miss.,

repre

work

Just opened, a new assortment of ladies
shawls; alao, black velvet and cloth
cloaks, which are offered at extra low
prices, BOUIHEKN rALAoo,

No. 83a Main street.

"Neuril" ts the great anlldom for nen
raigia.

American Driven Wells at Browne A
Browne's, SIS Second street.

ilGO AND REGIS IKK.

ANOTHER INDORSEMENT.

There was a curlou. Incident the other
day at the Louisiana State fair. A bridal
nartv went to examine Buck's Brilliant

gtova. Deal ring to ahow the
bride what hi stove could do, the ex
bibilor put In It three and a half pounds
of wood, ana witn mis rEea sn eignt
pound loaf of bread In forty-tbr- a mm
ate. Tbe stove was Immediately pur
obased as a bridal present. Brides, or la- -

l.es lcnirer married she u Id go at once t
Risk A Johnson's, 306 Main street, and
secure one ui tneae biesaiugs to a family,

NOTICE

My health being Buffloiantly restored, I
will resume tbe duties of my offlcs ou. . Ta a a itsiasonaay, ueccmoer 1, n.

JAM KS G. MOFFATT.
Coroner Shelby oounty

8lATbUCCES.

Selling furs at extra low prices, and the
- - anal bast assorted sleek in iheo tv.

i Dollars sod mutts from tl 75 to flOO at tne
Southern palace

ra ..a U J r1.' . J . ta aa. aa. av. ,

No. 12 Main street.

ATK.HD THIS

GRAND BTjrraosITlON OF REAL LACEbV

,1'lilUI"- -

AT

KMla B

Articles,LoitDOB toeaaluAMJAaef sndTuUet
at KLLrOTT A R.'DGELT.TBMBlnjjtreet,

" NktJBIL ' Immediately relieves and per-
manently cures neuralgia.

AMUSEMENTS.

Katies
is going to California, where she will give

aerlsa of oonoertt, occupying ner me
whole winter. The San Francisco Call
ssya tloketa for bar flrst concert In that
city are selling are more rapidly than her
agent naa imagined possiDie.

BAIL
Banner lods-- s No. 147 of the Independ

ent Order of Odd Fellows give their first
anniversary ball on Monday
evening, at the Memphis Club hall. Tlok-
eta two dollars, lo be bad of the commit
tees. This will be one of the most re-
cherche affairs of tbe seaaon. "

Mrs. Evsweia .
t. doing well st ths Academy ot Music,
New Orleans, The Picayune aaya truly.

There la a spell about Mrs. Bowers' act
ing that faolnates our people. None ren-
der sooner their hearty tribute to true
genlns. The magnetism of her wonder
ful acting in vesta any character that sbe
plays with an Interest that la quite ab
sorbing."

Ills banded aad Be. engaged.
The Worrell troupe disbanded In Savan

nah Iaat Saturday night. Sophie and
Irene Worrell returned to New York
Jenny Worrell, tbe star of the troupe,
Harry Jackson, tbe comedian, ana toe
Leon Brothers, msde an engagement with
Manager John Templeton. and are now
playing In Charleaton with Templeton'a
old company.

Mrs. Woollen
Arrived In the city Iaat nlgbt and will ap-
pear on Monday nlgbt, when
ahe will no doubt present a programme
mat win enaoie ner to give me lovers or
music in Memphis a teat 01 her great
merit aa an artiste. Webil, the pianist,
Bowler, the tenor, sad Ferrsntl, the bari
tone, will assist to the beat of their abil
ity. There are aome good seats yet to be
uaa.

Punch la tbe Sreeaa
Tbe provincial green-roo- Polonins

"Well, in my 'Amlet dsya I used to read
it 'a 'awk from a 'andsawr,' and I think
that'a correct." Hamlet "What do
p antes know of hand-eawa- ? I thawt,
from yer Polonias. ve forgot me fast thai
uawmlet waa a prancs i never do. Wbat
do you tblnd should be the reading. Mr.
Hicks?" First Grave-Digg- "Don't
know, and don't care. Never liked the
pie e. It's pernicious alow. And wbat
comic business there is ooines on so late
that the 'ouse la tired."

Tile
On Mnndav and Tuepuiav nlo-ht- it was
" house to let." On Wednesday the

j sps" commenced an engagement that
was fiercely contested by tbe most in
c ement weather the oldest Inhabitant in
Memphis can rememojr, not yltbeiand- -

lug which tbey were wen sustained
Thanksgiving day, with its matinee and
nlgbt performance, waa rich in receipts.
On Friday they had a paying-hous- snd
Saturday was almost aa good. On the
whole, tne "jape" nave no reason to
complain of Memphis, lbey have lined
ibeir pockets, Increased their fame, snd
made many additional friends. They go
to New Orleans, where they will play an
engagement 01 two weeks.

aVaoat and Alexia.
Tbe young Russian prince whole just

now turning the heads of tbe silly fashion
abieaof New York city, attended the
Academy ot Music on Monday Iaat, where
an extra performance was given In hla
honor. The opera selected was "Faust.
with the glorious Niisaon for Afarimsrite.
The Jenkinses ol the several great dallies
of New York were enraptured with the
Duke's performance, in what they snob
bishly term the " royal " dox, and could
cot spare a word of commendation for the
more royal amger woo entranced her au
dlenoe, and upneld her lame aa a true
queen ot song.

Tate Markbam a i'nllnre.
Pauline MarkLam's debut in legitimate

drama calls forth from the Hartford
Courant the following remarks: "The
plsy presented by Pauline Marklutui and
a supporting company Iaat night waa, we
suppose, intended to be a drama of the
serious older, but no tares ever furnished
more food lor mirth. Pauline Markham
herself is not a good actress, and evidently
lacks the ability to become ens, A pretty
lacs and flue dresses are not all that Is
necessary to success In the dramatic art.
If Miss Markham did not find this out
Iaat nlgbt, she will when ahe faces leas
lenient audlenoea."

