
n DA 1 V APPEAL.
JEST1 ABLlSHEr 1840. MEMPHIS.1 TENK., TBLXJHSr. Y, NOVEMBER 13, 1879. VOL. XlCZXVIII USTTJMiBER, :65

(IK1THKK UBKKVAT108.
Win I)kt. 8IOB4I. Smrtca, O. 8. Anar, I

Wkdnkhdat. Nowrrjher 13. 1H7. 1CH8 p.m. t
of lo.. Ukl Wind. IWeath- -

owm "" Dir. I Kotos. er.
Ci.ttU'UiK'.a HO.OrV 8.W. (Imlle, Cloudy.
Mitlrr.tor .. M) 02 75 8.K. Wentle. Cloudy.
Iri'JI.ii"'!.. 74 a Fresh. Clear.
Ln'ilHVire... S 8. i ntle. Clear.

... 2.7 71 8.E. Fresh. Clear.
Naiii'lHo .. . 2M W7 hw i. Msht.f..(ir'ir. JtO.OI 74 6.K. IKresh. Clear.
Jl.ltilTHH.lt... 75 A. Fresh. Clear.
V!iXbur.. . :) 04 71 A. I Freeh. Clear.
Utile K.k-h-. lit! 14 71 a. iuenlle. Clear.

U. T. D tBN KK. Private Signal Corps, U. 8. A.

nKHPIIIH ASM IIKK KKKHim
The enemie3 of Memphis are busj; they

nn aa actively encaged in lying about na a

tbey wore lust jear, when, for months after
the epidemic had pasveJ away, they con-

tinued to assert that yellow-fev- er still raged

and that it was not safe for any one to visit

a or buy good from us. Many of our lead-

ing merchants are daily in receipt of letters
and telegranw staling that this infamous

method of warfare is being indulged in, and
that the fears of our country friends are ex-

cited beyond measure. They refuse to visit
or trade with uj, believing that the yclloar-fev- er

still prevails and that there is aa much

danger (o health and life now as during Sep-

tember or Octcb3r. That this is not so is

abundantly proven by the following very pos-

itive statement which b2ars the signatures of
tiix of our best physicians, gentlemen of

known probity and integrity and of great
experience in yellow-fev- er epidemics. This
ourfht to ba enough to satisfy even the most

timid:
Memphis, Nore ruber 12, 1879.

We believe oar merchants and friends In the coun-
try are perfeetlT safe In coming to Memphis and
buying goods end attending to tbelr business. All

iuraora about new cases ot fever we believe to be
false, as we havj not seen any for more than a week.

G B. THORNTON, M.D.,
President Board of Health.

B. W. MITCHELL, H.D.,
J. CHANDLER. M.D.,

Secretary Board of Health.
HEBEB JONK3, M.D.,
W. X. EOGEBS, M.D.

In addition lo Ihi! "card," as we may term

it, we are gratiScd In bo able to publish the

following, which is still more sweeping and

positive:
Mkmi-hh- . November 12. 1879-- 9 P m.

The Shelby county medical association la now
holding Its regular semi-monthl- y meeting. Twenty-si- x

members all resident of Memphis -- Including
evsry proml.ient phi fildan In the elty, have declared,
separately and Individually, that they have not a sin-

gle case of jell.iw fever under treatment.
JULIUS WISB, Becretary.

This ought lo satisfy the most sceptical and

doublinff cf doubtinz-Tliomaae- s, and should

convince every one that merchants and plan-

ter are entirely nafa in dealing with Mem-ph- i.

HPKCIAL ASNOlSCKJIKSr-TH- K
YVRKKlYY APPEAL,

The Weekly Appeal, the larg.st and

beat paper of its claw now offered to the pub

lie, will, Ircm the pterent time, be served

to subscribers at the reduced rate of one dol-

lar a jcar. This will no doubt be welcome

mews to the thousands who have for years

m cf them for more than a q aarter of a
century been constant readers and steady

friends of the ArrF.AL. At this' very low

pi-ic- the Weekly Appeal will be found

one of the cheapest, as it ia one of the best

newspapers in the country. It will contain
thirty six long columns of telegraphic news,

market reports, editorials, letters from all

part of the adjoining States, in a word,

everything that is necessary to a well-fille- d

and well-toaduct- newspaper. Subscrip-

tions forwarded now will have prompt at-

tention. .

VAL,t. 8TKEET AWI HOlTaEUN
2IlLL.IOX(.

We are very poor in the south. We find

it hard to meet our private obligations, and
some of (be States allege that they cannot
discharge their public ones. Yet the south
can find more money than any other section
of the country to gamble in cotton that i,
to boy or sell futures. New York reports day
by day meal ion the future market there aa
being affected by southern orders to buy or

to sell. It ia true this is better than keeping
tho cotton in the gin or storage house wait-lu- g

for higher prices, but whether spare cap-

ital would not ultimately pay better if spent
on improving lands and fences, and obtain-

ing interior cattle, stock and the best agri-

cultural implements for tillage, with some

addition lo household comforts is ques-

tion worth coc8;dering. Cotton gambling,
like ether gambling, arises from a desire to
make money "in a hurry," which is a pro-

ceeding thoroughly bad in principle and in

tract ici. The following from the . New
York Bulletin tbows what New York
exports know and think of
southern folly: "IIotv baa it ever been?
Wall Btreet vs. kouthorn speculation. Every
one will fay Walt street have held tlwit bags
open for the south to pour their millions into
them. You may say last spring was an ex-

ception. It ia true the south did make soma
money in April and May, but lost it all in
Juno and July. Wall street loaned the
Kouth a fbw millions last ppring, but it was
all paid bvlc with a heavy rate of interest in
the rummer." Wall Kir eel holds its bngs
open for the south to pour it millions into!
Is this keen and cutting enough to open the
eyes of some of the dupes?

rOTTOM THOIIBLKIS ASU COT TO
rKOMt'KCTS.

A tolfgram published in the Appeal,
from Olf&arn, the great cotton manufactur-
ing town in Lancashire, England, and dated
November 10th, tLatos that at a meeting cf
olton mill owners there "the speakeit
Btronv'ly censored tbe conduct of the Liver
pool cotton ring, and one of them pcke cf
the necessity of obtaining cotton direct from
America, so as to frustrate the maneuvers of
tho ring." There is curiosity to know what
this ring is. and whit the nature of its oper- -

ntioc? The following from the New Yoik
Bulletin, received from its Liverpool corre-

spondent, fjplaios these matters and gives
other iuterertinz coltoi new:

Thin market lias baen under the influenoe of wbni
iiromlfti-- s l be an entirely succwesrul endeavor to

criier" October dellvsrlM. The manipulators.
who are reported to be but two er three in nuiiiher,
have bought mont extensively for delivery during this
month, and hold contracts lor upwarj or two Hun-
dred thousand bales more than can po.wlMy be de-
livered to Minn Under the circumstances, there
ban litrn mueti anxiety on tbe fart of former sellers
til etotire what cotton iher can eliher on tbe scot or
In immediate drllvei les lo tender against their era-- t

ads. THIS would doubtless have led to consider-
able extension ot spot business, but for the fact that
iiwmiiir urn cotton on tbe snot Is beld by tbe opera- -
tors for Hie "corner ." and their brokers refuse, un-

der Instructions, to sell any spot cotton exoeittli g
(he buyers will tclve an assurance that It Is
ti'.uctit for Ilia trade nod not for speculators,
'the trade have bought fieely throughout the
week, iiuicli more so (ban wits from day lo day esti-
mated, tnd the total sales have lurr ed out 15,000
over the olltclal etitlinais. The market Is at present
thoroughly unsettled by theabnorm.il condition of
nlUlrs. and no other consideration nor thought tor
the more distant future has welxbt. Tbe It ret (
anxiety of the moment is to what price spot or Ooto-t- er

deliveries may go to In the scramble for cotton
ly thoso wbtrse sales are yet uncovered, and very
extravagant views are egpretted. So completely.
tiowver, Is tbe situation In the hands of the chief
mieculutor for the corner that no reasonable Idea
:n be formed of the extent the marktt It Likely to

lie manipulated. Messrs. Allison A Go 's annual
circular has been Issued ibis week. After sutveilng
the progress of the cotton Industry all over tbe world
fur the past year, tbe circular gives a forecast for
1H7i U, In wblcU aa Import for Europe Is lodl-Hti-- d

tram all gunners of o.&Jo.OOO bales, making,
with htock on October 1st, a total available sup-pi- f

of u.72'2,0OO bales. This Is atated to be
eauugi) ootlon to allow ot an Increase) In deliveries
to the trade up to the figures touahed In 1M77-7-

but no more. The oosuaiptlon ot 1H7M-K- O will
certainly prove greater than that or the year

Just closed, seeing that slocks ot eottou and eottun-guo-

all over the world are less than at any time
sluoe the American war. and Ibera are unmistaka-
ble signs of renewed actlvliy lo all depailments of
trifle. Last tear at this time the entire commercial
system was lu a Coiidlilon of
and the glcom continued overshadowing the opening
month of this year. Uiuter the circumstances ana
y,th the absence of financial or political disturb

ances It la only reasonable to expect better trade and
juguer average vi yriixrs iu oiy-oivuui- 4 io uw

' sola l7tt-J- U.

