
INDICATIONS.
Special to the AppeaLl

Wasoijioton, D. C, October 281 a.m.
For Tennessee and the Ohio valley,

or fair weather, except in the eastern
portions light rain, northwest to southwest
winds, stationary or ulwcbj rising barometer,
oith no change in temperature.

KEPOKT.
Mkmphis. October 187.

Time. Bur. Tber Wind. JJfJ Weather.

VrflO a.ra. H0.35 f E. Cloudy.
J.-O- p.m. 30.20 M5 N.W. Fair.
rtKX) p.m. H0.14 57 S.W. Clear.
Maximum thermometer, 07 deg.
Minimum thermometer. 41 drm.

T. H. CHINN. Assistant.

WKATII Ktl OBI4F.HV.mONS,
w okp't. hion4l HiRvirm, O. 8. Aiutr, i

Mokiiat. October 27. 187. 10:08 p.m. f
P ihvo ..t j I wind. Weatb- -

jbwvttinn. ",tr lagr-- l pir. Force. er.
aleHtiu...i:i0.20 So SI Fresh. Clear.

Indian. ln. .. i:n l:! rtrt N. Kresh. Clear.
54 rt. Gentle. Clear.

Memphis.... H0.1H 55 3.W. Light. Clear.
tWnihvtlta ... hH)h 57 3.W. Light. Fair.
NrtwOrlcuis ll'l.l 1 rtVJ N. Fresb. dear.
Slireveport... IHO I M 'Calm. Clear.
viekbiirg...(:iiUilj Hi N.K. Light. Clear.
C.imutvmi-j- I'lO.OH 55 N. Light, Clear.
Utile Kncx. .!.'((ls 54 'V. Light. Clear.

B. T. l IBNEY. Private SUcnal Ccrps.U. 8. A.

A Washington special to the Appeal
announces that Postmaster-Genera- l Key baa
instructed the postmasters at New York,
Louisville and New Orleaus hereafter to re-

fuse to. rent boxes to lottery companies or
agents.

The failed mysteries of tho wand of
magicians, or the supernatural powers of
Aladdin's lamp, were called to mind jester-da- p

in the chanK'jd appearance of every
bnsinesH thoroughlaro in the city. From the
dull, dismal, dead pictures of the pant four
months, even up to Lhe close of the last week,
yesterday presented a sudden, almost magical
change to a panorama of activity, of bujy life.
Toe streets were thronged from the rising of
the tun till late at night. And to-da- y and
the days that follow this week will present
greater activity in proportion to the arrivals
of those whose departure from theii various
places ot refuga have already been heralded.
If thoso who predicted commercial disaster
for Memphis could witness the evidences of
prosperity already apparent, they would bo
convinced of the lo'.iy of their falao prophet
cies.

The St. Leu is Republican, of Sunday, hi
alluding: to the departure of Memphis refu-
gees from that city on their return home,
speaks of our business people in the following
complimentary term: "The rilsinir of
quarantine regulations between here end
2Iemphis ha created a lively movement
among the four or five thousand refugee
here, and most of them are making arrange-
ment to return home. Several hundred left
last night by the Cairo Short-lin- e land Iron
Mountain railroad lines, and many by steam-
boats. Numbers will leave to-da- y and to-

morrow, and the exodus will continue all Ifco
week. No class of visitors were ever more
welcome to the city than the Memphis peo-

ple, notwithstanding the unpleasant aus-

pices un Jcr which they came here. They
at once became in a measure identified with
us, and though etrargrers, it was not long
berore in many instances lasting friendships

' and business connections were formed. The
merchants acd business men of Memphis es-
pecially, who made their temporary home
here, were men of integrity and moral worth,
and no doubt a reciprocal feeling of regret is
teit for the terniiotrion of their acquaintance
and domicile srorg us."

couixu Honis.
the sayings of would-b- e

prophets that Memphis was ruined, her com-

merce crippled to the extent that it would
be forced through other channels, and that
bor merchants were deserting her, we see a
rapid development of a contrary state of af-

fairs. Her solid merchants aro returning
heavy handed, and sanguino of tour months
of as good business as was ever experienced

THEMEMPHIB 1 DAILY AOTEAXJ
lEST ABLISHEr 1S40.

METKOBOLOUICAL

Notwithstanding

in the same length of time. At the end of
tbe present season it will be ascertained that
Memphis has loU but a mite of Ler legiti-
mate trade, and that the greatest loss that
bat been sustained by the epidemic jast
passed was the amounts expended
by refugees away from home during
the nearly four months of its
prevalence. The bulk of business done in
St. Louis, for instance, that would have come
to this city had the Jever not appeartd, was
done by Memphis merchants, and we now
have it practically demonstrated that the first
announcement that the epidemic was off was
the signal for our absent business people to
break up btanch, or temporary, houses, and
prepare to return and resume at home. The

' best evidence of this fact is indicated in the
following telegraphic correspondence, which
we clip from tho Sc. Louis Globe-Democra- t,

of Sunday morning:
Tbe declaration of tbe close of the epi-

demic has set refugee) merchants and others
all agog as to their return, and preparations
are being hurriedly made to get back ns soon
as poesibip. The following telegrams explain
tneto" elves:

' Memphis, October 25, 1879.
W. 3. Booker, care of Jacobs & Booker, St, Louis:

Epidemic declared over to-da- Flense see
Memphis merchants and ask whether they
want cotton brought here or to St. Louis.
Answer by three o'c'.ock this afternoon here,
or at llelera K. c. postal.

Mr. Postal is the captain of the stenmer
Hard Cash, which landed at Memphis at
nine o'clock yesterday morning, bound South,
and was tbe first boat to land at the wharf
since July 24th. The reference as to the
transportation, concerns cotton shipped to
Memphis merchants from points below Mem-
phis. The following reply - was sent to Mr.
Postal s telegram :

St. Lodis, October 25, 1879.'
Ed C Postal. Steamer nurd Cash, Memphis:

Telegram received. We want our cotton
delivered in Memphis.
Jacobs ft Booker,
Mallory, C.hwford 4 Co.,
J. H Uodwln A Co ,
W. B. Halbrenth A Co.,
Brooks, Nee ly A Co.,
C P. Hunt 4 Co.,
H Dow.
Day Proudlit,
F. M Whit Co.,
Porter. Taylor & Co.,
liHddeti & FHnlngton.

27.

M. L. Meachara & Co.,
Dlllard, Coffin A CO.,
J. T. ft Co.,
Wormeley ft (ioodman,
Thoa. U. alien ft Co..
Howdre, M'Clellan ft Co.,

uampson.
Filler. Frank ft Co.,
U Falls ft Co..
A. C. ft A. B. Treadwell,
M. Oavln ft Co

bchoollleLd, UmmuerACo., Hill. Fontaine ft Co.,
Furalenhelin ft Welllord.

MARKETS BY TELEGRAPH.

COTTON.
Liverpool. Spots firmer: middlintr up

lands, 7Bi; Orleans, 74'd; sales, 7000 bales;
receipts, 'Z..UOU bales, r utures opened weak
and close i flat; delivery,

November-Decemb- er delivery, 6)4
delivery, 6id; March,

April delivery, 6 May-Jun- e delivery;
6 ii 6,ff; Juue-Jul- y delivery, 6 15-82- J.