Mlaa Csombs,
who is playing at the St. Charles
Theater, New Orleans, with an ex-
oellent company, reoently appeared
in the ' Wife's Secret," the repre-
sentation of which drew forth the unqual-
ified commendation of the Crescent city
papers. The Picayune, always good au-

thority, aaya: 'The'Lidy Eveline' ot
Miss Coombs (the wife; waa the oentra!
figure of the drama. It waa, indeed, ex
quialie in its flalahed elegance, and none
who heard hers render it will fail of due
tribute to her genius. Gentle mannered,
tender and full of grace, bar ' Lady Eve-lin- n'

seemed a living reality instead of
the counterfeited lancy of an artlat."

Mrs. Oalea a Mobile,
Mrs. Oatea la delighting the people of

Mobile. She appeared there In "Little
Faust'- recently to an andienoe that
seemed heartily amused and pleased. Tbe
it gistersaya: "Mrs Oates wss herself in
all her vivacity, elasticity and charming
abandon, though we must confess to in-

disposition to ass ao bewitching s little
wolnnri transformed into the aemblance oi
Satan, though a devilish pretty little devil
did she make. Aa Arab, a waif, the serv-
ant of Marguerite, sbe appeared to much
greater advantage, tbe, characters auiiing
her style much better than Mephlsto,
which was rendered, however, in her usua.
excellent and graceful manner. She was
rapturously applauded."

Baatley.
The following, from a brief account oi

Mr. Santley's life, whlob has recently
been prepared, will prove interesting, as
showing ihe esteem in whioh this gentle-
man, said to be tbe first among living
barltot es, la bald ; " Ths company hsa no w

sung in most of tbe large cities of tbe
Uni n, and everywhere it has received the
unqualified praise of the mualcal press,
Mr. Sautley being especially recoguiz.--
ss tbe best exsmple of pure vocal art that
England haa aant to this country. Vari-
ous attempts have been made to secure
bis servioes In opera, his n his-
trionic powers rendering such an acquisi-
tion desirable to the lmpreasario, but his
engagement with Mr, Dolby would Rot
permit such aaarrangemen'.."

Matilda Heron,
The St, Louis Democrat of the 28 1 Inst,

says: "'Once an actor, always an actor,'
George Sand ssys of tbe return of a Bohe-
mian of the theater to private life, that
ennui assails him, ths mind fills wLh
phantoms ot the past, and in the evening,
when be was wont to see the footlights
rise to illUL lnate his face, he fancies he la
nailed alive in his coffin. There are many-thing-

which com blue to thrust tbe retired
actor back to aeek the excitement to be
found nowhere else than on the stage.
Often the return la rarely
successful. Matilda Heron was once a
bright light among the stars St. Louis waa
proud to honor. What she baa passed
through since then, few can appreciate,
and it is no part of our purpose to review
it But it Is, nevertheless, pitiful to think
01 the first evening of her reappearanoa.
Much that seemed strange then waa due
to tbe unfortunate plsy still more was
due to tbe nervous excitement natu-
rally following a long absence.
"Cainille" waa placed upon the boards
last evening. There are many potest
reasons why this should not hsve been
selected. Yet it wss alao thought that
in what was onoe her strong character, she
might overcome the effecta of the Injudi-
cious "Naomi," She succeeded to a cer-

tain extent, and her part was as well per-
formed as ahe la capable of performing it.
Her voice is sadly impaired, yet here and
t here the old tones were recognised, and

enthusiastic applause. "Oamille"
waa a vast Improvement on "Naemi,"
and along with much that was lndiSerent
there were occasional flashes of genius
We failed to observe anything ridiculous,
anything strange in the actress, anything
which might not be rationally accounted
for. Aba was three tlmea called before
the curtain, and bora herself In a lady-
like aad creditable manner."

BaW Leon's MOW Play.
Of "Paris, or the Days of the Oom-muns-

by T. O. De Leon, formerly man-
aging editor of tbe Mobile Register, pro-
duced at tie Grand opera-hous- e of New
Yurk, on Monday night, the Tribune says:
"Tbe piece Is comprised in a prologue and
three acta. The time of the prologue Is
13o2; that of the la IS7&-7- 1. Nine
persons aot in the former, and sixteen in
the latter. The hero Is an American. The
play will be presented In ten scenes

painted by J. S. Schell, G. W. Dayton
and Mlnard Lewis from photographs of
Parisian views. Among tbe places thus
shown ar the park at ml Cloud ; a court-
yard In the prison of La Roquette; the
square in front of the Hotel de VUle; the
quarries of Moutmartre; the Plaoe Vsn-dom- e,

with the fallen column, and tbe
Tuilerles In flamee. These minutes Indi-
cate a fine pageant, oi real and memora-
ble objects, together with s plenty of

The story, which is highly ro-

mantic and also exceedingly oomplex,
denctsa a great deal of action. Among
theincidenta are: a duel by moonlight, a
street flgbt In Par la, and the execut on of a
"putroleuse." The story deals with friends
and foes In two generations, ahowlng
bow a great crime was avenged and a
nameless girl restored to her rightful
name and station ; and upon thia thread
of dramatic narrative la hang the exp-
ositionby scene and action of the ter-
rible days through which Parts (and
therein France) has ao lately passed. The
vital topio ol the Iaat French Revelation,
treated In thia way. may well arrest the
attention of the passing hour. The critic
of the World saw this "Days ol the Com-
mune" and condemns U as s sort of theat-rio-

"hash," messed Into inextricable con-
fusion. He says: "Mr. DeLeoo's talents
are adapted rather to ibe Chinese than the
English stage. Give him a thousand years
to unfold a plot and his audience tbe
same modern season to comprehend It,
snd with mankind for his characters, and
the universe for bis theme, he would bs
likely to sueoeed. With anything less he
will not be likely to. " Paris" Is a med-
ley of mismanaged Incidents, unenliv-
ened by anything but costumes and line
scenery. The dlaloarne of ths pleas ta
sillied stupidity and the situations are
ao improbable and forced that tbe beauty
of their Illumination will not redeem
them." Exeunt DeLeon in the t flulgenoe
snd glory of calcium lights, gauss
side-light-

Mtacellaneons.
M'lle Schneider hss had presented to

ber by sn American coxcomb a hatrcomb
which cos: s000. ,80, at least, aaya
tbe Paris Figiro.