The Address or Grand master G. C.

O'Connor Condition of the Order
Throughout the World Non-ifilllatl- on

Some Unpleai-antnesswl- tb

the Grand
, Lodge of Scotland,

Which Continues to Assert Its Anthorlty
Within the Jurisdiction of Ihe

Grand Lodge of Quebec The
So-call- ed Grand Orients

Amendments to
the Constitu-

tion.

Special to tbe Appeal !
Nashvtxle, November 12. The Grand

Ladge of Masons to-- d ty closed one of the
most interesting sessions ever held in Ten-
nessee, not less than five hundred having
been in attendance. The following grand
officers were elected and installed: Wilbur
F. Fostsr, Nashville, Grand Master; Albert
S. Myers, Memphis. Deputy Grand Masttr;
N. S. Woodward, Knoxville, Senior Grand
Warden; R. W. Mason, White Station,
Junior Graud Warden; John Frizz ill, Nash-
ville, Grand Secretary; Wm. Morrow. Edge-
field, Grand Treasurer. Treasurer Morrow
reported teat the debt which had been
hanging over the"" "Grand Lodge tor
years had been liquidated and it was
now free from debt. It was decided
to store the portraits ot the Grand Masters
in the Grand Lodge-roo- m in a Ere-pro-

warehouse. Edicr twenty-eigh- t wa3 amend-
ed so as to teid twenty-fiv- e dollars for the
minimum for conferring the three degrees in-

stead of thirty dollars. The committee on
ways and means reported a per capita tax of
sixty cents and dues on degrees at one dol-doll- ar

and fifty cents each. The report was
adapted.

Baa F. Trice, of Memphis, was appointed
on tbe committee of appeals; John T. Inian,
of Paris, on the committee of dispensations
and s, and B. K. Harris, of Jackson,
on tbe committee of correspondence.

The Grand Council met and elected the
following officers: George W.Morgan, ot
Gainesboro, Most Illustrious Grand Master:
ft. J. Pierce, of Chattanooaa, Deputy Grand
Master; George S. Blackie, ot Nashville,
Principal Conductor of the Work; N. S.
Woodward, of Knoxville, Grand Treasurer;
John Frlzzjll, of Nashville, Grand Secretary.
The Grand Chapter met, appointed commit-
tees, and adjourned over until

THE HAND MASTER'S ADDRESS.

The address of G. C. O'Cmnor, grpnd
master of the Grand Lodge of Tennessee, F.
and A. M., was read immediately after that
body convened on Monday morning. It cov-
ers forty four printed pt.ges, and presents tbe
affairs of the o'der with usual laaiouttnTBi of
detail, and great ckaruess and ability. The
following extracts are given as of most inter
est to Masons and tbe general p ubl.c:

GRAND OHIEXT OF SPAIN.
I bave drclln' i to receive and accredit the repre-

sentative which "Juan A. Perez, Grjud Command-
er and Urar.d Master ot the Most Serene Orand Ou-e- nt

of Spain," sends us, because I could not recou-
nts as the equal or tbe Sovereign Grand Lodge of
Tennesson a so called "Grand Smbollc Lodge,"
which ts but tho arraif-- e ot the Supreme Council of
tbe A. end A. Bl' , and bus net tven the power of
choosing Its own i jling oracers, and Is not of such
oiigla this Grand LodK3 can recoguize as lr 3I1I-roa-

it Is Impossible for me tj understand bow
this Grand Lodge ctfi properly keep up an nt9r-cbnn-

of representatives Uh any of these
Grand Oi.euls, or with any Grand Lodge
that cannot rra 9 its by legltlmats pn.
cesses, to tbe Grand Lode." I am not conv'iced
that any of these Oi.enls can do this.
TROUBLE WITH THE GRAND LODGS QK

SCOIL1ND.
s7 At Its lest annual commo llcstlon this Grand
Lodge took deckled potion on the lcvaslon of the
lu .sdlrtlon of the Grand Lot e of Quebec by the
Grrnd L'xlge of S' itlanil, and rttQuestrd Brother
Blmkle, the representative of Scotland, to transu.lt
the will ot thlsUrand Lod ;e In the premise, ad-
monishing that venerable body that If It continued
tbe nvaston "It Will Inev.tably result In a dlsi aptlon
ot those I atei jal relations which have so long and
hapolly exlst'd betw jn the Grand Lodges ot Soot-lan- d

n4 Teriessc .' This duty has bren faithfully
rx..orm J bf Brother Blackie, and at tbe proper
lime ae will submit to you bl 1 repo,w

I cannot, In Justice to my fi.a sense of duty, re-

frain from your at' jntloa-aji- d 'n as eaiaest
n.H 1 -- n command-t- o theoontlniied liiaslon

of Uie domain of Quebec by that power. ul body.
Justly proud ot Us owj respectability and d'gnlty.
the Grand Looge of bsoilard Sine? tbe iubltcitlon
ofourfni'ii jai remonstri'n mi last year, Scotland
has established two new lodges In tbe Jui.srlictlon of
Quebea, and with these and K.gn loc'e-tlie- oc :a
e 1 Is' no last yeer pas rormea mere a rnvinctai
trot, i Ledge. This glaring repudiation of the doc-tun- e

of "exclusive Jj'.isdlcllon," and that, too. t
the latt ot the earnest prof sts end non-'- n jrcoi."8e
drileratlnn k,(Ameilcan Grand Lodges, Impels us
to the belief that sotland does not value the pier

which the peMJ lo.tg lip'rlt of tt)e fratemlty
hrs sani ner.

This Grand Loose may noi squpi or opi'.tjyo an
ih domnndi made bv Ouebeo. but it cannot consent

the that "the establish- -to surren-ei.n-
g pi.nclple

. . , .a I n T nJn& I., nAhlliwInMUl OI in luueyuuueut ulouu uuo ' c ifuh.iw..
t3i.1tOi fces it exclusive light of that te,rltoiy,
and prevents tba efctaljlisiimetjt by any ether Grand
Looee of a lodge witbJn lu orders." Jndtcd, we
are compelled to Kgard this peralsi3nt fnor.nj of
the pilnclple Dy Scotland as a standing menace to
every Grand Lodge In Nouh America. If It may
laail)y d' slare the Quel c nir.to.y enoccupled,"
why may It not Ifsue a like proclamation about
Teoneas; 5. andbeiUn thetarrant1,g of lc Jges beraf
I am enable Ofcvasp thelad m in tecUlmthat
Anieucms bave nothing to do with, the tiaoonl,?
mane cement of the lirltls) dominions. Toow? mind
it is cleat that the law shoetd La tbe same In till of
Noiih amei.ea, whether her majesty, tue quean, or
bis excellency, the President, preside over the des-

tinies oi its political dlv.slons. As Imeurn Free-
masons, wetlalm no ilght-b- ut would promptly rjpu-dla- 'l

such an asurplon to establish lodges 't the
Ju'Isd'ctlon of theGrandLtda,oOl.ScotlaQd, wherever
that J 11 isdlclloii lawluliy exists. Hota'ng that View,
this Grand Lode coulA not c Jnttnt. even" tt aa in-

ference rroru Us sllen, 3, that 6c)(lnd could, by my
Losslblllly of drcomstaac s, establish lodges In tbe
Jurisdiction of a recogal i iiWeendent G.end

Tenderly do we p. r) the friendship of the Grand
Ix Ice of Scotland, wjiose It Jges are centers of cul-le- re

and cit.lizatlon wherever established; wboi--

rolls ot membership luclude a ineHUpde of tbe
b. ghtest lumlnai.es of the Masonic F aiameit. ami
whose d' la of charity and gcod works stand among
tlieDiostb.illtantonij' ird; and earn tl do we
pray lor tfte retern fJ old 8- otla ot that better Judg-
ment and iwve ponsei ;atlve sp'-- t, which v.. 11 restoie
her to tbe rcil coDhdeui 1 of the heai.s that cannot,
even now, est her off; nee, Jiel "s, in defense
Of or' sovereignty and ot" duty leaves w no other
ail ,1 iative I r commend that tills Grand Lfde
d 3laia bua-13-! Jcotse With the Grand Lodge of
Scotland.