Neto YorK. Spirts opened and closed
quiet; ord nary, 9 15 lis; good ordinary,
10 11 16 ; low middling, 11 116c; middling,
llJa--- ; lfoil middling, llc; middling fair,
12?8; lair, 13H- -. sales, lUCG ba'es. Futures
opuued easier and closed weak; Janu-
ary, 11.12c; February, ll.26ll.28o;
March, 11 .41H.42c; April, 11.55(411-57.:- ;

May, 11 69(tll.70c; June, 11 81(U.8:lc;
Ju'y, 11.9l(ll 91 October, ll.21ll.23s;
November, 10 01oill.02i;; December, 11
11 01c; sales 146,000 bales.

New Ot leans. Cotton quiet; middling,
106bC; sales. 5100 bales; receipts, 15,204 bales;
stm.k, 160,720 bales,

Kecoipis at all United States ports sinoe
Friday, October 24'b, 76,841 bales; exports
to liritnm, 18,407 bales; continent, 26,-63- 6

UIcb; France, 8954 bales; stock, 459,552
hales.

Sles in Memphis yesterday were 200 bales,
which is held for export; receipts were 1044
bales; total receipts iuce September 1st,
5258 bales; stock on band, 5495 bales.

PRODUCE.
ST. LOUIS, October 27. Flour lowers

double extra, $5 15(i5 35; treble extra, $5 50
(d)5 70; family, $5 80(35 90; choice to fancy,
t6(d6 75. Wheat lower; No. 2 red, $1 2($
1 24; No. 3 red, II 16. Corn lower, . 37

J7jo. OatsJower, 27327o. Barley
- (I 1 L . . L. 1 .ill mm 1. i Disay lUlCl. lUIA 11IUI,

'0. Dry salt meat strong; nothing do
noes l

N
otsj jobbing
6.4S, C.50o.
asked.

aKiisOH

Ureal

lot. boxed, 4, 4.10,
Baoon dull. Lard

A Pleasant Place for Memphis Keru-- -
; Dally Gunmialcktloa with

Memphis, bat AT Infection
Carried, to Capleville.

Occasional Correspondence of tbe Appeal.
Capleyillk, October 25. Notwithstand-

ing tuere has been frequent and almost daily
communication by persons between Memphis
and Capleville, twelve miles distant, there
has not been a single cane of yellow-feve- r in
this place or its vicinity. The north boundary
of Desoto county, Mississippi, less than two
miles south of Capleville, has been closely
picketed for over two months, at a heavy ex-
pense either to the county or elsewhere, as a
quarantine against the fever, yet the families
ot Capleville, and for two miles around it,
have been entirely exempt from it. w ithout
incurring the expense of a dollar. Great (?)
is inland quarantine to protect from yellow-feve- r.

Capleville and State Line villages and post-office- s,

oa the Pigeon Roost road, are about
two miles apart, with Bethlehem (Methodist)
church midway between them. Quite a num-
ber of Memphis families have been re.'Cgee-in- g,

or rough-a-geeiog- r, perhaps, some of
them, in or near thene places. To amuse
themselves and tho natives, several spelling:
matches have been gotten up iu th.9 ihurch
referred to, in which maay of the country
youths displayed very creditable orthographi-
cal abilities.

Another mode of killing time, as Well as
pleasing the young folks.jfras been in vogue.
Hickorynuts and walnuts have been falling
of late (not in price, but from the trees) to
mo gro'iuu. a bait dozen or more young
couples drive out in buggies on a nutting

picnic, taking lunch with them, aad thus
spend a pleasant day in tbe woods With
naught but nature's canopy above tbtrn.

Among the Memphis families who have
been roralicing the past three months near
Capleville aud State Line, are those of J. W.
liowlett, John Payne (at Olive Branch, Mis-
sissippi), Cin. Jackson, Walter Aisobrock,
Ben Jackson, J. P. Prescott, T. S M.illory.
and, also, Mrs. II. L. Guion, Mrs. liopo and
Mrs. M'Sorley.

Rev. Dr. LTarri pastor of the Central
Methodist Church, has frequently officiated
in the pulpits of tba Methodist chu'c.hes at
Chapel Hill and near Capleville. His charm-
ing daughters, Misses Lilian and Anno, fre-
quently accompanied him and visited their
friends in tbe neighborhood.

DKSOTO COtlJiTY, HIS3.

A Political sensationalist, who Manu-
factures Material for Kleetion Par-pose- s,

Handled without loves
by One of the tio-Call-

"Jock-Le- e Lawyers.

Occasional Correspondent Appeal.
Olive Branch, Mwi , October 21. I de-

sire to notice through the Appeal a comma-nic&l'.c- u

from this place which appeared in
the Chicago Express a short time past. It
was this :

THE YAZOO PLAIT.

Mi8sissifpian. Olive Brandt, tte&fo
County, Mississippi. Ther is in outcroping
of the Yazoo piss miniiested here, even two
months before the election. - A once promi-
nent Democrat, now an iupecunious jack-fi- g

lawyer, with which oirr county is over-
stocked, said to a Greentacler to-da- y: "We
will carry thi ejection, if we have to do it
with shotguns." "Ilow will you do it?"
said our Greenbacker. "Why," says he,
"haven't we got the arsenal at Hernando in
our power?'! This is clearly a geaerst in-

timidation. These facU I can substantiate.
The Greenback eanse is booming, but this
same Democrat e73 they will count ua out.
How can they do it? The farmeiS are deter-
mined to kill off jack-le- lanycta and tbe in-
famous bondocrar.r.

Tbe abote communication was intended
some one or We nnn and'but to imagine, it may le thought by thus

loud and empty vaunt of nm'ciuated victors
laurels are to be won here. It nisy be an at-
tempted dp!3y at sarcrn; it may be an
ioRHfrinary flight, intended to shake off the

If this be his purpose, I
cflj; tell the gentleman, once for all, that be
is greatly mistaken, and that he is dealing
with a class of whose temper and character
he has yet much to learn; and If provoked
into crimination "and recrimination the honor-
able gentleman mayy perhaps, find that in the
contest tbero will be blows to take as well as
blows to give; that others can state compari-
sons as significant, at lot, as his own, and
that his impunity liiay demand of him what-
ever potters of taunt and sarcasm he may
possess. I hope no odo will deem me that
presumptous to think, in noticing tbe above
card, that it is my purnose to reform its
auihor. No; the cou.b ned jackMegs of
Desoto county were ifVt wi.h the intellect
of a Sidney, Bacon, or Gjrardt Noodt, the
once renowned professor of civil law ot the
University ot Lyden one of the most learned
law professors of Europe great minds
as these could not reason a reform in a
base, wandering, contemptible political
vagrant one whose obtuse brain is mixed
with' political ignorance, his passions
his vanity and his putrescence. Moral prin
ciples are ot rjo more interest to the peace,
It a in tt and nfiA nnvornmonl tf nil. nmin Cas aaa Kuriyiutuvuv rr"ose j

the D.smul tbe manu- -

of Co., 80; VV. Son, 39
bog. Such h ,E', ho iX

has certainly the I ni ruei
will indulge HP- - wvDSey

affords
nounce it, and publicly express: my infinite

lor all such political poisjnous,
creeping, crawling, political snakes and
ground who wriggle and writhe
themselves into all sorts of political bhapes
in the mud and filth the
putrid lake of their depravity.