Joseph Barnby, tbe English composer
and oratorio director, expeota to visit this
country next summer, to attend the uni
versal muawal luotiee aa austou,

Arabella Goddard, the oelebrated Eng-

lish plan lat, who will visit thm country
nx. fall is one of tbe beat living expo-
nents of the highest olsas of piano-fort- e

music. In the compositions of Chopin
and Mendelssohn, she la said to be pecu
liarly felicitous.

Theater

drama

SEESSEL SON'S

Great Clearing-ou- t Sals; days longer.

FROM DEOZMBBBlaT.

The entire stock ot Retail Dry Goods to

All

A

M

be disposed of In that time.

DRY SMH BXTMA CHEAP I

Ws call special attention to our

CLOAK AND SHAWL STOCK 1

Guaranteed leas than any house In ths
olty.

The Entire Stock Marked Extra Low,

We offer thia week tba cheapest Una of

FANCY GOODS

Ever sold in Memphis. Oar stock of

LACK 9 LESS THAN

GentlemescjD search of Engtisk Ooatmg

will find a splendid assortment at less
than cost. Bear In mind,

ON Y THIRTY DAYS LONUEM

To Clear Oat out' Entire Retail Stock.

A. SEESSEL t SON,

269 Main atraet, opposite Court Square.

GO AND REGISTER.

CHRISTMAS IS C0MIN6,

And for the advent of this chiefeat of all
our holidays ths indefatigable Charley
Howard haa made every preparation. Hut
taaty little establishment la packed with
all manner of "goodies" bon bom, pure
candies, and all the toothsome sugar-war- e

for which bs baa so long been famed put
np In elegant boxes, all ready for delivery
to your lady-lov- But all this haa not
distracted Mr. Howard's attention from
his luncheon-room- s the favorite resort
of the ladlea when on Main street shop-
ping. Delicious coffee, broiled oyster-- ,
mince-pie- , rich cakes snd other luxuries
are yet to be obtained at 278 Main street,
served up Charley'a beat atyle.

TO THE PUBLIC.

Memphis, December 2, 1871.
The Laderalgned having a fire risk In

the Hartford Fire Insurance company
brought suit thereon be'ore his claim be-

came due, and Ltamedlately sfter the Chi-csg-

Are, he then apprehending that said
company might be permanently affected
by the calamity willoh prostrated so
many otbsr companies. But, learning
that the Hartford met all Its loaasa
promptly, maintaining its standard char
acter for soundness, he dectms it bat jest
thst he should make thia statement, and
that said suit would not h tve been com
menced had be then kno-t- the
My claim haa been aettled.

L. U BENSON

Just Arrived. A large stock of the
now fifty-doll- ar Wilson sewing machine
at SSS Main street.

MEW

Mr. Leo Ehrlleh hsa this day entered Into
copartnership with me In the management of
lue a on hi egeru. o. lue nunawawiiiinsurance lOmoallT. of Milwaukee.
for the Stale of Tennessee, and (he buaiuam
will henceforth be conducted under the nraa
name of Lso Khbi.icb A Co.

JOHN R.STEBBINS, State Agent.

The Memphis Gaslight company Is bow
furnishing its consumer with gaa of very su-
perior n.nminaMna nowar. nui surBasssd by
any company In the world, which ts due In a
great measure to the Naptha process. Mpuere
person 1 fall to get a mllelaelory light UJf jfce to
some defect or obstruction in the pesos inside
toe build ng. If the quality of the aa is good
In ene locality, IX sorely ahould be bureugnoai
me enure city, a. no gas company can nuas.
good gas for one pa, ty and poor gas for aa
other. 1 1 all ooines lrom one reservoir.

"N'ii hil" Is kept by all Aral rises drug
gists. Apply to them for a circular.

New roots made, tin rood painted, and all
kinds of rood repaired, by

E. C JONES, 117 Poplar street.

Joe Locre, 23j Main street, has the largest
assortment ol Magaslnim, Pictorial, and did- -

liss In ths city.

Gas Fitting, tu) Second street.

mmiick to BHirri
OrricE Erie Tranbport atto n Oostpant, I

November 11th, IS7L f
Mr. C. H. Height Mi this dsy appointed

agent of this company at Memphis
T. A. LEW la, Buperlntendsnt.

GO AND REGISTER
TWKNTT-yiV- CR.VTS- - This ameunt will buy

a bottle of Mrs. Waitcomb a syrup, the great
aootbiug reinea'y for all dlaasam incident to
lnianle and children.

Ir you sutler from neuralgia, apply "NeurlL'

December patterns of
we lateral ew x ark styles just received at toe
Howe sewing machine rooms, 264 Second
suvsl

Just Arrived. A large stock of the
new fifty-doll- Wilson sewing machines,
at 868 Main street.

HAVANA ROVAL LOTTERY.

From the New Orleans Bulletin.
Ths popularity of thia old, responsible

aad Judknoualy-manage- d instltuticn
st ands eo high In America, ss well aa In
Europe, and In fast is ao wo
that we moat not feel satonlshed to ob-
serve the patronage it ao deservedly con-
tinues to obtain from oar population,
one of the most lucky In drawing capital
Brlxsa,

It la. Indeed, extraordinary that out of
the four last drawings which took place
in Havana, tne capital prize of SIOO.oou,
with many other smaller prizes, hsve been
won three ttmee in our eity, aad in tbe
two last oases by poor people, holding

th of the lucky tloket, which
entitled esoh of them to $6000 st onoe, for
the small outlay of a ooupie of dollars.

The $100,000 haa been gained in our city
In the drawings of tba 1Mb of September,
6th of October and loth of November last.
The one of ths 19th of September was
drawn by Mr. Goldman, lawyer. Bare,
who held half of the tloket, $60,000, and
the other half by three individuals, who
went themaelvee to Havana to oaah tbe
same amount, $80,000.