THE CBAFT WHEBEyiB DISPERSED.
I am happy to announce that no disaster to vr ot

this Grand KiV. tljov dlstlnilsh J workmen
bave gone to their rest, bin if-- upon whom tue
ars, had con'eired such bonois r" entitle their
namestoaulr) on o r pres. ex: pt those Shcnj
nnr 3 on coi..ronden J will ieno. Bar
ling the little cloud boveing oyer the dlstrnt hill
tops 01 vat Ionia, ana me 11114. ivfa crui-i- u iuo
"il'ijnis or Aors'iam, no uissensivu ui uibiu'l. 1

the per J of thejr isdictlons unit t by tlea of r
b noaii iir-- 1 f ut 'i.iltt to thlsureid L' 'hi. ana oer
relations with ne?rly all of them t e most urdlal
atuKatistacto.,.

Maoniy has not lnc.:r- - 1 In numbsrs In Europe
or mei--

. for several yeeij pt t. For mjself 1

bave hall; 1 this luacUOy 1 a precu'sor of a more
solid ..o.h 'n the 1 at ire. I haye lng since leaiu A

that tbe normal g J n or an oruer is noi always
foend In the Inci e ot Its membe.wblp Buklheii
twt ania Irnaf 1. and m r u. jvih was raold and ab
normal, but degression r me. and with It alaimlng
Inaetlwtv. Time has u.,-- e d the eff.jt of these
extremes, and now we may loofc for a stxiy, per
manent, rnu normal !uc.ease.

AMENDMENTS TO THE CONSTITUTION.
" 1 1 jmmend the follow, n?i

StilKe out of Ai.lole II ot the constitution the
words:

'No oerson shall b) el''..ble tj the office of Grand
Master. DooutyCirand Master. Senior Grand Wp-d- en

or Junior Grrnd W,jn, more than one I ir In
succession. The other olll is msy always be sub-i-

nt to re election or aopo'ntment. '
I sin, ?reiy ;ju' i yuu c lupt aresoiuiiuQ iuwv

effect, and then py It b ton sul rr"nate ledges, bo
that they may come up next yer and decide whether
or not they will socv ail tbelr 111 a Jes.

Tbe eommU ' 3 on Ji rlsp.ddeno r Dmnjendri
last year that lha snuual (.ammunlcation sbouid
coout on the foui.h Tuesilay 'a of each
year, lus?ad of on the second Monday In November,
as now. Tbe repm. was not adopt; 1. I am Informed
that It fallel tbroeh a misapprehension, ana as
many of (be biethom hold that the b-- st Interests of
tbe crau would bAubse.v. i, I, at their request,

the recommendntlon, viz:
Strike out ot Art. Ill, Sec 1, tbe words "second

Monday In Nove-cber- and lnseuln their place the
words 'foui.h Tuesday In Feb.uary."

It seems most desirable that tbls Grand Lodge
oonveue on Tuesday, so as to avoid compelling rep-

resentatives to travel on Sunuay, ts reach this city
In lime for the opening.

REINSTATEMENT OF
In regard to the reinstateniei.t or

the repou says:
I would recommend tbe adoption of an t Jtct as

follows:
Lodges have tbe power to Inflict the penalty cf

for tbe of dues; but such
penally can only be luiuued arier one mouth's no-
tice to the delinquent lo pay bis arreatxjes. Any
brvlher so unalllliated may be reinstated as a menv
ber by a two-thir- vote of the lodge, at a stated

pnoidUti all his arrearages may be set-tie- d

up U thJ time ot reinstating him."
I B'Dily believe thai the adoption of this edict will

remove from our lodges a proline source of discord
and weakness. There are thousands ot good. Influ-
ential brethren among us who are Ulscontuctrd from
lot tea, who contribute nothing to tho s.ppouct
Kreemasonry, who bave been cut olt by unfixed laws,
and wuo would gladly return to tbelr lodges If the
bugbear of a qsanlmous vole did not rise up before
tbem. Such In forced are stumbling-block- s

In the Jutisdluion ot uevl? every lodge.
NON-- FILIATION.

The question has been frequently propounded to
me: "What shall be dono with the thousands of
Masons In Tennessee who are net voluntarily con-
nected with lodges, and do not contribute to the sup-
port ot Freemasonry, morally or materially?" This
question, I hope, will engage your earnest attention
and result Ui wise leglslullou.

Brethren surrender their right to demand Masonic
burial, posltlc ns In MasonUi or to visit
any lodge, when they sever their connection with tbe
lodges of which tbey were once members; o it lodged
frequently extend them these privileges without a
demand. By these acts of grace the lodges them-
selves place nou-af- f) Hates upon the same advanta-
geous fooling aa their own faithful members, who
bear toe heat god burden pi Me tiny, thereby doing

themselves and the working, contributing eraft,
grave Injustice.

I would recommend an enactment of an edict as
follows:
r-- "Lodges will not permit brethren who remain
over a year In from cbol' 3, to visit
their communications or pautulpate In their proces-
sions and public festivals. Neither will they but
such voluntary with Masonic honors,
unless two-thir- of the members present, at a meet-
ing called for the purpose, shall vote so to do."

The privilege enumerated In this rllct attach to
lodge membership, mud n. to mere connection with
the craft. A broth r who dlmlts his allowed twelve
months In which to deposit his dlmlt In tbe lodge ot
bis choice; and as hs volontaiily suirendered his
rights, be may not complain of harshness at the pro-

visions ot this edict.
This edict would be an Invasion of the lights ot

lodges. This Grand Lodge has the unquestioned
power to forbid tbe admission to the ceremonies ot
Its subordinates clandestinely made Masons, Masons
from Jurisdiction with whom It declares

The edict proposed does not exr-je- or mis-
apply that unquestioned power.

CONDITION OF THE LODGES.
At the annual commrnlcatton of 1883, 1 was frst

honored with a seat In this Grand Lodge, and since
that time I have watched w.th anxiety the gradual
decrease of our membership. When the paulsllty
ot my brethren clothe i me, last yerr, with authority
as Head of tbe Crr't, I deteim'ucl to inquire into
tbe eiuses which w.wgnt tbls rnual falling off.

By an examination ot Lod?e returns I found our
membership to have b an as follows:
In 1X73 we hsd...l.922iln 1876 we hftl. ..18.685
In 1874 we hp 1... 19,762 In 1877 we bad.. .17,911
In 1875wehad...l7.994!ld 1878 we had ..17.053

These Csjras show that In five years we lost
2,F.tfU more than we asqoircd.

By a f ei .her examination I discovert 1 that one
thousand and s'xty-seve- n Master Masons were raised
In 1873, while only thrt 3 bundle 1 and eighty-seve- n

were raise i in 1878. As tbe withdrawals numbered
sixteen hundr; 1 and ninety-seve- n 'n 1873, and only
seventeen hundred and forty-on- e In 1878, 1 began to
Inquire af.jr the fuses that prevented profanes
f'om seeking admission to our mystsiies. The
"hard times," no doubt, had much to do w.th pre-
venting many who be 1 con. Wed a favorable opinion
of oit Institutions t om sending their applications
te the lodges, but I could not avoid the Impression
that blame might lie at the door of some of these
lodges. Influen' id by this Impression, I detsrmlned
to enter Into coi.spondenc3 with every lodge la
the Juilsdlcllon, and leaia, If possible, what most
Interfered w.th their pros pel ity.

A'iev a painstaking and Impartial examination of
the ten Itoi controlled by Ihe Grand Lodge, I am
onviueed that we have

TOO MINT LODGES,
and I believe It Is my imperative duty to call your
attention to that fact. The returns for 1878 show
one hundred and two lodges, with a membership In
eesh less than thirty. There were thirty lodges with
a menibeiwhlp less than twenty each. One lodge re-
ported only eleven members, and another only ten
members. I am satisfied that the
concentration of brethren In a tew lodges, In the
less populous counties, would add to the attraction
of those lodge, and b.lng about the benignant re-
sults for which all Masonic bodies are orgaa'zad.