was it that was said to cause so much
thunder? What was said to this loyal,
brave-hearte- d Greenbacker, that gave him a
chance to bray intimidation? This is what
was said: Before Desoto would be
governed by official rogue?, perjured vi.'liens
and before this court. y shoiid
be robbed and plundered, her citizens
submit to "suck" at the muzzle the shot-
gun. This is what was said, not the
mouthpiece of tbe Democracy of Desoto
county, what Jack-Le- says. And tor th
Yazooing, bulldozing, intimidation, Jack-Le- g

is responsible. Now, Mr. Author,
do you belong to this Are you iu this
infamous category? If so, I have this to
say: Ue who wears the shoe knows
pinches, and all such are at perfect liberty
peddle it to associates, and you or any
other razor strap, loyal political
jackass, whose is to gather politi-
cal thunder and bray it the Chicago Ex-
press. If that Greenback booming, boom
away, the Hernando arsenal and count out
can stand aside, we have no usu for them in
your case. But the gjvn.t auestion that seems
to trouble you how to off this over-
stock of impecunious jack-le- g lawyers.
I mut admit th.it I not suggest a
plan better than tbe one you attempted in the
infancy of tbe Greenback movement i . our
county. If you could find one devoid of prin-
ciple, self-respec-t, with so little care
for the future wellfare, good government and
peace of our county, who was too base a cow-
ard to submit bis name for office before a
convention composed of the intelligent, pa-
triotic Citizens his county; who would out-
rage lust good faculty has given him
by allowing his name on a.ticket with you, if
you dupe one into this would
him off. Alter the election would never
see his face again in Lesoto county; and if
your assertions be true that the farmers are
determined kill, off such infamous bond-ocrac- y.

have one glorious arid noble con
solation, that we boom, but without this
obarge against us, as one of that class
who invade at the dead hours of midnight
our peaceful county, mustering up the httle
raised end scrapings of Radicalism, organ
izing them into and with tbe cily
tongue of gross, malicious misrepresentation
of Greenbackism them into your craK
of hatred, animosity and prejudice ogam si,

the good citizens of the county. This p

fact that can not only be it
will be 8 for the future generations of

jack-leg- s to boast ot.
Now, Mr. Author, permit "us jack-legs- "

to offer a little you: You go to
your and let tbem advise you. The
farmers know their interests bitter than you
do. You are big enouch, old enough and
ugly enough t j know better to play in
the dirt. If you will Btep over to see your
od pop, and stand still long enough, he will
give you a good soapmg-otf- , and make yoa a
clean boy. Then we all come together
on the fourth of November, and vote the

ticket. If you don't, you will
follow this crew, the next thing you know
there be something worse than impecu-
nious jack-le- g lawyers to kill off; you will
have to look out for the vagrant law.

. JACr-LS-

of an Alleged Kaaist.
Terre Haute special to the En

quirer, 21st: "Sam Griffin, notorious ne-
gro desperado, who a rape on the
person of Ada Malone, a mulatto girl ot thir-
teen, about five weeks ago, was captured this
morning in Indianapolis by Officer Thomp-
son, of this city, by two Indianapolis

Several attempts have been made
to Orifiin since the was com- -

-- ; . i

thitted, all of which proved futile. On one
occasion Officer Price covered him with a re-

volver, and commanded him to throw up his
Griffin drew a revolver, and began

firing and running. He was chased for more
thn a mile, new men joining in the chase
every square, many of them using revolvers.
Griffin kept them at bay, and, outrunning all
bis pursuers, made good his escape. Officer
Thompson was in Indianapolis on other busi-

ness, and his encounter Griffin wrs
purely The ieeling against Grif-
fin among the colored people very bitter,
and they are much gratified at the capture.
The prisoner was brought to this city this
afternoon."

t

THE BUWABDS'

Sleeting- - I.ast Klsht The Association
will Probably Wind Up Business

Next Monday Night The How-
ard. Orphans Other Busi-

ness lly Considered
by the Boys.

At the usttal hour last night the Howard
association met at their office on Madison

between Main and Front. President
Langstaff occupied the chair. The following
business wae

Tbe minutes of the previous meeting were
read aud approved.

the HevfAkfi Orphans.
Mr. Moss, president of the Howard's orphan

asylum committee, reported present number
of orpbans in the asylum thirty-seve- n; taken
away or died since twentieth of August,
twenty; number of children taken to the
poyluru since it was established, fifty-seve- n.

Tbe asylum has been ran at a cost of nearly
one thoueaad dollars Binee the took
charge of it.

THE BECKETARTBHrP. .

Notice was given that the former secretary
ot the association, Mr.. Smith, who has been
abbent during the epidemic, is at
Cairo, Illinois, and has stated that he intends
to to the city ere lobs.

TH.E ORPHANS. ,

General Smith offered the following reso-
lution, which was adopted

Ke That the orphans' home ba con
tinued in charge . of the present committee
until such time the different denomina
tions will the orphans and take charge
of them.

President feaegstan stated that they had
wet for the purpose of making arrangements
to wind up the business of the

MOTION NO. 1.
Mr. Anderson moved that action b post-

poned in that matter until next Monday
evenings

kOTION NO. 9.
General Smith offered as a motion in lieu,

that frcni and after this date no supplies
shall be purchased by or for this association,
nor shall any other nurses be sent out by the
association, the authorities having declared
the epidemic at aa end.

kontoNNO..
Colonel Edmdadeoa rioved that General

Smith's Motion be laid on the table, which
iaotion was carried.

" ' MOTION NO. 4,
Mr. Anderson' rtoUCii to postpone action

on tpn matter to next Monday night was
called up and generally discussed by the
members present. It was stated that come
seventy-fiv- e nurses oa ditty, and it would
be impossible to Wind Up association un-
til end of next week at least. The dis-
cussion took a wipe tange, involving the
questions oT stopping the issuance ot medi-
cine, the attendance of physicians, and the
necessity of further Buppl'ics hilraes.

General Swt!i advocated closing up busi-ire- ti

at. once, if they did not, the demands
upon the association may continue for sev-
eral months. If there are any sick in the
luture, their means who aave returned, or
are returning, will take care of them. The

for some purpose. are left r.it? .onnibtl in there are aiitv beda
i

it'

such

God

therein now unoccupied.
MOTION NO. 5.

General Smith made a motion in lieu that
from and after this date no member of
Howard association receives any pay or al-

lowance, that all nurses be requested to
report to this office before November 1st for
final settlement. The motion was lost.

AK EXPLANATION.
Mr. Finnic stated in explanation of his

vote that no pay was received, but that cer-

tain members received a certain amount as
expenses, which he did not regard as pay or
allowance.