It la quite gratifying to see New Orleans
so csreaaed by the blind goddess " Fur-tans- ,"

snd ws take pleasure in string
publicity to these facts for the benefit of
oar numerous readers out of the Cmsoent
City, whose favored investors draw over
one-thir- d of a million of dollars froMi the
royal treasury in Havana in less than two
montha.

In the last extraordinary drawing, of
April tt, 1871, the capital prise of $3gO,0T0
waa drawn by parties in Mew York, and
$60,000 la New Orleans.

From in formation obtained of anolii and
highly respeotabls Arm In thia city, tba
prise f 8100 000 hsa. been won In New Or
leans iweuty-on- e times from 1866 to 1868. J-

ana sum times ironiisTM opto the tenth ifnovemoer, 151
In tbe last two drawings the ticket! that

drew the $100,000 prise wars In each case
sold three day a after the drawing had
taken plaoe at Havana, which ta sn Incon-
testable proof that the cable is never
used there to the peejndios of outaddera
that play regularly la tba Havana Royal
Lottery.

Ladies1 kid aids lacs gaiters.
Ladies' ooaaxHBi .

Marie Antoinette slippers.
Tbe Nil-so- slippers.
With every other atyle for ladles' wear.
Gentlemen 'a aiipperaln every variety.
A: the champion shoe store
Thoa. B. Coffey A Co., 886 Main street.

Read the advertisement of the Southern
Palsos.

D. O. A H. M. LOE W EN STTNE,
No. 882 Main atraet.

GO AND REGISTER.

AT Tat E OSe STOMA,
818 MAIN STREET.

Raw goods arrived. A great variety In
Ladle.' Underwear, Fancy tsoada, shell

Boxes, Tea Beta, Liquor Beta and numer-
ous otbsr artlelts.

GUI and examine the good.

229 MAIN STREET,

Largest stock of useful and fancy articles

FOR THE HOLIDAYS.

MORE GOODS FOR ONEtTOLLAR

than elsewhere for tan.

Foe coughs, colds, and throat disorders, use
'Brown's Bronchial Troches," having proved
ihalr efficacy by a lest of many rests.

HCRZOQ BRO.
Are out oxasa nraors with a new advsrttaa- -

wbloh, aa usual ty, prcsdncsa tbe
of a

HERZOG EFFORT.
Strictly true, Hsrxog A Bro. mean to

aell every yard of dress goods by New
Year's Day, and have made prices aoeord-lngl- y.

Avail yourself ol UnM opportu-
nity and bay ths QBSspsst drees goods In
the city. In connection with the above,

HERZOG A BRO

will give to each pareriasag of goods
A HANDSOME PBJD8ENT,

valuing from on to one hundred dollars
according to the amount of goods pur
chased. This enterprise of theirs is ths
greatest originated hers and
every one.
NO LOTTERY,

SO CHANCES,
NO DRAWING,

Is oonnsoted with tba affair. According
to the amount of goods purchased ths
presents vary in value.

Every purchaser to ths amount of one
dollar la entitled to a present, whiob la
immediately delivered to ths buyer.

NO HUMBUG,
No ad vertiesmont anhstns Is thia new Ids
ol

HERZOG',
Bat bona fidt affair. The
tlon from now till New Yaw, ths

GREAT SACRIFICES
And low prioes of Goods. Call at

HERZOG A BROS.
frM Main street.

FINE KID AND CLOTH 8H0BB,

TO BS CTLoaED OCT.

An elegant line of French

KID SIDE-LAC- E AND BUTTON SHOES,

To be dosed out at 81 CO. The
are warranted.

GO AND REGISTER

Notiob Old Poles at Home The
members of the association will meet at
Hibernian halL Main street, st 1 o'clock
to attend the funeral aoi luus of oar de-

ceased brother. P. H. Tailey, at Wesley
chapel, at 2 o'clock p.m. inn aay isundsy
Decern roer sa. roe punctual attendance
of each member la required.

V, Li. MCLEAN. I TgHISHl.

A STAUNCH HOUSE.

We ask tbe attention of planters who do
business in Memphis to the card of
Messrs. Roaser, Izard A Co., to be found
in another plaoe In thia paper. The
here or tbe firm Muss is. John
Van B. Iztrd, Mark W. IBard. Frank M.
Prewltt, P. J. Izard and George A Ittrd

ire well-know- n for business lntegrit
throughout Arkansas snd Mlmlastaa
snd their patrons may rely anon every
attention being paid to toeir interests.

HANDSOMELY DONE

Mr. Bingham, the ranownad photo- -

grapner, has notinsa the st. Andrew
society thst he will make them a preset
of a group-pl- ot ure.em bracing avsgy megR
ber of the society, as an ornameni ior mair
hall. Tbe well-know-n skill of Mr.
warrants us in saying that the pre
will be one of value to the society, and
will be highly priasd aa a testimonial ot
hla good win toward the genial gentlemen
who so worthily represent Aula Scotia In
our city.

Ladies' kid side-lac-e gaiter?,
Ladlea' congress gaiters.
Marie Antoinette alippsrs.
The Niisaon slipper.
With every other atyle for ladies wear.
Gentlemen's slippers in every variety.
At the champion shoe store.
Thoa. & Ccfley A Co., 886 Main ate sat.

rMOFKHSSOB CHAMLKM MA

Organist ot St. Bridget's church, graduate of
the Lelpslc conservatories of music, and late
of New York loity, would respeotfully an
nounceto the clUmns of Memphis that he
pre pared. to receive pupils on the plane and
la vocal music Classes In harmony and
thoroughlbam will be formed, tap plication
be made at the music stores of the city.

Terrs gtu per. quarter, or 816 per.month;
payable monthly.

GO AND REGISTER.