LODGE OF SORROw.
Nashville A mtrtcan.ot yes'arday: Fifteen hundred

people, one third of whom were representatives to
the Grand Lodge of Fro and Accepted Masons, as-
semble 1 at the First Cumberland Presbyterian
t'bmcli 1' it nlgbt, to witness the ceremonies of the
Lod;e of Soi."ow In memoiy of Matthew D. Cooper,
who wps Grand Master In 1825-2- 6. So great was
the lush for seats that Messrs. B. A. Phillips, w. A.
Knight. W. T. Rtndall end Mr. Kerr, the ushers,
found It vei difficult to reserve to the members of
the Grand Lodte the two middle s" A.ona of pews,

A beautiful catafalque had been erected on the
pulpit platform, and the railings Inclosing the chair
were decorated with black cambric

Promptly at elgtit o'clock Grand Master G. C. Con-
nor, Prt Grand Mas)r John Fiizzell as senior war-
den. Part Grand Master James D. Richardson as
junior warden, N. S. Woodward, senior deacon, A.
S. Myers. Junior deacon, A. B. Tavel and W. H. Mor-
row, stewards. Rev. Dr. A. J. Balrd, chaplain, and
Grand Masters 3. S. Anderson end E. Edmundson
appear. 1 end took positions around the catafalque,
while Mrs. John Campbell played upon the orgvn a
beautiful dirge.

Grand Master Connor opened the lodge, and Rev.
Dr. A. J. Balrd offered a prayer, which was followed
by tbe InUimm itai, by Rossini, from the choir, Mrs.
Craig sustaining ths solo pati.

The Gr&nd Mas'jr then gave A Return of Lift,
which was followed by a quartetta, composed ot
Messrs. Robeit L. Campbell and W. F. Jefferssn and
Misses Mollle E Hopkins and Betsle Hemphill,
singing the Nock of Age.

Tue irand Master having read sc.iptural lessons,
the choir sang Hark.' tfil Swelling, SoLmn Juio,
which wet followed by the Grand Master reading
further scriDtu-- e lessons.

The lights were now lowoud and ibe room dark-
ened, when Mrs. Craig seng O, Jtr tht Wtngt qf a
Doie, by Menielssohu.

Af.er prayer by the chaplain. Pa-- 1 Grand-Maste- r

Richardson plao d upon the catafalque a beautiful
bouquet o. whits flowers: Past Grand-Mast- er John
Fiizzell. an elegant wreath of white flowers, and
Grai.d Master G. C Connor hung upon the marble
u'n surmounting tbe cttafaque an exquisite wreath
made of Ivy and other evergreens. Then followed
silence, daikness, and stlemn music from the or-
gan, subsequently relieved by tbe chaplain res ling
ascilptural lesson and abirstof light; Mis. John
Canipell playing on tbe organ Sight Shc hs A'J
Lori(r, from Mioses in Empi

Bon. W. C. Wbltthorne, of Columbia, now stepped
forward to the reading desk and delivered en elo-
quent eulogy upon tbe life and cherac'.er of Past
Grand Master Matfaew D, Cc3per.

Tbe choir then sang (Wi Departed, and the
lodge was closed with the benediction by Rev Dr. A.
J. Balrd, and the large assemblrrie leU the church,
members of the Gran J Lodge passlrj out

Tbe ceremonies were altogether very lmpos'ni,
far surpassing anything of the k'nd ever before cl

!t Nashville.

11 era a fiayier rrjrlet Snake fcle

St. Louis, November 1. Gharles f.
Kring, who shot and killed Mrs. Dora
Broemer, a niairied woman with whom he
was desperately in love, on the fourth of
January, 1875, and who has been bled three
tiuej tor the morder, withdrew hia plea of
not (runty to tfae encrpe ot murder in the hrst
degree, in the ciiminal tLis afternoon,
pleaded guilty 1 3 murder ii the stTond de-
gree, and was sentenced to the penitentiary
tor twenty ?ecxs by Judge Laugblin. When
eentence was passed, fjuinj; made a strong
protest, saying mar. cis lawyer iota mm ir ne
would take this course he would receive a
light punishment, spd stating that he would
rather take we ccancea of ponsiption under
the original pleading than acf pt o long an
imprisonment. He asVed the judge with-
draw the sentence, which was refused, and a
motion to set it aside will probably be made
to morrow.

A Frail Tersel Barely HsrvivesaTei-rli,l- e
Kerolvlsg Cyelsae at Her

Halifax, Sfovembev 12. The JJotwegian
bark Vista, from New York for Cjaeenstown,
has arrived here. The vessel left New York
October 25th, pnd on the twenty-nint- h en-

countered a revolving cyclone in which she
was stuck Itf two hea-- v sen, which crrrird
away her rigging, bretQptFsf, raJnORmast
and m'zv.nmast with all the yards and gear
attached, with the ercepiion of the main and
maintopsp'l yard and jibtDom, sprang the
foremast, stove in the ou'werks and tjats,
desfro;e. the forehouse and galley, and
broke the ba'aii, tya' ir got into the vessel
and damaged 'he cargo ot grain eunaiJrably.
Qne eeaman had a leg" broken and another
was washed perboard, but a returning wave
tore him) the deck auais. The gae con-

tinued rnttl November gd. '

- aftgweavte.
St. Louis, November 12 Ofiicial returns

from sixty out of seventy counties give the
followiue maj irilies for the Republican State
ticket: Pilsbury, Republican, for governor,
over ice, Democrat, 10.969; Gil more, for
lieutenant-governo- r, 16.2Q0: Van Daumbacb,
for secretary of state, I6.O0O; JjLettlegon, for
treasurer, 16.605; Start, for attorney-general- ,

7,n10: Marshall, for railroad commissioner,
6,81& ypigten, Greenbaikfor governor,

bas 4024; Otis and fatter lee, frobtbitjonists,
2801. It is thought that the remaining ten
counties f:il add 43CD to Pdsbury'a majority
and 4 ICO to the eti cf the ticket; making
the former 15,C3Q and the latter 0 009. The
constitutional amendment limiting the issue
of bonds by pities and towns to five per cent,
of taabi properly was adopted bv a large
majority.

Tbe KtTVet or BeacowtAeld'a tapeeelt tatbe Jreaa of Ms. feterabarc
IjOndon, November 12 The semi-ofBci- al

newspaper, ftprnal de St. Petersburg, and
the Goloi, considers that Peaconsfield's
speech was more intended to produee an im-

pression at home than abroad. Journal de
b'l. pttersbut g considers that Beaconsfield's
expressions apord proof that the British pub-
lic lean iowa;d pea,ae. The Golos says:
"Beaconstjeld'e toje vae so Liwefed as to
almost amount to a renaheiation ot all that
he and Salisbury had previous said." The
Nori Krttnya savs: "BeaconsBeld'a silence
on eastern affairs marks his fail ore at Con-
stantinople," The press generally remark
upon Beaccnsneld'8 abstention from attack-
ing Rutsia and recent remarks of soi friend-
ly poglish newspapers.

New Orleans) KavJa la nrroable.
New Orleans, November 12 Edward

G. Palmer, late president of the Louisiana
savings bank, indicted for embezzlement and
siaking false statement?, and imprisoned
yesterday, witU bail fifed at forty thousand
dollars, to-da- y secured a reduotion of bis bail
to thirty thousand dollars. Bond was given,
and Palmer released. It is believed that the
indictment of Palmer will speedily be fol-
lowed by the indictment of other parties
connected with he Louisiana savings bank,
tie Citizens savings bank n(l the New Or-
leans savings institution, all now in liquida-
tion.

t
fliew fork.

New Yobk, November 12. Charles J2.
Smith, of the Albany Evening Journal, tele-
graphs: "The oiiicial returns now coming in
show small but almost uniform Republican
cams. With the changes thus far recorded
over the footings give Iloskins 958. Carr
loses considerably in Monroe county, but
gains enough elsewhere to make up. Wen-de- ll

s net gaio orer his estimated majority
yesterday is about 300. both appear dftfp by
about 2m
A Newspaper OfBee Destroyed by
Special to the Appeal

Biunkley, Ahk., November 1). The
Times othoe burned this morning about day
light, the work of incendiaries. Loss about
twelve hundred dollars. The paper will not
be resumed for several weeks, as nothing was
saved.

Ti biggest thing out is what the drug-
gists term pr. Bull's cough syrup; its sale is
enormous and it baa never been known to
fail, Trice, 25 cents.

GRANT, IN CHICAGO,

KeciveB a Warm and Enthusiastic
Welcomr, Xot Only from tbe Army

of the Tennessee, bat from Citi-

zens of All Classes I a the
Conrs; of his Speeches

He Takes Special Pains to Lay Partic-
ular Stress Upon the Word "Xation,"

with a Big of Course, as
If that was the Kesnlt of

the War.