MOTION NO. 1 ADOPTED.
Mr. Anderson's original motion to post-

pone action to next Monday night, as to dis-
banding or winding op the affairs of tbe
association, was called up and was adopted.

REFUSED.
Mr. John Johnson moved to reconsider the

vote tbe above motion, which motion to
reconsider was not adopted.'

ADJOURNMENT L08T.
Colonel Edmondson moved to adjourn,

motion was lost.
i BILLS ORDERED PAID.
Th9 following bills were audited and or- -

r1rid naid . Seidell, 1UU a); Lytle &

u cut nut kiswm v vua v u r -vv n t- i a i An r
try, or to the interest of society, than the wa- - sc Co., W, ou;
ters of Swamp are to I" JTo
facturing enterprises Lowell. They are ' fl29 J, Tighe & f 8;
but one interminable serbooiani i .NeldeLe.rS.: 2A TKe!?.' 59;
depravity passed age ot re-- lanerty, w., .

form. But I take the right to A ;

the private satisfaction it me to do- - S?4liaaJ eaung, m. uracaeii

contempt

puppies

of

What

county

cotton-thieve- s;

wcuid
of

as

but .s

personally
class?

but
where it

to
your

sorehead,
mission it

to
is

is kill

couid

without

of
the

could you kill
you

to
we

being

clubs,

dupe

is
substantiated, but

record

suggestion to
neighbors

than

will

Democratic it

will

Arrest
Cincinnati
a

committed

assisted
cthoera.

arrest crime

hands.

with
accidental).'

is

street,

transacted:

Sisters--

located

return
HOWARD

solved.

as
claim

association.

are
the

the

the

and

RECONSIDERATION

on

which

cuuenoerg,

Co.. $53 25; Oznne & May, f 16 75; Gen
eral Leonard, $10; Oliver, h innie & Co,
f4 95; C. B. Bryan & Co., $12; John Hun-no- t,

$6 80; P. P. Pleasant, $7; A. Renkert,
6 25: Hessen & Co., 59 15; J. Walter,

$53 56; M. Knox, f21; 1). Goodyear, K;
G. Monmer, $9 50; J. S. Robinson, $130 50.
Total amount, $482 30.

' ' RESIGNATION.
President Smith read the resignation of

W. A. Holt as a member of the Howard as-

sociation; which resignation was accepted.
ADJOURNED.

On motion an adjournment was had .to the
next regular meeting.

An English Editor
Sfontas for Ueftmi
of Two JLadles.

Gets Eiahteen
B the Character

Special to the Appeal. 1

London, October 27. Adolphus Rosen-benr- .

the editor of Toin Talk, was sen
tenced to eighteen months imprisonment for
publishing--defamator- libels against Mrs
Laoctrv. aud to six months imprisonment on
each of the indictments charging similar
offenses against Mrs. Cornwallis West and
Lord Loundesbory, and at the expiration of
his imprisonment he is to be bound over in
his own recognizances in one thousand pounds
sterling for eood behavior tor eighteen
months. Justice Hawkins regretted that he
could not add to the sentence hard labor,
The sentences are concurrent with eighteen
months sentence in the case in which Mrs
Lanctrv was complainant, and therefore his
whole term ct imprisonment will be only
eighteen months.

A Paris Newspaper Sappreased.
Special to the Appeal.

Paris. October 27. The prefect of police
has forbidden the appearance of the Mot
d'Ordre newspaper, which was to take the
place of the Marseillaise during its suspen-
sion, for insul tine the magistracy and defend'
ing occurrences which the law characterizes
as crimes.

The North Pole and Equator
Are not more widely distinct than the standard tonic,
stimulant and alterative. Hosteller's stomach bit
ters, and the cheap and Aery local bitters which un
scrupulous vendors foist Upon the unwary as medl
cated preparations with remedial properties. The
latter are usually composed In tbe mala of half
rectified alcoholic excitants, with some wietched
drug combined to disguise their real flavor, and are
perfectly ruinous (o tbe coats ot tbe stomach. Bos--

tetter's bitters, on the contrary, baa for its basis
choice spirits of absolute purity, and this Is modified
and combined with medicinal extracts of rare excel
lence and botanical origin, which both invigorate
and regulate the bowels, stomach and Uver. They
effect a radloal change In the disordered physical
economy, which Is manifested by a speedy Improve
ment in the general health.

:
M CODES HEATH

Is the fate of every fiber npon which tbe CAUSTIC
POISON of an ordinary hair dye falls. There Is no
REaUKBKCTION lor tbe filaments thus blighted.
But, as It were, in the TWINKLING OF AN BYE
balr of any obnoxious color Is changed to a RICH
AND ULOBIOUa HUE, and, attheaame time, vital
ized and improved by tne use or UKisrtwu
KO'M-MAlf- t iVK, nature's safe ally and
bnnutv'a regenerator. Manufactured by J. CRISTA
DOttO, No. 93 William street, New York. fJold by
all Druggists. Applied by all Hair Dressers.

A CARD.
To all who are suffering from the errors and indis-

cretions of youth , nervous weakness, early decay, loss
of manhood, etc., I will send a recipe that will cure
you, FK.KK OF CHARGE. This great remedy was
discovered by a missionary In South America. Bend
a envelope to Bev. Joseph T. Ihmab
SaUion D., New York Oity.

. PRESCRIPTION FBKK
Tor tbe speedy Cure of Seminal Weakness, loss of
Manhood, and all disorder brought oa by Indlsore-tlo- a

or sxeese. Any druggist has the Incradlenta.
A ddreat DAVIDSON ft (X)., "8 3 L, New York

Little Rock, Ark. , L. rie,Tea., and
Pope's Htation, Silas.. Beaucie

Railway Relations with
Mtsnphla.

Special to the Appeatl
Little Rock, October 27. The State

board of hea'th to-da- y raised quarantine at
all points in the State.

LAGRA&GS RAISkS THE GATE.
Special to tbe Appeal.!

Lagrange, October 27. All quarantine
restrictions at this p'ace have been this day
removed.

. M. MTEICK, Major.

POPE'S STATION OPENED TJP.
Special to tbe Anpeal.1

Pope's Station, October 25. At a cell
meeting of the board of mayor and alder-
men of Pooe's Station, Mississippi-thi- s day
present, Mayor Wray, Aldermen Pipkin and
Deaton it was resolved that quarantine
against Memphis be raised. Goods of all
kinds can now be shipped to this place.
There being no other business, the board ad-
journed, a. w. wrat,

Ik P. Ptpkin, Secretary. Msror.
rr , t - -

A ftt.enr f ire-E- n jrlno Dashes Through,
a Draw-Urids- e.

Cleveland, October 21. Steam fire-engi-

No. 6, while going to a fire this evening
went full speed into the river at the Colum-
bus street bridge, drowning both horses and
badly injuring three men. John Sewell, a
substitute was badly cut about the head and
ankle sprained; Oliver Hartzell, fireman, in-

jured in the breast; Henry Delaney, driver,
both legs hurt. The bridge was swung and
the draw-gate- s out of repair. Tbe driver was
unable to stop his team.