A. F. Davis, house and sign painter,
Seoond street Orders promptly executed
reason shls rates.

BEMDIBtl ABM tP
ATI who wish to purchase furniture.

tresses and au kinos 01 oeaaing ai iuw 1

or have anv kind of uthceaterv WOrk
will find It to their Interest to call oa Win.
Thlston. Noa. 44 and at (Mart street, next
raoinhern K.TnrejiH. He is orenared h) do any
thing In his une. and guaranlsaa allsnMEtril

spare-ribs- , backbones and hoc tenderloin
received dally, fresh and In large quantities.
at gs Jefferson street market.

FCR8TENHEIM A HEX TES

TS'AT BROILER AT

gCBICH A rH B,
SM STREET,

Is an article needed In every household,

so all the "gode" housewives say, aad Ills
great satisfaction to roam thl ough their large

establishment, attended by Mr. Q. A. Wilson,

whom patience never tires, snd even though

a purchase Is sot made, the same genial man-

ner la always there. He waa delighted ysstai
day whan be received the following telegram.

"New Orleans, 1, 1871

"Messrs. Rubach A Duah, Mempbia :

"First premium to American and Columbian

cooks to vea, after actual trial.
-- W. D. C. LLOYD,

Hurrah for Memphis, and susnms to our go--

ahead townsmen, Bnbsch A Dash.

GO AND REGISTER.

COMF

For the present, and until further notice,
cotton will be compressed at the Chickasaw
press ICC iaici tweniy-uv- e cents per oaio.

W. J. CRAWFcRD A CO.

J. R. Wrat. with Menken Brothers. Call
and see him 11 you want good and cheap
goods.

MAIN

Heat, Comtobt and Economy. This you
will ast by hiving your grates set with
Lemon's Improvement. Can at am Bisobk
street.

Coax, and coke tar Aw sale at the Gas earn
sany. office, 2H Bsoondsti 1st.

The cheapest and best Dyeing and Cltaa lag
house In the city la at XM Seoond street Hunt
A Hanson's old staBd

Those was are daasawm af
RELIABLE and GENUINE

SSON A WALK

of Furs, we
would advise you to call on Leldy A Co., where
yon wdfAaonn their asatsnunent of Gentlemen 's
Dram and Business Mats, and

yourselL

December

For. Ahe
tnat are worn ana pro--

Good Advice to Housrxriprra Do
notbuyvoar blankets before you have
Inapssun the vast assortment at B. Lo-- a

mail alii A Bros., who offer their entire
stock of blankets st grsally redneed
prieaa. ;

GO AND REGISTER.

oar attention was attracted by a crow j
in front of th-- handsome show windows
of Messrs. B Lowensteln A Bros. We
We soon dlaoovered the cause to be the
exhibition in the window of a magnificent
point laoe oversktrt. trimmed in deep
a ju noes of the aame costly material, and
said to re worth Ease.

It is indeed a beautlfa! niece of 1

work, and ws would advise sll our lsdy
mends to call and inspect It at the oor
ner o! Jefferaon and Main

HOLIDAY

Messrs. Boyle A Chapman, No. I7VH
Main street, an receiving the advance
packages of their holiday goods, and no
prettier display could De made than that
which haa been commesoed in tola reposi
tory or tne useful ana neaniimi,

LOCAL NEWS.

Go to Leddln's Collage.
Attend Robertson'. Business College.
Thoa. Cn brans, ortrrkhsyer, Ms Mai
J. H. McClure. arahzmst, cor. 3d A Union

Photographic Gallery, No. Zli
Main street. Tbise fsaltlem asm plotasH tsr
may Banes.

CnrNRsa Porcelain Ware, at ELLIOTT A
RIDGELY, till Main rtreet, Adaiaa.

saving of
grata in this oflloa. a t

BS

See advertisement of Be
beaded Book for the Million

in another column

KB.

near

Tit

Dr. MarrtaaV&iae
It be.

Peepaxe for weather and have year
grama sat with Lemon's TliipnifwaaBt Leavs
orders at smeond staaet.

Wanted To parouaaa lumber for
maniiiacaariaruepj-ejoaaB- .

Ts pastry w
ELLIOTT A 13EL l
Adams.

rk. Xaphsrs, etc
Main

?rrnaa, an aaasnd street.

East India Curloal.les at ELLIOTT A
EIDGXLY, lis Main near Adama.

GO AND REGISTER

OoooAurn dra

the

shooM

walnut

its street.

steam

street,

i hair imaiillnillj

a

Japanese lAsqaetsd Boxes and trays, at
ELLIOTT A BaDQELY, US Main street near

T. W. J MHa)B at OaX,
Have now a eomplata stock of

ZEPHYR WOOL,
EMBRc DXatED CANVAS

rsLIPPXR PATTERN 8, and
YARNS of every kind.

OgHilts Paabody hotel.

Paris Fans snd Jewelry, at ELLIOTT A
JUDO ELY, 'Jul Main atraet, near Adams,

Pumps, Hi Besonr. etreat.

EooNeatr Take your Mil

Am

read by

cold

M6

rU

the

clotbicg to BEt
JHoaas(Hunt A

HANSON" A w'aj.mebx,

Vienna Wrttinajaka, Wmk and Jaweiry
Boxsa, at ELLIOTT A aUDGELY, 8M Matn
as-se- aaar Ana

BILK AND LACX 1ALB

FANCY 3.ILEA at assets.
EVENING ruXKB atfl ay.

EVENING BBADEB OROS GRAIN BILES
at II ST.

AS

AT

BLACK GBOS GRAIN STLKS at 81 36.

Elegant Ceehemlie and Bonnet SUks.rsduead

fotntB ApBUqne Laem, from gl up.

Wats Points Applique Fkjunem.

POINTE D'AXENCON f .17181

Baal rutsts AsadtasM atosaa, najaa BtS W (MR

Thaws asp as samstaa aloisa oa and will be
sold out at a aaerinsa.

noa
OO AND REGISTER.

GIGANTIC ENTERPRISE.

LARGEST STOCK OF FANCY AMD HOLI

DAY GOOD. IN Tax CITY.

of OLH
thing costs aonsthlng v

bats. Thoae purporting to give say-thin- g

awsy mast add ths price
of gift on their wares.