Chicago, November 12. The morning,
which had Ions: been looked for as the inaugu-
ration day ot unusual festivities attending
the annual meeting ot the Army of the Ten-
nessee, opened with a dull, rainy day, and np
to eight o'clock rain fell in brisk showers.
On toward nine o'clock tbe sky became
brighter, and the sun came out, at times mak-
ing the prospect more favorable for the pro-
cession and tcr decorating. At ten o'clock
the Army of the Tennessee began its annual
meeting at their headquarters in tbe Palmer
house. General- - W. T. Sherman presided.
General W. . Strong informed the four hun-
dred and fifty members present that they
would act as a guard of honor to General
Grant, and follow him when he leaves the
line ot procession. Owing to the short time
lef t for the completion of arrangements, the
business meeting . was a- journed un-

til four o'clock in tbe afternoon, and
the rest of the session was taken np with ar-
ranging the details ot the procession. The
principal feature of the day is the reception
of General Grant by the citizens of Chicago
and the Army of Tennessee. In this recep-
tion all classes will participate, so that the
affair is devoid of political significance. This
was understood before the Democrats and
the Illinois National Guards would consent
to take part. The Republicans who oppose
a third term of Grant for the Presidency are
participating and doiag honor to a great sol-

dier and distinguished citizen. The address
of welcome will be made by Mayor Harrison
during the afternoon.

The streets along the line of march are
profusely decorated with emblems of wel-
come and congratulation. As no arches were
erected, there is little to call for esspecial
mention where all are about equally merited
as to design. The newspaper offices gener-
ally have done fine with fUgs, bunting and
evergreens. The theaters are noticeably ar-

tistic. Scarcely a building alonsr tbe line of
march L'cks some sort of decoration. The
train from Galena bearing General Grant ar-

rived at Park row, on tbe South Side, at one
o'clock. At this time there was a havy rain,
but in a few minutes the clouds were lifted
and the sun shone brightly. General Grant
alighted with his party fron the special car
of President Ackerman, of tbe Illinois Cen-

tral railroad, and, taking bis seat in the car-
riage provided for him, the procession at
once moved in the following order:

TlfB FBOCEBSIQH.

First Division Detachment of police, Jef-
ferson barracks band. Lieutenant-Genera- l

Sheridan an t staff, General Stockton and
staff, General Torrance and staff: First regi-- .
ment cavalry, Major Weller; Second regi-
ment infantry. Colonel Qiirk; Sifth regiment
infantry, Colonel Tuon.poo; Sixteenth bat-
talion infantry, Major Scott; Battery D,
Major Tob?y; battalion miscellaneous com-
panies, Major DeYoung; Firet regiment in-

fantry, Colonel Knox.
Second Division Lo:scha band, Captain

Neely and atari'; carriage containing General
Grant, escorted by the Society of the Army
of the Tennessee; cairiage containing Gen-
eral Sherman and Qjvernor Cullom; car-
riages containing the reception, committee,
distinguished guests, ru aimed and crippled
soldiers: platoon of police, Noith western
hand; Society of the Army of the Cumber-ltn- d,

General Whipple commanding; Society
of the Army of the Potomac. General White
commanding; Nevans band; Veteran organ-
izations, with the Clarinda (Iowa) cornet
band. Colonel Schribener commanding; Mexi-
cans, Fort Waine band; Grand. Army of the
Republic, Colonel Swan commanding.

Third Division Columbus barracks band,
General Wallace and staff, old settlers, car-
riages containing judges of courts, common
council, county commissioners, county clerk
and deputies, county treasurer and clerks,
clerks of courts and deputies, city treasurer
and clerks, city Clerk end deputies, sheriff
and deputies. First Regiment trumpeters, fire
insurance patrol, Hyde park authorities, Illi-
nois skirmisher's battalion, Brothers of Union,
United Fellows, Downers Qrove band, mail'
carriers, First Norwegien te?total eoe ety,
Jacksonville drum ' corps, Chicago labot
union, stock Yard Troopers, Landgaa'a band,
Chicago Turcgemeicdo.

Fourth Division Elgin b?nd, Qeneral
Sherer and staff, fire' department, various
park commissioners in phaetons, escorte . by
the South park police, and decorated wagons
escorted by theLinealn park mounted police,
decorated business vehicles.

irB itouya.
The procession moved in the following or-

der: From Park row north on Michigan
avenue to Washington street, to State, north
to Lake, west to Clark, south to Washington
street, west to Frnktm. south to Monroe,
east to L,a Salle, ncfth to laaison, a?t to
Dearborn, south to Adams, west to Qlark,
south to Van Buren, east to $tate, north to
Madison, east to Wabash avenue, and south
on Wabash avenue nntil dismissed. General
Grant left the procession at the Palmer
house and reviewed it from a temporary bal-
cony, it wa; of jreet length, requiring
over two hours to pass a - given
point. There1 'was 'a dense Bid ap-
preciative crowd along he whole line of
march; which cheered ti:s notable members
and orgahijpttibns of the'prc?b'as:on, but gave
their logdsjt applause to Generals (rant,
Shetmsn and Sheridan. Aftor the review,
General Grant wrs fotmaMy wel-om- ed by
Mayor Hauison, who sc ke in the rotunda
of the Palmer houte. Tne mayor welcomed
faim as one of the most renowned of Ameii-ca- n

citizens, wboeo journey ror) tho world
had been washed w.'h fesjings of gratifica-
tion that his prsspoil wps simply that of an
Ameiican citizen. He a'ludf d to the services
of General Grrnt duiing the lata war, to Lis
generosity towcd Generrl L;?, and to his
election to the presidency, liesid:

MATOB HARBISON'S SPEECH.
g!S Toil haveserv.-- d yonr country noblr, and tbe

country has Wono;eJ you grandly. TL'ke 'he Immor-- f
il Washington you ros3 f'om the lower wal of

ilfe, passed throth a'l mlllta y p nil yob
command 1 ltff vlctoiious rlaiies. Li'xe him you
tiki tho oice of President two locg f tai9, t id bej
then the tyo terms were oyer: we ' effere 1 a ci'J J
but prefairfd lmmo.alUy end fame t t rpp."ra.y
power. He return a t prlva's life. Qe It? ".li the
hearts of his pr iple, rid U time ill full him his
rountij's father. You, too, sir, when your two toi ms
were over, obaj 1 that pe-- t of your '.ounti 's unwrit-
ten tradition, hallowed by the lmmoi al example of
Washington, end you, tc , tald, and you, k, sir,
Uve rid will live louver in your ount.. men's
beat a Sir. In Jha name of Culrijoand li piopl?,
I prophesy that, when time suail bave ioa oU,
when the-pp- of tils tor.' shall h.rome dim by tbe
side of the great exemplar who bas gone before,
your pame and statue will be placsd by the side ' of
Vaihlngton Pnd Jefferson and Jackson and tbe

Jlinvolp, and by their side will live the name
" 1 - -crrant.

The speech was applauded heartily. Gen-
eral Grant, in reply, said:

RESPONSE OF GENERAL GRANT.
Mr. Mayor and Gbntleksn of tps Committfs

or Reception or Chicago, Okntiemen of Chi-- p

aoo ahi of Illinois I f il very much honored by
the weleome which J am 1 --c,l.ng at yor? hands y.

I' f 3l highly honor d by the pi fee vt wel-
come which he 1 t en ul ere d by your worthy mayor,
which is something so I rsonal to myself ihat It
Jrould bo hs; Jly !i got d' r"--s) for me to 1 jspond to

7e of It, and it leaves therefore nethlns
for me to do but to naasey my thanks to this commit- -
t:e 01 cuusns ot tins city ior me neai.y reopuoa
whlcb tbey have given me. To ene allusion ef my
reception an rot 1, 1 v. ill s? that in every case I felt
that it jyss a trlbuta to our on country.
I ' will add lartber that our countiy
stinds differently abrorl to the' Bitrmuioa
of Ki,ropeanand risteia nations from what It did a
nn.i h ,,r a Attntnrw D ta In ImnrlMn nltl'sAn la
regard; S In a dlfferentllght irom the Amencan citi-
zen of a quai.sr of a eentury a 70. At that time It
was Islleved that we had no nation; that It was
merelv & confederation of St it . tied tou.'tber by a
rope of sand, which would g'.ve way upon tne slight-
est friction, t hey have found It tas a giand uils-tak- e.

They know we have new a nation ; that we are
a nation or strong ana lnieuifrent ana orave people,
can&ble of iudelns and knowing our rights, and de
termined on all occasions to maintain them against
either domestic or foreign foes, and that is tbe
reception jou, as a nation, have received through
me while I was abroad.

