

RELIGIOUS SERVICES TO-DAY
MEMPHIS CHURCH - 10:30 a.m. - 11:30 a.m.
CENTRAL METHODIST CHURCH - 10:30 a.m.
FIRST METHODIST CHURCH - 11:30 a.m.

ROOMS AND BOARD.
GODD DAY board at 123 Court street.
FURNISHED rooms and board to private family.
ROOMS - One furnished room with board.

PERSONAL.
DR. W. A. CARSWELL, No. 27 South Court.
DR. S. W. WALKER, No. 100 Main street.
DR. J. W. WALKER, No. 100 Main street.

COTTON EXCHANGE.
Called Meeting Yesterday - The Vice President and a Committee of Investigation.
At half past three o'clock yesterday afternoon...

Something Wonderful.
Nothing can be more gratifying to the millions of people in Memphis than the extraordinary vitality developed by her late misfortune.

STRENGTHENERS.
FOR NEW ORLEANS.
FOR NEW ORLEANS AND BEAUFORT.
THOMPSON DEAN.

Harpmann & Bro.
Manufacturers, Importers and Jobbers of
Cigars, Chewing, Smoking Tobacco and Pipes
No. 256 Main Street, Memphis, Tenn.

MEMPHIS THEATRE.
DAVEY & BROOKS, Proprietors.
DRAMATIC SEASON.
On Monday Evening, November 25th.

FOR SALE OR EXCHANGE.
THE SPENCER PLACE, on Volusia avenue.
DELAID ring with top set around...

RESOLUTIONS OF RESPECT.
To the Memory of Colonel James T. Leath and Judge Charles Kortrecht.
OFFICE OF ELMWOOD CEMETERY.

What Eminent St. Louis Physician Says of Malaria.
The 'Preventive of Malaria' - Golden's Ledge's extract of beef and tonic...

Five Pins, Five Pins.
For the purpose of the very best and cheapest, to be had every day, fresh, at SPECHT & WALTERS, 37 Madison.

FOR LOUISVILLE AND CINCINNATI.
Memphis and Ohio River Packet Co.
FOR ST. LOUIS AND CINCINNATI.

H. S. WILKINS,
SUCCESSOR TO F. H. CLARK & CO.,
Watches, Diamonds, Jewelry,
SILVERWARE, SPECTACLES, FANCY GOODS, ETC.,
290 Main Street 290

FOR SALE.
A HANDSOME parlor set of nine pieces.
HALLS SAFE, Shaving and Cutlery of Herold & Bro.

LOCAL PARAGRAPHS.
-The case of R. Graham, larceny, is being heard at the criminal court.
-That little of public interest occurred at the court of record yesterday.

EDUCATIONAL.
The Board of Education in Favor of Reholding High Schools.
The Board of Education, at its meeting...

Glorious News to the Needy.
FIFTY THOUSAND DOLLARS
Worth of men, boys and children's clothing will be sold in the next thirty days...

Notice.
All poor women who make their living by the sewing-machine can have their names free of charge by bringing them to 44 Court street...

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

A. M. BOYD & SONS.
COTTON FACTORS
Have Removed to 336 Front Street, corner Union--Rooms 6, 7 and 8, Magnolia Block. Have never closed during the epidemic.

FOR RENT.
215 ACRES OF LAND - Fine well improved farm in a good soil, centrally located...

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!

FOR RENT.
Two residences on Carroll avenue.
Choice residence on Madison, near 270 Post.

PERSONAL.
DR. S. BELL has returned to the city.
HON. CHARLES YOUNG leaves to-day for Washington.

LAW REPORTS.
United States Court - Hammond, Judge.
The following business was transacted by Judge R. Hammond yesterday.

Take them Back.
When you ask for "Dr. C. M. Lane's celebrated liver pills," and on opening the wrapper, find anything but a red seal on the cover...

Notice - Dissolution of Partnership.
The business of COVER & MILLER was dissolved on the 13th day of September, 1878, on account of the death of WILLIAM MILLER.

FOR ARKANSAS CITY.
CITIZENS'
Memphis and Vicksburg Packet Company.

WILLIAMS & CO.
MANUFACTURERS OF
Lumber, Shingles and Lath
DOORS, SASH, BLINDS, ETC.
FRUIT AND PACKING-BOXES!