For these Insisting on prima, we have in
luted tbe following at an

enormous outlay. Look at the

GRAND FRIZES :

1 ManstSm la ths Skim.

Laurge Lota of Corn Cobs.

SS Cases of ChLU.

in Poor House

Rd La neb Roll lee.

iB OwlSla. Georgia Major's.

as leUa Palletas. In Insane Asylum.

S MeSsvUa Cases, Hoist's boat, lucky I

as Ti

ie

ners to esoapy imm.rtmtsly.

Teeth, new.

Bear In" mind we will sell yon
for one dollar than any other
two. Bi member,

OF

In ths nltlaa

R Gibson,
Donoho A
SohwobACo

me.nken

DOLLAR STOKE,

TELE8R8.BS

remaining WuaflaB Union

Bulkly,

I PLsarnaa. j
Brooks, Mealy Co, 2
C H Mayan,
Mm M D HAnoock. 2

J U A W a ft mnei.
P eastern
Mia. Sophie h.

A Co.
ChaaT Curtis,
V D Facha, 2
Wm Lylea,
ueaj

Llghtbarne,
Ledyard A

i A Chhumlo, i
F D A Co.
J U Davis A CO, a
LrtleA
B D Willi

good

MEM PHIS

LIST

Arthur Irwin,

Pron's Paabody Brsosa.

Horse
Hobart

ttaoo,

Peny,
Overton house,

Karnura

Mrs Mary Warck.
Stewart Bros A Co,

REGISTER.

ft

ss

A

E

S

STEAMBOATS.

ARKANSAS RIVER.

MtsBmor Clebu
siBzant

Com

TW
as M Aaae .D.
w
L
C Ore
F 3 Da via, 1
Jesse A Forrest,

Tav lor, .

Henry

TG
W A
M

F Millar.
J r lohnaon A Co.

rarris a

j A
r B rapl

AND

Agent

ArdiSU
MeUaa

A Oo,

r c
Mr- - O

CM aaas Tate.

GO

FOB PIN B
The f

ThU and

Life

will Isava aa
tth. 5

For or an ar ta

dl

of

W. KENNXDAY,
Offloe on

a

H.

or
a

,. ea
Will Mi S DA T , tth at p. m.
For on or to

M W. U Has E, Age

A

For e, lie and
IBS IB

j.
MONDAY, tth

day. HBtnrdaya.

LOU. LEU

Yordley.

tracy
Levy,

prasaaant,

Kaoch
Warnsa,

PnluAm.
YarasU,

HoPhatadsr.
ebsa
Special Harnaon

ASteffy,

Jaltos

Hrrrou,
Tayior,

Angus, Campbell
neaay,
Annie Kstehnm

lna

FOR

BLUFF AND LITTLE ROCK.
elegant l smiBgsr

Past
swift

above
MONDAY. Decamber

freight passage apply board
Agent,

rVoJSi

A Mil
gg aas I

Vharfboat.
Ooart

FOR EVAN3VILX.E.

jEratrsaxxss-t7-xLl- ..

Heilmaa ugUjC
agssasa

leavs lost.,
freight orpasaigs apply beard

LIGHTS Senaral

IaJUISVILIiE CINCINNATI,

Evanavil Loulsvl Olaelaaatls- -
aBBBTB BaSBBBgar

H. S. Ttfraar

LBBvaa
ELLIOTT
anaw Jagaraoi.

FOR WHITE RIVER.

steospbia and Whits Ml tot VmH
Mall Lima.

aa. at. V. W. J. gafciSs
Laavm si Tltp" A V Aril

laius AI.BIBa. LkfiALTUSgR tA
Mampnia Rw laaksnaasst

TTJKbDAY. at. Ban. TasssbotBE
Devall 'a Rind with the I USB
daya and Ibarsdays;

and

goods
will tor

BRIE,

Jamas.

msster

WALT
Iar

Leavm MVRMX

coining

or te W. M. etJBMAMuAY, Ansat,
Office cm Company 'a Wharfboat.motOonrti

FRIAR'rj POINT AND HElNiJte.

Loaves Mempbia Mondays and Fridays, at i
ran., connecting at Helena with the steamer
BMoxtA for Marian aa aaa au points oo
' '"l-i- ". nvar. rya.

FOB HELENA AND FRIAR'S POINt

Far Ii isliril, Aaatta, .

MARK R.

6ao. W. Ctoekj

Will run ragnlariy, aa above, laaylng Mam
anla every VCBaUAX , IMUiBUlAX aad SAT
URDAY, pen etna I ly st t

tratght or paeaaga, apply om board.

Fir HsisMg, FrlsFa Pslst, Slatali, WkRi

Bktar, Msagiggg gs8 ttw aVtsafA,

The United State. Mall Packs
jaMflEat A J. WHITafga.

vaaavm -

Will Leave phis MOMDAYS
DAYS, pmnetBBliy at i paw.

it

Prea'tennthsra

J.eksonport

fUlLROAO PACKET C0MPAMY

WiHts Rrrsr IjMgtStatos HsM Urn
The StaamarsOsag o9ai8BtfBf

AMD

SAlalalE V,
una n saltan with ths MamahM

and LiBEB) Beak Ballrsal. kawtmg Dewslit
Bins every mamemp, w y am
ear. ai i o'eloak Baw Rsr ism AasW A

e

and Jaokaew port. Avswy Tn mg.y ssnaf Frt-mm-r
tor aa polnta kst tin DBVaii'ii Bing and

MlBlk af waits rivsr. aao. arvsry Tsar
at m o'clock a-- , and .vary nannnjf at

to

par i '"i nan nvar.
JOHN A DAVIS. rrsaklaaL

FOB A.RKAWRAH BJVnBhV

I"J Tjwjrra?Bg

KLAMT PISMlHSg Ml ITS OFTHM Una Mmvo MwssaaBSt Bar aMpetmta
on ArxBBsaa rtvar
nexDAYS ass FMlMATn, an H p--

For rrwaxbi. pessnge er athsr iBBumsakm
PPiy w ea vaawasiv a aw . aa. ai eiisas eiiaai . a ll

Offios on Company a Wnar fboat,
riot as Oaart stnst.