THE AB.MT OI TENNESSEE
held an adjourned meeting at four o'clock
this afternoon, at which there was a very
large audience present, which, upon the ar-
rival of General Grant and sum, brct? '."to
hearty applause. Upon the stage were seated
man or uis prominent efheers, including
Generals Sherman and Sheridan. Governor
Cullom, Mayor Harrison and other dignita-
ries were also present. Governor Cullom, of
Illinois, and Mayor Harrison, welcomed
the Army of Tennessee, and were
responded to by General feherman. Judge
Gresham followed, when General Sherman
arose and announced the conclusion of the
session. The audience then arose, and set
up shouts for Grant. This was persisted in
until he arose in response. Ho suggested
that it was better to follow the programme,
as he was not down for a speech. The audi-
ence laughed and renewed the demand for a
speech.. General Grant thereupon deliberately

drew from his pocket a manuscript, and as
deliberately read the following

LONGEST SPEECH OF HIS LIFE:
After an absence of several years from the gather-

ings of theSoeietyof the Army of the Tennessee, it
affords me heartfelt pleasure to be again with yon,
my earliest comrades In a great cod 11 let for the na-
tionality and onion of all the State 1 under one free
and always to bj maintained gt vernment. In my
long absence from tbls country I liav had a most
favorable opportunity for seeing and comparing
In my own nil&d ur Institutions with
1 hose of all European sonntrles and most of those
of Asia. Comparing our resources, developed and
dormant, the capacity and energy of our people for
upholding the government and developing Its re-
sources with most of the civilized people of the world.
Everywhere from England to Jpan, from Rus-
sia to Spain and Portugal we are understood, our
resources hlehly apprecla'ed, and the
skill, energy and Intelligence of the citizens recog-
nized. My receptions bave been your receptions.
Tbey hsve been everywhere kind, and an acknowl-
edgment that the United States Is a nation a
strong. Independent and free nation somposedot
strong, brave and intelligent peonle, capa-
ble of Judging their rights and ready
to maintain ihem at all hazards.
This Is a n association, but Is composed
of men who are united In a determination that no
foe, domestic or foreign, shall Interfere between us
and tbe maintenance of our grand, free and enlight-
ened institutions, and ths unity of all tbe States.
The area of our country. Us fertility, the
energy and resources of our people,
with tbe sparslty of our population, ompared to
tbe ares, postpones the day, for generations to come,
when our descendants will bave to consider the
question of how the soil Is to support tbem: how the
most can be produced to support human life with-
out reference to the taste or desires ot the
people, and whn but tew can exercise the
privilege of the pUln luxury ot selecting
the ai tides of focd they will eat, the quantity and
quality ot the clothing they wear.but will remain the
Hbundantof all who possess energy and strength
and make good use ot them. If we remain true to
ourselves such a count, y is one to be
proud of. I am proud of It, Proud
that I am an Amei ican citizen. Evei y citizen noi i.h .
south, east and nest enjoys a common heritage and
sbouid fejl an equat irlde. I am glad these
roclety meetings are kept up so long after
the events la t which in a sense, they
commemorate bave passed away. They do
not serve to keep op sectional feeling or bitterness
toward oir lato foe, but tbey do not keep op the feel-
ing that we are a rjatlon, and that it must be pre-
serve 1 one and ucdlvislble. We feel and maintain
that those who touht, and they foi"?ht bravely, on
the oppostto side f'om as, have equal claims with
oirr elves in tbe many blessings of our
great and common countiy. We claim for
them tbe right to travel all over tbls broad land and
select where they plere; tbe tight f settle and be-

come citizens, and to enjoy their polltlml and relig-
ious convictions, f ,ee from all molestation or ostra-
cism, either on account of them or their connection
with the past. We ask nothing more for ourselves,
and wou'd rejoice to see them become powerful
rivals In tne development of our great resources, and
in tbe acquisition of all that should be desirable In
this lite, and also n the patriotism and love of
country. Applause.
CHARACTERISTIC RESPONSE BT GENERAL

TOOMBS, OF GEORGIA.
The Daily Jfews, having invited the gov-

ernors of the various States and prominent
southern men to send, in its care, congratu-
lations on General Grant's return, has re-
ceived such congratulations, including one
from Hon. Alexander Stephens, another frm
General James Longstreet, and tbe following
from Hon. K)bert Toombs t

Atlanta, Ga., November 12.
VS. B. Stone, Editor Your telegram Is received.

I decline to answer, except to say, present my per-
sonal congratulations to Ueneral Grant on bis safe
arrival to hit country. He fought for hit country
honorably and won. I fought for mins and lost. I
am ready to try it over again. B. TC OMBS.

815N ATOK BAYAKD'ii VIEWS

A. Calm Review ot the Political Mltna-tio- w

Iie Tae
X,oa of Thnrmis-Ta- te Need

of the Soath for Hyst-psth- y

sad Respect
Bather than
Iieglslatloa.

To a representative of tha Philadelphia
Titties, who visited him on Sunday, Senator
Bayard talked inforrrially for three hours.
Mr. Bayard went abroad entirely, as he sajs,
on Mrs. Bayard's account, t enable her to
visit the springs of Bohemia. He has lost
the run of politics, he said, somuchconfnsicn
bad there been, especially in the rpiks of the
Democratic party. The election in New
York was still in doubt as to figures, and no
one could tell, he thought, what the result
precisely meant. The Democrats of that
Stats have yielded to pasiion and personal
differences, Vhile the'' republicans have
worked unitedly, parties are only the means
to an end. If the cause is a worthy one, of
course every worthy means that would tend
to succesa is to be cherished. But if parties
are to become a mere matter of personal am-
bition and partisan wrangle, then the future
of the country is not worth talking
about. ' 3 Senator Bayard said : "I know
nothing pf . IJew York politics, and
more than that neyer knew any one outside
of New York who did. Tbe State ia in itselt
a very vast community. There are five million
active and intelligent people there, being the
center of the commerce and wealth of the
Unton. State atfars there alway overrule
Federal affairs, and the result is, that the
rest of us, who live in small communities in
which the nahcnil feeling overrules all
others, cannot judge of the taen' and events
to whom such considerations are secondary
in politics."

'Speaking of this dgminant idea in few
York politics, which subordinates national
issues totite affairs. Senator Bayard said:
"1 am a great believer in local ertf govern
ment as the c!y taeans of peDe'taatig our
Union. I do not believe the Union can be
successfully governed nnless people of each
Sttte are allowed to control their domestic
affaiia. It is the school of American citizens.
A child to walk must not be forbidden to take
his first step i? tB nsei.ii

To the tiuestion why the Democratlo perty
had drifted away irom its old moorings,
Senator Bayard said: "I tb'rk there has
biea a palpable k?k"of poip ose. Ihey have
been in opposition. They hae bsen bo long
exiled rrora power that; (hey bate not been
willing tj wa;t calmly and qrietfy the vindi-
cation of their pMnciples. There ha? been a
moral blindness in the wanuer of the;v poh ti-

er' management in tak;ng np the cast off
expedients of their opponent?. That has
been timea most marvelous thing, that men
should be content " pick uo these discarded
erpedientl. I t;nk that this result bas been
ather the work of a clisa than of a popular

movement." Had-.J- ! speculators have been
ve.y willing to use the great orgn;zation to
improve their p.TJonal (indition.'

benaf ir Laycrd ti ld at exeat'iength uncn
the ff 'se eeonotny of nefo slavery. Presi
dent Lr,nr"'q s proclamation, was, be
thought a real t3iefit 1 1 fVie whole south.
end he nad never a n r ty one at the south
who wr- - not clad when slaveiy win at an
enU.

As for h9 P.idential aueal "on. Senator
Bayard sr'd hat bis un! jjaen seemed to
be so senaa cir' f,iat it was difficult to
know what heir opinions really were.
'There is a sen err 1 desire." he said, 'for

the weiffe er, tne eonry'and the preserva-
tion of our gcod government, that is very
far bsyond rnytb'ig like personpl champion
ship. ' Senator Bayard would not epeek of
a remedy.

un me raniomauon ot aacbiueiy in poli-
tics, "so long." he said. Vaa our elections are
free, our people haye it in their power, not
only to avoid the repetitions cf mistakes, but
to retrace their steps, therefore, I think that
aa intelligent self-intere- though it mav
not prevent the people from blundering, will
always instruct them to recover from the

s, ' provided the spfety-valv- e of free
election is left open."

Speaking of Mr. Thurman, Mr. Bayard
said, "if Senator Thurman is to be out of
the senate 1 look upon it as a very creat loss
to this country. I think his defeat, if such --I

it te, is greatly to te deployed, and that
every uan in tbe 1 tush ought so to regard
it. He is a man of the most perfect puiity of
character, and ot first-clas- s abilities. "

To the question that the great fight
would be between Blaine and Conkling,
Senator Bayard said, "In all these mere
personal at. aggies I take vew little interest.
and have no kaowWk?. I know nothing of
tbem, and do not want to know. Suppose
one or the other of these men become Presi-
dent, what would it indicate? They are
both well-know- both have been a long
time before tbe public, and their characters
are1 pretty well understood. I have never
agreed with thetrj in their opinions or their
coursr, and of course 1 should be sorry to
see sich people succeed."