More than om hundred and twenty-Sv- e

thousand bottles of Dr. Bull's coueh syrup
have been sold by & single firm in Baltimore

Mesors. W. H. Brown & Brj.

8 ucicura
BLOOD AND SKIN HUMORS.

CUTICTJRA REMEDIES for the Treatment of
Blood and Skin and ScalD Humors. When of Scrof
ulous, Cancerous or Sypnliltle origin, theCCTICUrfA
RESOLVENT is the principal lemedy, and If there
are at tbe same time Ulcers, Sores or otber Exte'ial
Affections, then the CUIICUKA. assisted by the
CUTICUBA SOAP, must be used externally. If tbe
disease is of tbe Skin and Scalp, tbe principal rem-
edy will then be tbe CUTtCURA, with the CUTI-
CUBA SOAP, and such use of the RESOLVENT as
Is suggested by tbe following conditions: In all Skin
and Scalp Diseases, when the skin Is hot and dry,
tbe blood feverish, the liver toruld. tbe bowels con
stipated, or when tbe virus of Scrolula or poison ot
mercury is Known to lurt in me system, or wnen the
Constitution has been shattered by Malarial and
Antl Periodic Fevers and Debilitating Diseases, al-
ways tase the RESOLVENT while using the CUTI-
CUBA. A cure thus made will be permanent and
sausiaciory.

ECZEMA RODENT.

The Cfetlenra Ceniedies Succeed where
a. Consultation of Pbysieiaas Fails.

Messrs. Wbkks & Potter Gentlemen . I have
sufiered over thirteen years with skin disease In my
hands and limbs, causing constant Irritation, deprlv- -

lag iue of rest and attention to business.
I wiiiplit many remedlefl hero and elaew!

useot sulph ir baths, without permanent cure.
Last Hay a uhysiclan called my disease Eczema

Rodent spots appeared on my bands, head, and
lace, ees became much Inflamed and granulated,
causing at rengib Implied tigbt.

internal ana external remedies were prescriuea oy
lrjadliui nhyslclan for six months, was then Intro

duced to another, and a consul tat' jn of several lead-
ing physicians wps bad, when a definite plan was de-
cided upon, brU aUtono purpose.

Alter following advice lor iour monms wunout any
permanent cure. I bought two bottles of Vuturura
FttolverU, tw boxes of Cuticura, and some Soap,
and can testify with great pleasure to the effect tbey
have had in my case, in eight days being nearly
cured.

The pbyslclans pronoun jed uiy case tbe most ag
gravated one that has ever come under tuelr expe
rience and piacr.ee.

I recommend and highly Indorse tbe Cuticura
Xrniedies. Yours tnilv, F. H. DRAKE,

Aeent for Harper ft Bros.' Publications.
Clifford street and WouUard Avenue, Detroit, Mich

igan. January Z4, liW.

SALT RHEUM.
Oa Face, Head and Parts or Body. Head

Covered with (Scabs and Sores.
Messrs. Weeks ft Pottkb.-- I commenced to use

your CUTICUBA. last July. Have only used one large
and one small box, and one bottle of tbe RESOL
VENT. M face and head and some parts of ray body
were almost raw. i1 j bead was covered with scabs
and sores, and my buffering was fesrfuL

I had tried everything 1 bad heard or in tne J&ast
and West. My ca.se was considered a very bad one.
One very skillful physician said he would rather not
treat it. and some of tbem think now I am only
cured temporarily. I think not, for I have not a par-
ticle ot oalt Rheum about me. and my case Is con-
sidered wonderful My case bas been the means ot
selling a great many of your CUTICURA REME-
DIES in this part ot tbe country. Respectfully
yours, MRS s. it. wmrfLK.

Decatur, Mien., nov. i t, ists.
CUTICUBA. CUTICURABES0LVKNT. and CU

TICUBA SOAP, are prepared by Weeks ft Potter,
Chemists and Druggists. co(J wasnington street.
and are Tor sale by all druggists price oi cu 1 1- -
CURA.small boxes. 50 cents; large boxes, contain-
Inn one-hal- f times the Quantity or small
Si ; RKSOL.VKNT, SI per bottle; CUTICUBA SOAP,
25 cents; by mail, 30 cents; 3 cakes, Vo cents.

COLLINS- -

VOLTAIC

otber
world enn assuase

ntnat rinl.nl numvt.m.
EltCTSIOof Paln, Tney distribute

fi. . throuKbout the nervous sisaASTLl' temaeentle and continuous
current ot Electricity, which lnsttmtly annihilates
Pain, vitalizes Weak and Paralyzed Parts, cures
Sore Lungs, Palpitation the Heart. Palnlul Kid
neys. Liver Complaint, Rheumatism, Neuralgia and
sciatica, net the gv nuine.

No remedy In the
so quickly

tl.a

of

Young Ladies' School
AND KINDERGARTEN.

MISS CLARA CON WAT. . . PBIUCiPA L

Modern In Hethod.
Thoroixh in Work.
Non-sectari- an In Character.

mHE Principal of the school takes this method of
JL saying to the people of Memphis, that Educa

tion, IN ITS ONB TKUB SfcNdE. IS mo oujnci 01 uor
work, and inai ner scnoot ior gins ia mo rrauu w a
clnnn and careful study of tbe best school sys'ems
and tbe best tbougbtof tbe leading educators of the
world. All false and injurious processes of artifi-
cial growth have been carefully avoided, and only
sucn metnoos usei as win secure a iuu, ueauuy auu
hurmnniniia irrowth toward and Into a true womanly
womanhood. As heretofore, Physical Culture will
receive the attention its importance demands. Ed-
ucation after tbe method ot tbe Boston School of
Oratory. Object lessons in the Primary Department
nnnn tne Plan aennea ov rroi. uooaaie. oi uarvara
University, and dally lessons in every department
npon Health, Current Events and Topics of General
Interest. Drawing will be Included in the Priraaiy
Course, and French in the Intermediate. A thorough
three-year- s course in English Literature, by extra
work in tbe study or German and French autnois.

The Principal of the school will give her personal
attention to each department.

The KINDERGARTEN will be under tie charge
of Mrs. E. C. James, an accomplished graduate of
the training-scho- ol of Mrs. A. B. Ogdn. Number
limited to twenty. As this Is tbe only Kindergarten
in Memphis, and as no parent should be willing to
deprive a little one of this beautiful mental, moral
and pbystclal health giver, it Is lmportaut that ap-

plication for seats be made at once.
Pupils in all depai tments are expected to enter at

tbe beginning ot the term.

lm loir Cotton

GINNED
--AT-

speerss en
Nos.75, 77, 79 & 81 Vance St

Largest and only Complete GinningTHE in Memphis. Tie ouly Gin where you
can get your cotton cleaned by air entirely. No beat-
ing and breaking qf staple.

I (oarsatee the let sample sail turn-o- n
t 1 have Four New Eighty-Sa- Gins and Hull-ere- ,

and will not keep you waiting for y.ur cotton.
Large Wagon Scales to weigh cotton on.