FOB ST. FRANCIS RIVER.

RaMfic 1ST. f IUBC18 atatfat
T B Saeaaa master.

Will ttave Mempbia lrtmin aad TMvns- -

BATa, as . o a. oca uaiaa
For frelhl or passBge apply on ooard.ina- -

FOR NEW ORT.BANB.

T

wdsy

aai Hew Brhsai
1HUB&DA PACKJE1.

For Maw OrteM aari tka

rand Freight At. a

BELLE LEE
Frank Hicks master I J. & Saiiivaai.. elsrk

WIU leave Memphis for Row Ortaaas at
luuim . .

ImMT IsThursday N wombat 18th, at Bjn
Thursday Buimtbss 8th,atpm
Thuradav Pun umber 1Mb. at 5 n ra
Thursday Daeembar tslB, at S p.m

1 mm -

Thursday Janaary Uth, at pja
ZZT fekrsaripmTborsaay reorwBry mas at a ptm

Tnarsaay Kama 7th. at t pan

U. MAIL COACH LINES.

rsBsTo
tWMSBSljll
OB aulas;

I

- - ' ie milsix dates s weak, via
tAwBowtkwrn Paetasrai roadee tnree tlmea a rross sort

HaaBA. 70 mXim
strath 19 saltaa

aal aw miles, vl
or soBttaauna eel

U. RFOTtalirs

iT

ol

mPort sRDsen; uienc dally
III Bugs l ll si in l iia Arose, le to For. SuT;

BtAdaiiv .roDa BBaava fat aallaa
daouag sstwmrd,y une ofmlfia to BU Paas: or southward
wajiy into central Tessa, ar

by railroad, via Marstuail te Longvlew aadwestward into Oseysral Texas: ar a atawardman Luiaglfa, via Maaiavih. n. .s.vaaota.a miles, on Texas Oaaural Rau.roxi. tnsBven- -
i sxe sy

IMDIAAOLA
I sag I is m at the band of to vai was rail- -
iwmpwwniaua, ana raa la batlar

atylerver before, and n
SAWTag Sk FieAvLAA,

PH BLUFF BHAftCH

Menahis Little Rock R. A Cf ,

ay Books xra bow open for sasssrtpttan to
ths aapilal slock ol uaa b .3 Bcaacnof
tba Mempbia and Little eoek Ha. ..om- -
paay.at uaa lo.io.i.s pis ear urn .e of P.
wraoa, rTnaRlan; rule-- , of D.F.SLaw. Little

amatol B. o. U.iama,l.aL't o.uff;
ef uiSDaat. No 17 Jetfara u orao

Marmparts, T.an. Tne axuipa.y agree uaas
Arkansas wild mad atitu p,.oa, anu leauefall SBld-B- a to R .a a. A o...
sensed aanue lat J .naa u-a-, will be sa
mriuwa hub .or are jaara. and 'n. losspaay gave tne pany .au , : ng i. upturn
of any Ibr nail una lands am.fr ipso ai thsasu prut, wutls Ufa lean. Ina. 1 paatof
the mala lias lo Bnreveport acu i o Kin,wnare oosnecuon win oe uaaua W1LO ma
rxriru.

BlABj
agsnts

sn Pastas Ban mail
taanttall lBiormatlon furniaaed by

Land
Mmm t

weak

oatcB, .

ll

good

4

r- L WILLIAMS.
J .or com Ban v.

A. t. . CcR AgeaU
Btrast. jtoa.iuis. lean

us Litits Rank 8. K. Co.

MratafB agile la Csatracisrt,

1' H E cos tram aor Be i id log ne am twenty-Bv- a

Jbs Bailee of ina r.ae o.ull giai.t.
iram tevai. a blaff, baa beam . aa-Uo-U u
Mcuavoek. Vsnm A lb.

Bids W4a4 ba ssamsaa. "- - of this
Company at Lt.tls iLcx, Ark, o .w.a.y
ow; aays tor balluigg a -a, , , . laaaiy-av- e

misca, tne w.rk to coo. .. e. puling,
OBlidlag piss TittI-- . taiawAlir .lOaMiaa
and .ay lag track. A. b. a I r.a.M .

maipnm, sty, xt. lavL Ovu'i aap'L

MaaVUSSl 4 Teiii.c4vy8 ti. R.

OTT aTa TkJCAt! Oa W.
WVUIdEB I3!ii, iS7i.

i tJg aad attrnMOMiiAY, November 18,1x71,J trains run ss miiows :

LaavA ArrittstswOTlanaa Mali iaai. at p.m.
Bxplaw 4. la pan. : SJ xan.
Fi eight daily .excel i

Banaay) tJbaaa. mis.anu

Port

JAB. 1 Mi L

NEW FRtlCHT KOUTE
AND

OOttOn jSaXpXOgaVnBZ

pads to sew Mbsibw, Paxlw
dalnhla. Elnli Inas.re amd Mew

tea.

VIA CHARLESTON.
rap HIS rents (as favorably known oe fare tba
X war) anatn a aawi anas, ana es
asm am aawaatages to sn.npeis

low rates, so transfer tsr' m . i,o
Ulisilssliin XMs aoade Ui mitral nave
asset a rirtair nasasox ol cais
Memphis aad Charlsaton Sot toe aat
oe bmo exeiuaivej ior eaapp og a
ihsa cars run on a reguar Caoutasu --.Caeda

to caatdeaum. Timer rui . : snip- -
para are resuaatad to tavartnJanns wnaia
trial. T.IA fUsU-ia- , Aae.tnot. ... jaeln a.reeL

Menpbis and Loubviiia

WINTER SCHEOOlc.

13,

frain lsavm.Uay EarpnwB,
" Msw YuA

8rown.vU.s sooommoaaUon
t cart rot

and
j.as. train. The 1 .13 pai at d
io run on Son day. j.

noli

Utaphis and Caafiesun fi. R.