"What does the south need now in the
wav of legislation from congress?"

"The Bouth does not need legislation. The
south, needs sympathy and respect. In my
judgnent what tSey need is a realising sense
that '.hey are safely and securely in tho
uaiuii uuuna up in its destinies, in which
tbey ire to share the blessings aa well as the
burdens. I would not treat this Union aa an
expermenf;. 1 would treat it as a fixed fact:
tnaUney weve ia the union and are rmincr to
stay there- - that they are going to be part of

1 L 1 11 . ,
our rsu4'tc Val Vl LUB government), ana
nnr Artf epect them to sustain and helD it.
but rru ttlrtt part of the country a source of
strength to the world.

Itrntal Treatment ef a Child
Erie, Pa., November 12. Mr. and Mrs.

Brown were arrested here this morning and
bound over in the sum of two thousand dol-

lars for inhuman conduct to an adopted girl
eleven years old. She is one mass of ulcers,
and will probably die.

.
IennaylTBlr .

IIarrisbukq, November 12. Returns
from every county in the State give the total
vote for State treasurer as follows: Butler,
Republican, 280,153; Barr, Democrat, 221,-81- 5;

Sutton, Greenback, 27,307, Richardson,
Prohibition, 3219. v

WALL STREET.

Yesterday a Most Bemarkabld One for
Activity and Buoyancy In the His-

tory of the Stock Exchange
1 he Excitement at Fever

Heat Throughout,
and In -

Many Cases Sot Only Were the Highest
Prices or the Year Made, bnt tba

Highest Ever Attained to
Tne Dealiugs on an
Enornions Scale.

Yesterday was a field day in the stock market
of New York. The excitement waa high all
day, and prices ruled beyond any precedent,
furnishing enough data to convince the mot
stupid and perverse Greenbacker that the
theories of finance commonly called the
"Ohio idea" ought to be. if they are not nt-- t

'rly played out by tbe election experiences in
Ohio.

NEW YORK, November 12. fUllroad bonds
were strong and buoyant to day, with an advance
of 1 to percent. Mobile and Ohio debentures andtbe Erie lssu s being rao-- t prominent In tbe Im-
provement Mobile and Ohio recorded the greVest
advance, but the great feature of the market was
heavy purchases of Erie Issues, which advanced
sharply, new second consols rising from 87 to IK),
and funded fives f.ora H3V to 87. In the new sec-
ond consols, transactions egg regaled about S 1 .600,-OO-

1 here were alM lHre tiannactlon In Kansas
and Texas, Texas-Pacltl- Cbesapeake and Ohio
firsts, Lake Er e and Western Incomes, the Jersey
Central issues, St. Louis and Ban yranclsoo seconds,
cla-- s B, and Wabash f x --coupon convertibles at an
advance irom 1 to lllj per cent. Cleveland, Colum-
bus and Indiana Central firsts closed at 80, and
S oux city tints at 97. Tbe diy wai a most remark-
able one for activity and buoyancy In the history of
tbe stock exchange. Tbe excitement was at fever
I eat thronyhout, and In many cases not only were
lbs h'gbest trices of the year made,
but the hlgoest e.er attained. Thedialings. which were on an enormous
scale, were well dlstilbutrd and taxed severely the
capacity or the stock telegraph Instruments to report
them, and orders pourr 1 in so continuously from allparts ot the country that brokers In many Instances
experienced considerable dioiculty in - executing
them. Nearly the ent-- e list participated In theacttvlty, and many f locks heretofore quiet became
prominent In the dealings. The large and Increas-
ing traflic of the railroads consequent upon tbe gen-
eral r vval of business througnout the country ofcourse had much to do with tbe condition of affa'rs

but In a number of Instances there rjre spe-
cial causes at work to put up this or that stock. Tbegreatest advance was In Nashville, Chattanooga andSt, Louts, which sold up irom 6mi to 83, closing at714, on a statement that the president of the com-
pany bas quietly bought a controlling Interest in theWestern and Atlantic, whlcb tans from Chattanooga
to Atlanta, and I regarded as the key to tbe south-
ern railroad system. One of tbe principal features
of the market was the 1 rge transactions in Brie,
cbletly in common stock, which rose 2Vt per cent;
the prefeii-e- stock advancing tt percent. The up-
ward movement In these stocks, also In tbe bonds,
is based ui on tbe large and Increasing traffic of thecompany and the general improvement In the con-
dition of tbe rirooeitv: the earnlnra for twnher mm
eve' 8200,000 greater tuttn those of the same month
ast jenr, wuicu was oue oi ine neaviast monuis tor

business In the history of the roa I; ejaio, the Eriecompany owns a le'ge amount ot the Cleveland,
Columbus,' Cincinnati rid Indiana! oils stock,
which bas recently advane--d greatly In value, andnow represents an r"et of over J! 1,000,000. The
advanrs in the granger and coal shares continued,
and they rote la2K-- percent., the ooal stojks leing
favorably r!fc 1 by tbe announcement of a general
advance of fifty e?nts In the pi 1.3 of coal, to trite
effect ir --ember 1st Tbe telegraph shares, which
bave been inactive for some time, took a sudden
upwara movement,
aua Atianiio am

,lii a&ubsequei
spl itlvely. The i.se was attributed to tbe enoinious
Dusiness or tne wesnrj union and Its leased lines,
grow .ng out or tbe t activity of the trade market
and tbe fereatly increased sp; ailatlon In stctxa and
grain. In the miscellaneous shatt Jlst Chesapeake
and ithlo O'st preleu-e- s!;owci the moat Improve-
ment, advanolns tHk ner cent . to !u. Dumhuaa
of stock being Induced by Ihe report that the eom--
PHuy uau coniraci'.a 10 exr3na ltssouinern line iromEuutl. gton to LexlrgLon. Kentuckv. and alao for an
extension to Cincinnati. St. Louts and San Fran-
cisco, Ohio and Ulsslsslppl, Cblcjgo, Columons and
muiHDa iemrai. Alien ana reire ttuute, irjn Moun-
tain, and Mobile and Ohio were noticeably strong.'
In Una! dealings a buoyaut tone prevailed,-an- themarket closed at an' SdvahcA for thViw nt tmm 1
to 1Q per nnt. Su Kaql and Sioux Utt common
closed at 42Vs.' the piefe,t:d at 7a. fullman tr

stoik Bold up to 1083109, alnst 100 a
lew aay ago The lse is due to reoorta that the para
of the company ara to be used by the entire south
western system or roads, and by tbe lines west
of Chicago. In addition to the influence mentioned
above, a further Impetus was given to the advaoeins
market by reports that ten million ft&ars wort oibonds kJI aooa be repurchased for the government
sln'clne und. These reports are' probably baaed
broti tbe fact that for the first business days of No-
vember' the customs and Internal levonue receipts
bave aggregated over 81,000,000. a day at an aver-b- 4,

ana the receipts, from Customs for the first of
the mouth aerfge i about Sn2o.000 a day. This
will reauit In a Urge surplus of revenue for tbe cur-
rent month, and lu prospective continuation, whichmay be looked upon as aasured, will enable the sec-
retary of the treasuiy to purchase more ot tbe sixper cent bonds early next month. In the meantime,
however, at tbe rate clocks ot all speculative de-
scriptions are going up, lc will not take loce Jq useup the surplus MO oou.OOJ throtvn into the marketby the recent purchase. Substantial brokersare resulting substan al m irglns, kud some have
lost accounts because of refusal to carry stockson five per cent, deposits. The Central
Pacific paid into the treasury y at wa&hlnRUm
vw.mnj on account of sinking tund; la corniec- -

,in,l 1

also had a tendenay to assist th,i ilrsaUy advancing
kic ui vuo 4in ueouonea roaa. The transactions

to aay reacnea the Immense ngures of K24.UOO
shares, of whloh lrt4,000 were Erie. 14,000 LakeShore, 19,000 Wabash, 19.000 North-esi- ern 25-0- 00

SL Paul, 21,000 WkawannaVl 1,000sey Central. 11,000 Delaware i$$io
vetiftJKJv?lu.nibi,a' Clnclnnatt and Indlanap-S- S'