Cotton folly Insured (Free of Chara-e-)

and well l ake. Care of
and see the Finest Ginning Establlsh- -

me, t in the world. The Proprietor is always on
hand to show you tbe Gin.

ALL DRAT AGE FBEE OF CHABGE.

N. W. SPEERS. JR.
Notice of Disinfecting

rTTHK owners, agents, or occupants ot the houses
bounded by Gavoso street on the south. FrontI

street on tbe west. Poplar street on tnenortn.ana
Second street on the east, are hereby notified that
the State Board ot Health desires to inspect and
disinfect during the present week, all the premise,
within the above boundaries; and tnls is to lve no-

tice and ask that some person may be present to
open the buildings, so as to admit the men, engaged
In this work. -

Persons wanting to fumigate their' own houses
will be furnished with tuimstone for that purpose
on application hi the depository. Nns. 77 and U
Monrw4treet,or atmyotnoe.No 1 0 Mmflioo street.

JOBS JUliJSSON.
Superintendent QuarauUne

Ocattsr 27, . IS4 P.

BS r a!

tH THIRTY YEARS.

Hatna, IIX, February 1 tth. 1S7.
To J. O. RicttAHMON. Dear Bu- - Endowed find

two certificates lor Clifford's feorlfuKe; can Ret
more, and as for ivself I can say I have not sold any
medicine In thirty years' experience that has clven
sucheeneralbatirfacuoa. orjjs.

FEBRSFUGE
UNIVERSAL SATISFACTION.

West Plains, Mo., July 27, 1 S73.
Clifford's Febrifuge Belllntr well. Ha met with

universal satisfaction. C. H. K. SnuTTEfe,
Dealer la Drugs. Faints, &c.

FEBRIFUGE
SAVED.

LINDSLT. Hotel, St. Lock, Jan. 10th. 1R79.

Fir three weary years I have been the victim or
Malaria, in all its forms, having used soores of such
articles as Tonics, Aitue Fills and Ague Pads, but
never findlwr permanent relief. Asa last resort i
cava vour Clifford's J) eoniiure a inai, mm. x

that the first bottle has not
onlystonned the Chills, bat has thorouBhly
cated tills dreadful deae from my system.

eradi
feel

that your medicine has savea my nie.
Xount, with graUtude, JAHJS3 & L0BDELL,

FEBHiFUGE
WELL PLEASED.

Browkssoko, Tkxas. Dec. Slst, 1878.
3. 0. Richardson, 8t Louis, sir. Havlnir myself

been afflicted during tho fall and winter with third
day chills, I had occasion to use one bottle of Clif-
ford's Febrifuge, and am so well pleased with it
that I want to keep it: think that I can sell It very
fast In tills community. How can I get it ? 1 'lease
send terms, Ac Respectfully, W. L. O'NEDL.

Qeneral Merchant.

FEBRIFUGE
BEST IN USE.

Havana. Ixi., December 17th, 1878.
1 can safely say that Clifford's Febrifuge is the

best Ague medicine in use, having used every thing
before folding It. B. KELLY.

MA&XTACTCBXD Et
J. C. RICHARDSON, - St. Louis.

FOR SAX. EVERYWHERE.

FOR MOUTH OF WHITE RIVER.

STEAMER JOSIK FJR.fr,
.' master,

will leav-- Memphis
Wednesday. Ortob t SDth.at S p.m .

tor mouth ot White river. 8he will receive freight
for all way points. She will return from mouth of
White river to 8t Lows.

ERKENBRECBEO

Bon Yon Starch
It Is abaoiately oderloss, and Chemically Pure.
I: is snowfiake whits.
It Is susceptible of the highest and most lasting

Polish.
It possesses greater strength ot hody than other

rrade brands.
It is packed li Pound Parcels. Full Weight guar

anteed.
It costs les ic?(, than any Starch In the world.
It is manuit-Ciirt- d ta the heart of tbe greatest

cereal region of tne ixlobe.
It ts Sold universally In America by Grocers and

Dealers.
Its annual consumption reaches Twenty Million

Peunds.

Andrew JSrkenbreclier
CIVCINXATI.

ErlcenbrecJter't WorUl-Farv- m Ottrn Starch for Fond

NOTICE.
Memphis, Tbkn., October 27. 1S79.

TTIBEIGHT trains will commence running regu--
larly between this polut and Little bock to-

morrow anl passenger trains on Wednesday
Tbe Board of Heal tn of Lt'lle Bock still quaran-

tines against Memphis freight and paeng"rs. No
freight will be received for thai point or beyond un-
til further notice. W. K. SHITH, dup't

Y71 E.V' BE OIV KSO AND

AND

DRY N

for business i a a re vr day s.

VV on

D2AIER3 IN

was

BKADT

WALL PAPERI
Window-Shade- s,

HOUSE AND SIGN
PAINTERS,

289 Second S., corner Madison.

Conrcial ite
opened

THE

rHlCH closed be

Saturday, November 1,1879.
There has not been a case of sickness, of any kind,
In the hoti'e. DAVID HASTINGS, Proprietor.

:orWhite River
EgThe Steamer HARD CASH leaves St.
Louis on Saturday, November lkt, for
White Kiver Direct. Will be at Mem-

phis on or about Wednesday, Nov. 5th.
IS. C. POSTAL,

0..4U CnMAn P 273 street, iTxempin.
oui tjaying meir si

fully to receive and maelfceal

Memphis, Tean., Oct. 7, 137t. .

V& All restrictions having been removed, we are
prepared to forward matter to all points with our
usual promptness and dispatch.

It should be remem!ered that our Inward business
has been but slightly Interrupted through the entire
epi lemld. C. O. JOHNSON, Acting Agent.

Memphis, Paducah and Northern
Kailroati

Memphis, Txnn., October 27. 1879.

TBAINS between Covington and Memphis are re-

sumed this date.
Arriving at Memphis at 9:30 am.
Leavi- - g Memphis at 4 p.m.
Freights must be delivered at Navy-yar- d Depot not

later than 3 p m. N. MONSAbBAT,
General Manager.

204: Front street,
Hare reopened, ahd are no tr prepared to
furnish their customers as usual, and to
ret-eiT-e fnl handle cotton.

Manhattan Bank of Memphis.
Temporary Office at Knoxvillb, Tutu., I

October 2. 187.
TO CUSTOMERS business atNOTICE will be resumed 8a u'aay, Novem-

ber 1, 1H7H. EWD. GOLDSMIT , Cashier.

TUB

Dili Co.
HAS OPENED AN AT

272 !jecnnd fct.,opp. Court Square
Rece'pt for t a;:-- monrys, and make close

connections wlih E Companies for ALL
points Nonb. Ka& . Saul). Jid West.

Ma ter dellvr-- to th Union Express Company
will In all ca-e- s be . r.t 'he sh.-rtcd- quickest ansl
mostdin- - i .cutelo de''nat ori Notee. drafts and
bi'ls uottPLiod, and returns rromptly made.

For ra'es, apply at the oflic-- .