CHANGE OF TIME.

DsXeraxxct m-- Itov. TL
Mail train.
Through
way

I37L

aleentn.
lau--- .

EUnie,
tl. and

ois

aot

IJSt
a.m.

Ida p.m.
i io St.

AU,

nirArrsiU.:l.
Jll:4 put

srro am. SraS
lattch'd :a pan. am

C ia A uaa rON. rsup t
NOTIC a

MAYOR'S OFFICE, CITY HALL,
2, M7L j

in soaoi mai.ee w lan tne pro i oon.. o i oaet.on
7i of ths en y Charter, r e ..
pexsonshtve been appotuteo and ei
oy the Boars of Alder luc- - a saaiiisakri,for the of carry mg aa.u rt.u.Bexecu Uob. i wlai be alias

usmad balow, on t , ine J7ia
11 o'cictk m , Bad ieaa.1. o.eu until

men
time wul ceaae. tit Beis will
latiensttse that ail .rl.ia vote

thss ma. ieiasal aseei.ou are ba
reglsasrsd tue ward Wuion rea.de.
oertiSeates hereto. are asu, wr.l aot ba

JtiitN

Owen Dairy, Rat ta.tr.
r

IBM

Ba,

roast

Annrvss:
y.ax litlaaanUXlajn

;

Tenn., Nov-mo- er

nnrmed
purpose into

heir opened

u ai a

parties a- so
at uu..rid to

In in r.ey
o re

BBVaBUEa r . c o

-- First Ward.
OSes. a Front,

P. Tn Wigmtta. Octaa, Mo. a Pop.
Iar, sornar Basoud,

P. OfsVrey Mo. lag
Sseoua ggisat. aaraar st a asnlostoB.

John C Offloe. No.
escona .treat.

.ten;

ostem

rtftkl WauraL
A N. Rsgls - r. OMee, No. EM

dassaal antasg, earser ol Union.

Baxtn Want.
Jamas c nlee. No. MB Main

timet, earner af

A, A Tngaans. Resit lar. Offlm, No. Ut
Boale sUast, mock.

D. Pants, Register. Offloe, No. rtstreet, lhe

J. D. Dan bury. Ontco, corner of
Fourth and ,

Tmlk Ward.
Mlcbaal Dea. efflea, earner of

Mean and .tree i. aiil or Uiacon
yanienoe of the el:!aans ,iv!ng in it. i sstsrn

of tare ward, bit offlce will beatSriioa horn the l.tk 1 seam hag
aa aatardsy. the lath Inc. uai va aoaB

M

Ink,

NaanviUe

tratght.

MerNna

DetemlH.
roal.lrallon

Riaaisiav Mayor.

wiBWtnl,

Thomas Adams, Register.

Laniar, Register.

DrosBhar,

BssJu, BegUler.
PoaBstsa.

Poplar
opposite Market.

BigMlsr.
Auction.

BsgBrter
Caihoun

Monday,

N0TICL

RhlPHIB CITY FTRX AGENT. INS. CO.,
ampaiia, ap. rwfauioar, isti.

Tata Annaal Oonvaatloa of tt. Stockhold-
ers of this company wtli be held at Lhe offlce
ot taw eosBpany, So. 18 Madlaon atraet. on
MONDAY, the tth Daeembar, I87L at whieh
lhara will be an election for seven Directors,
a President, nt and Cashier.

nM F. W. SMITH. CssLlar.

Tka Medical Oouble Chamber.

ally invented. Is high- -
Been sn a rr.ao. 1 oy is

g tWB
PUL.at Bi exam

toe bub tenia asaeraleiy . by w ui ah he gaiaa a
knowledge of disease, una tamable by the
aao at taeelagle or oommua caamtwr. with
ana iIMaatrawa In a mixea .Lata.

AaVJL AMEUT TM AT

a Tha --- a. c. a Bhysiclan ot one's (

may oe aa aaagaiutm wm tew wwbbbs nwaii.
1Tb Llfg VaLU A in tba aick roam Is in

Tamable IktUlotmni year
In daSnlag yoaur dlssaas, oy wm.bywar tlfa

sty taste the piece af the eosno.on
r. Tarsals oy

LLOYD, t LA rut a a CO.
asg Ed stain atrest.

RW LES AH j SALE.
L TS on Prstton - laceBUILDING extended, lot lease .or ten

rears, at sow rent
Desirable lea. oa Court street extended, tot

EaOTBTklB, TKfcZRV AMT A CO.
LAVIU O PBk.-r.--

AM COJhSCLT

MADAM GRAFF,
Tan aaadm ful Sa r and tha laas aavaaan anamntar at tna aovantn aaaan.
Im she ai ki mai n lnl n II in 'T ll nm
TRAL HOTnX. lor a few cays only: saw
gtvsa advise va all bualnem mattara; lel.s
nawto nunim last or stoicn pio, ano , tUa
af lovars, and oven taua toe name of the per--

ywB are so mmrry. fwa.lt AU .cUBTB
rrompuy wj loataanag stamp.an.n a pan. Bam

S.T.

' Ws own s and store
made on

IMg

W. TATLOR,

Ford, Porter 4 Co.,

WHOLESALE 8H0CERS
COTTON FACTORS

AMO COMMISSION MERCHANTS,

Ha. 35 (Mm Sinwt,
MJeMPHIS,

MsvtMhr

Shed,
advaaraa u of

METROPOLITAN HOTEL,

XsltRle Feooit. axrfav.

THE MetropoUtaa Ho .1 haviBgbvtn too,
renovated, aad tea anto I oos

msda Ml boddirg. .oruiior., etc . ihe aoaas at
aow osan, and win be condui.sd o.t tha

EUROPE AN PLAN.
will be maxiero.rr.eot lr

THE RESTAURANT
Will ba eondamaai oy Mr Jr ru ter, ansa.
nsneneed oawrer.waoha- - red' ted end placed

pgax-a- to MiarT K.am3raTJJ,g
TBI 8 awfaVT Bp aWia

n.m

P.