A. F. T LBOTT. Agent.
Memphis, Tennessee.

lOTiOE,
tZCQur customers and ths public generally are
hereby notified that our Warehouse, the Mutual
Storage Cot:.r. r.F, foot of Main street, Is open for
the rceii.. of Cotton. Parties desiring advances
will require Mr. J. M. Jones, Acting Superintendent,
to give upon presentation of which here
liberal advances In cash will be made The railroad
companies will present freight bills to W. W.

Thacher, First National Bank, for payment

1V A ptQIHiFlT.

eopened! Reopened

JElffSTsilB

BOOTS
319 Main street, Memphis. Tenn.

We will reopen our house In Memphis by first November, and have now on way
from the factories a large new stock or fresh seasonable Hoots and shoes, to which
we invite the attention of the trade.

X!J 6 ILU? WW wtisdwaa Mm, mlX, o

Cotton factor and Commission
To. 355 Front street Memphis, Tenn.

1879 1 FALL TRADE

mzx & .mitchsijIj
Having opened thVr More are ready for the trade, with their usual heavy stock of

BOOTS, SHOES AND HATS!
321 and 334 llain street, Memphis

RICE, STIX k CO.
259 Street, Memphis, Tenn m

Just in receipt of a large xtock of

GOODS,
Fully prepared o meet the wants of rimrUs inrsund
lr!n'ls in their line. All orders wilk receive
l'-fti-

ttt attention. A call respectfully solicited.

HLLFO

HQOK&LaGRILL

Epss

SHOES!

318 N. STREETVCQR. LOCUST.

ST. IsOUIS, 3Io., ?uly 22, 187.
' We have opened a house for the transaction oi business in this
city, at 318 North Commercial street, corner of L.ocut, at which
nlaee onr correspondents will please add ess as. Onr store in

j Memphis will remain open a long a poible, bnt we fear we will
be unable to serve our f lends from that point for some time, in
consequence of quarantine. Address all your communications to

j ns here. Respectfully, tlllUL,. FONTAINE Jfc CO. ; -

i

Tarrant's Seltxer Aperient
May properly be called the Hercules" of medicine,
for it cleanses Natuie's augean stables, and allows
tbe recti peratlve puwers of tbe system to do the work
Of restoration to health. No medicine cures; Na-
ture alone cures. This aperteot opens tbe proper
avenues, tbe functions are permitted to resume their
work, and tbe patient gets well.

BOLD BY ALL DRUGGISTS.

!

J THE MEMPHIS GINS

ARB now ready to gin all cotton consigned to
and will furnish sacks to parties deelr

Ins to sin with I hum. The are nsins? the Ch nm Dion
Gins and Hmlers and a complete Cotton Cleaner,
and their gins are superior to any in this city.

V. PATRICK,
Foot of KxehsBt, near river.

C. H. TAYLOR. GEOEGK AllKOLD.

ft
Wholesale Grocers.

COTTON FACTORS
And Commission Merchantg,

oouinerti express dosed
I I prepared ad

1

OFFICS

t

A

receipts,

"

vances on consignments of cotton, etc., to their
Mnmnhls horse, fhev are lust In reoelDt of aBd
oelving by rail and river a stock of
Groceries, Produce and Plantation Sappllea

-- AND -

ECIaIPSE gins.
OrtlCB Ct CABVBR Ofi and Machikk Co., t

Corner Shelby and M'Call streets. f
bave a supply on hand of ths Light-draf- t,WI Fa? Carver Cotton Gib, and also tbe

renowned Eclipse Huillng ems and Condensers and
Feeders, and are prenama 10 ao win nepairuig
promptly. AND MACHINE OO.CAKVEHULN

MISS
SCHOOL

to many Inquiries, Miss Higbee
RESPONDIHG to ber friends that, pursuant to
pledges made la t July, sne will open rer seoooi in
Memphis, Ge l w Jlng. about the

91IDDJL13 OF liOdMBEB.
Having engaged a corps ot who- - trained to mod-
ern methods tn leadir .o,.eges aid normal
achoole. and provided e- - y appliance In furniture
and appiirurrjs necessai? o make the school at-

tractive, Miss Higbee t?r-- to establlfi an lnstltj
tJen which will realize tb expect vttons of her pa
truos and Justify the continued confidence of a com-
munity with whose In tares ts she has been Identified
for so many years.

Circular" Wth full particulars, will be Usued as
soon as pructt.-Jit-).

Addieaj. af- - -- oember 1st, Ho. 12 JefUrson
street, yeuphi. Tenn.

Fresh
JNO. B. SIGNAIGO.

OT3TKB3, wholesale and retail, at X7NFBSSH atreet. Memphis, and 11
neeaid street, LonlsTille, aky. Orders can
be niled direct from Louisrllle. Ky.

D. CANALE & CO.

FRUIT AND LIQUOR DEALERS,

Ko. S Hadlson street.
returned. During thelf absence they

HAVK a large lot of assorted Macaroni,
Wines and Liquors. Also ordered from Italy a full
stock of the above goods, a part of which they are
at present receiving. .

GREAT REDUCTION
IN.PBICI3 OF

CELEBRATED

PBOBOCTHCED BT

OOTTBOISEXITBS

TO BB THE

OSIiV HOOD
BATJCK,"

And applicable to

KVXBT TAXDRT

Of DISH.

NIC

Sold

- ST.,

EXTRACT

letter frem s
KBDICAL 8BHTLB--
aua at Madras to his

brother at
WOBCxsTER, May,

1861:
Tell Lea ft Pbk-MH- 9

that their
is highly esteemed
in India, and is In
my opinion the most
palatable, as well aa
the most

that made.'

THUS GITntB THE OOHStTMER NOT ONLY
THE BEST, BUT TBE JOSX ECONOM-

ICAL 8AVCE.

SIGNATUBS ON EVEBT BOTTLE.

JOHN HUKCAN & 80S,
A Colleae JPlaee and 1 Union Baaare,

W YORK,

of

IS

Merchant, H.Wetter&Co.
ARE SOW ABLE TO

1879 FILL ALL ORDERS

Main

NS,Etc.

TANEdiCO
COMMERCIAL

Gil Hi

Tijlor Amli

HIGBEE'S

Oysters!

WorcestersliireSauce

From Memphis,

WITHOUT DELAY !

COTTON-SEE- D!

-- On and cXter this ;"(., Oober 18, 1879, tbe
Memphis Cotton-see- d will psy Wl
Dollars per ton tor kj good sound Cotton-so- l

delivered on wharf or depots at Memphis. Will fui- -
nlsh sacks to shippers as soon as Quarantine is
raised. JOHN T. FLYNN. Pec'y and Treas.

Notice to Shippers.

I891S8IPPI AND TENNESSEE R. R.,
trp'T Orrica, Memphis, uctooer t, i tv.
New Orleans having raised all quaiantlne

restrictions Memphis, we will receive aud
forward all freights for thatlpolnL

M. BURKS,
Superintendent

A 8 a TONIC and RESTORATIVE after the
YKLLOW VKVRK.hai.akial rKVKKS. and otber debilitating

diseases, no remedy can be compared to

DUCRO'S

ALIMENTARY

ELIXIR.
Uniting the properties of aleohollo stimulants and
raw meat. U ana aupyons inn viuu
forces. It la a food

by all druggists.

fl

a

Sauce

wholesome
Sauce is

medicine for convalescents.

EiFOCtlERA V GO. Asiontn,
ew Verk.

ETOTSB
r toward asbociation,-- '

lO JSAUIaSH October 25. 18'
All neroons havtiiii claim against th.

9.

ard Asaoeuroo t luom at ones ior pay
BMBt. y UU t.WAIUHU, ocrir.

VOL. SXXVni-NTJMB- BR

BOWDRE, RI'CLELLAW

o

sjln't

General

Stimulates

COTTON FACTORS,
280 Front street JSg Mempliis, Terr

A'

Whed in open readr t ? rffyiye Cor

SGH00LFIELD,HAMUER8l
WHOIaESAIaE

Grocers and Cotton Factor,
256 Front street, Memphis, Tenh.

TJB COTTON WAKSHOUSS 13 NOW OPEN. AND WE SOLICIT - -
friends customers. As as quarantine u raised we open out faitoeri Bouse ; .

An Kntlrely New and Fresh Stoclt of Goci
wait on our friends a usual.

11. Hoore.

jr T. A.

HD, Jk

MOORE. BASS ETT

TENN.

Dealern Itt
Doors, Sash, Blinds, ioldin

Ziumber, Xath and Shingles,
351-353-3- 59 Neeond street, nympliis. Tis

Fari-ason- . Hunt.

J.T.FAMMSM
Cotton Factors and Commissii
369 FKONT bTSEET,

MEMPHIS, OB"
HAVE OPENED A PER;'. ANKNT "F OUB HOUSE I"V J!
WF.ots of oar trade, and consignments of cotton will have earerul att

l Our St. Louis office will be closed as noon as It Is to return and r

Wholesale Grocei's.Gotto. 1 l?ac.
23 JO

Onr an on.

and soon will

and

Cm

J. C3. C.

safe

3Jia tJommij-SA-iyL- a iiJLei

Bont Streot.
uviv ii r to satt TO RTtTTTRN TO VErfPHIS. OUB

J. T. FABOASOX.

large stOCK or sua i - tikju " u-- .

JAMES A. HUT.

Hell,.

NEW
BItANCH

uroosrtts. ymiwm
TOSS WIUL OPENTU

J. T. FARGASOn k
Wholesale Grocers, Cotton fact

219 Cliestnnt Street, Xonl
Owing to tbe yellow-feve- r epidemic at Memphis, we brve opened an omoe

fully nrenand to mwet the wan' of our entnmr as rierwtofore. A

iSSDUSTHIHL IR0P9W

T.

It. rarfe

YJI

Ver,r

c--iu

I

taipor-ri- :

51AC aiNISTS 3511 LLWiTaG
89, 31, 33 and 35 Front street, corner Auction, 7Iem;l:

8AWMTLL9 AND ENGINES ALT. KTN&3 TBON AND BB ASS CASTINGS --SOI. T

STEAM A Valle's Atlea and Cam Steam-Pumps- . Iron Store-front- s, SbiMiir. Pu:- -j - '
ln.r ttl"i Wrk a i ei alty. Eoiua.c

plication.

B. ! Corb.ran.

GODWIN.

NCROOiri HAWtTBH

ISO
WE

Moi

St,

tvatrambaat FOB DESCHIPriVE C4TALOGUj;1g1

S. A. Haicaer.

. L. Cochrar
HANCfACTTJBKBs

R.

nwd

Lumber, lath and ISiing!
lors. and Blinds, and all kinds ?eltln Boxes.

Office aad Tard, foot WaaLLngrton gt. I Saw and Flanlns Kills, North ea-.- I T

I
mew uncus.

OV

aah

MAmnhi. TniwiMv

ASDBEW HTKWAKT. ASDBEi WWYSSK,nenaphls.

STEWART, GWY!

l$asott.

WHOLESALE GROCERS, COTTOII FACTO:
Nos. 356 sod 358 Front St., Memphis, Tenn.

AUD

Stewart Brothers & Co.,
Cotton Factors and Commission ILXerc hrr r:

J. R.

J.UG0
w Orleans, lonlsiftna.

L. D. MULLLXS, Jr.

DW N
nOTTOM EAP.TfTuu uiu nu v

AND COMMISSION 3XEB. VIAWT
No. 336 PRONT ST. 219 CHE:r.jTinj:

Jleniplii, Tenn. St. Jji .Is, Ho.
tWe have opened office 219 Chestnut street, St. .V

serving oar customers and friends rntil the fever
make HAJiTLETT, TENN., his headquarters. We also ha .t
office Memphis, who will receive aU consign-- .

will adrsnce liberally on It, either . ash or merchei. :

FULBSEH, BURTON

iuy.

MT-SE-

m

abates.

Cotton

(SrCCESSOEh TO

K- -

Jno.

feiuEDGE, FcKAT

4

a r

:

A.

TO

si

BE

FA

e

1

X

of
of

i i i i

P.HLHAri'V.

1

1

an at

In
la

M.

r.nrp:

oi
us attoa: v

CO.)

Grocers. Cotton Factoi
And Commission Hercxumto. .

na. 371 nnel 373 Itfain street. lienilii.
HiOTISJR. WI HAVE DAT ADMITTru MR. W.

l

if

for the

pet utn

a-- -

I
THIS

nartner In nur bu,lna. under the Arm name and style Of M ALLORV , CHAWFOHU 4 C J.a
ful for past favors, a continuance of tbe same la respectful! solicited lor the new concern.

ft

sr. Louis, no., oeptemoer x. loiv. mai-ui- ui

W MALLORY. I

MALLORY,

9

!'

;

rt

NEW FHWL

CRAwF
J. OKA

Late of Han Mallory & Co. Late of V7. b.

III SI

(SUCCESSORS R MALXOBT &

luLl

FO

WHOLESALE GROCERS, COHON

i'

u.iibro&v

TOW.

AA'D COMMISSION MEliCnATS,
Front Otroet, 1 'JTo

avowing to the prevalence of yellow-fev- er In Memphis, opened an tempo: 'i
t km.it stret.ltt. L.Mia, Jio.,

where' order, and eorislttpnienu td pamfni "

W. W.

Hi

CO.)

W. Oillard. a. Collin.

DILLMD, 00FHI
Wholesale Grocers and Cotton

HP""

JIcCALLl

ilOPARTNKBsHIP

FAG"

QB4 Tsgoaaa-jpT- i

Facto
219 Chestnnt Street, St. ious. r:o.

ws wv
nsu-- dTT TSTinimHRn KS

tiers or our m uiuiuutiuf

.

.

s
i

A
-

,

Hl

1

4,

.

la.

H

J. CH lWT

w d.
I W. WF
II

-- VJ

&m
we have offlct-- , . i

. l
will have out oromi t

U

- - a j? n t 1 TT. nai SinvrAAn a v flllMMITI.V hJ li A ft & X T i - a.

iriaiu nnTsig.vD m

if- -

Al