Joseph. aa,0OO Ohio and Missis-sippi, Western Union. 12,000 Atlantic andPacine telegraph, 18,000 Pacific Hall, 16,000 Kan-sas City and Northern, 28,000 Kansas andT,exa?l,.181000 Iron Mountain, 2000 LouiavUlcJandNashville, bOOO Northern Paiwceooo Su Paul
?lc"? CltT Ip-W'- IhdlanapoUs, Cincinnati

gnd Latayette. 21 ;00O Chesapeake and Ohio. 3000St, Paul and Manitoba, 7000 Alton and TerraJl?00 Nhyiue, ChaaAnoosa and 8t Louis,
HR;9P.?u?n n' TexaaTaOOO Kansas Pacific
ViQOO St. Louis and San Franctsoo, 7 00 Mobile
and Ohlo,600rt Elevated Hallway, 16,000 New Cen-
tral Cal, 8000 Marietta and Cincinnati, 24.000Illinois Central. Closing quotations tare as follows:Western Union Telegraph, 107 Quicksilver, 2UI4
SS?!! Quicksilver Preferred. tH$8; Pacific MaU,
3 4Va; Marl posa,3 ; Mariposa preferred, 8 : AdamslOtii; Weils 4 Fareo, 102; Arnerlcari.Kxpre8S.6H: United StTtes Sxpress, 53tS: Newlork Central. 129: irle, 4ti; rie plnsierred,
76; Harlem. IrtOi - Michigan1 Central, Hoi's;
?hLmaSn.1l1: tVS'00 t861, e'anS,S;.A02'!.I1Fu1" Central, 991; Clevelandar,d fHUburg, 104; Northwestern, 93?fc; Norta-weste- rn

preferred, 10tU; Cleveland, Colurabtw.Cluolnnatl and Indianapolis. 83; New Jersey
?' tral. 8tMt; Kock Islrid. 14tfi: St. Paul.

?1A; prelerred. 102Mi; Wabash. 694 offered; Kort Wayne. 112 offered: Terre Hauto. 24 of.fer i; Terre Haute prefenvd, 45; lilcagX) and Alton.
99Vfe; Chlreuo and Alntireferred, 113; Ohio and
Mississippi, 30; Delaware, Lackawanna and West-ern,y3t- 4;

Atlantic and Pacific Telegraph, 4514; Bur-llngt- ou

and Qulocy 122; Hannibal and SLJoe, 411;Hannibal and 6t,Joe prrferred, 69; Canaua South-ern, 7B; Louisville and Nashville, S3; Kan-sas Pacific, 87Vfe; Kansas and Tesas, a2i; 8tLouis and can ranilsco, 8 j; St. Louis and Saniianclsoo pieferred, 4S; 8L Louis and San Fran-Cisc- o,

first preferred, 05; ct Louis, Kansas City
arid Northern, 46I4; Louis. St. Kansas City andNorthern preferred, 71?s; Central PaclUc bonds,110; Lnlon Pacific bonds. 9; Union Pacific landgrants, 1214; Union PaclSo ainklng fund,' I4ti:Northern Pdcllia,8fj Northern Pacific preferred,
BlvB- -

'JELEURAPUIC BREVITY.

VrENNA, November 12. A large fire occurred at
Serejevo Monday. Many buildings were destroyed.

STRaSBUKG, November 12. The wife of Prince
Tan Manentauffel, governor-gener- al of Alsace-Lorrain- e,

Is dead.
CONSTANTINOPLE, November 12. The Porte

has ordered the withdrawal of a greater part of thetroops stationed on the Turco, 00 the (ireek, frontier.
EOMK, November 12. General Garibaldi's du

vorce suit will 00 rue before tne court ot appeals on
the nineteenth Instant.

PITT8BUBG, November 12. M. of
the firm Of Grain 4 Bellzhooyer, of the Orary line,
and an old cltlnen. died at five o'clock tbls morning.

COOPERSTOWN, November 12. Buell, whots to
be hanged on Friday for the murder of CatharineRichards, bas confessed bis crime.

TORONTO, November 12. Hanlon lelt for Roch- -
bbct iu-- iu wane arrangements ror a new rage

.niui iuv
TiZOO CITY. MIS3.. November 19. fhiri.Mann's cotton-eee- d dll-ni- lll was accidentally burned.

tjvia, iH)W luaumi lor 1

CALCUTTA. November 12. The Rank of RAnra!
bas reduced lis rate of interest from sis to five per

CINCINNATI, November 12. James Morrison, a
loading man In the pork trade ot tbla city, died atseven o'clock tbis morning. He was tbe bead oi theuna ui dtuues aiornson a uo.

LONDON, November 12 The race for the great
ouivyauiro uauuimii w uj waa won Dy nosy tiross.
Aventes second and B.eadflnder third. Twelve
mrraea n&u.

ST. JOHN, N. B., November 12. The old estab- -
usueu wuuiesaie a ry gooas ana grocery nrm ot L. hPeupler &ons have suspended. Liabilities, four
uuuurea luousona aotiars; assets large.

PARIS, November 12. It Is understood that the
cabinet council yesterday decided to transfer tbacontrol of the gin d'artniere from the war office to
luc minionj ui uie luicrwr.

CHICAGO, November 12. -- Hog receipts, 28 000
celpU, 45,000 , lifeless, sblpolog, 8.&O0. All others
nominal.

BOSTON, November 12.-T- he Newburypoti shoe
emu iohudi bomwuhivu ik yressing neoaslty
vnai a moainea naaonat oanuupt law should be

riHTIK. OHT.. Ntfvemoer 12. ThU morntnir
the aolK aner C. K. Nlms, Captain Heard on. with
forty thousand bushels of wheat, from Chios go for
Buffalo, ran ashore on Point Albino durin g a dense
log.

ROME, November 13. The Brat numbar of the
Aurta, a uauj uewspaper, piannaa ana usuxa by
Ihe Vatican, will appear on the Drat ot Januai next
aa a more authoritative exponent of the pope's
views uiau uie uisuug ciuiigm uewspaper. -

NEW YORK, November 12. A Newark, New Jer-
sey, dispa ;b, says; "Five wrecks are repoi 1 on
the Pennsylvania rallroaa last night No trains
bave arrived since thirty-eigh- t minutes past nine
u ciucjl ioat ixuiu bvuui vi Areuuu.

ST. LOUIS. Novembsr 12. John Somen, of Mai
vln. Iowa, another victim of the BLI Charles bt.de
dlsast3r Saturday night, dlel at fit. Charks yes-
terday. The coroner's lniiueet bas been rdou a'luntil the wreck has been further examine i r ad more
defioite ictormation can be obtamcx

PHILADSLPHIA. November 12. At the invest!
gallop. uday ot the cause of the coUlalon betwesQ

the steamer Champion and the shin OctAvta. it kmascertained that there was no lookout on the Cham
pion ; mat 11 was customary to take the man off thelookout for other work.

RIW BHTTN.qWrOr. ft. 1 . Kivnmha, J -
Ihla mornliur a beavv laden wMitim hnnmi friaht
train ran Into another freight train on the Peiuisyl- -
vtuiia riuirusu, aDave rnnceton junction, wrecking
two cars and disabling the locomotive. Tbe flax-ma- n

and fireman are probably fatally Injured.
Trafflo waa suspended several hours.

ST. LOUIS, November 12. An unknown man
waa ran over and killed In the Union dennt nni.here last night- - The body was terribly mangled.
Dotn leas and one arm being cut off. and Dart or the
skull siloed away, xposlne the brain. A card found
on the body bears the name of J. Gordon. It la sup-
posed tbe man lived near Duquoln, Hlinolf.

LONDON. November 12 A dliroatch from Cabul.
dated the seventh, says the mutinous troops of theameer In Turkestan have delivered np nearly Ave
nundrel stand of arms, one hundred camels andsome cimp equlppese. The bullion withdrawn
from tbe Bank of Kngland y for tbe United
State amounted to three hundred thousand pounds.

MADRID. November 12. Pmnamtlona Tin rxnan
bgua for the reception of Archduchess Marie
Cbrtstona at all railway stations on the way to Mad-
rid. There will bs auite a mllltArv dianiav nt imn
on the frontier, by the army occuping the Basque
provinces under General Juesadu. The eortes will
suspend Its sittings for ten days during the marriage
festivities.

FADUCAU, KY.

Tire Awakes HaapleUa ef Voal
Play Tbe laeewdlary Tbreat-eae- a

with Lyaek.

Louievixuc. November 12. Davis & He
bron's hub and spoke factory at Paducah is
burned. Loss $28,000: insured for S1950
two-thir- in the London insurance company,
the balance tn the Howard, of New York.

Ibe blacksmitn-sbo- of Wilsoa & Llousu- -
erty waa burned at Frankfort to-da- y. The
remains ot a child of M. A. Jones were
found in the ruins. It is supposed that Wil-
son, who is an convict, murdered
tbe child and fired ihe place to destrov evi
dence of the crime. It is thought that the
remains of Ha:kiah Gardiner, who disap
peared list Saturday, are a'so in the ruins of
the shop. The lynching of Wilson is threat-
ened. The governor has been asked to Cill
out the militia.
Jail-We- ll Tery at Kaexvllle, Teaaeaaee

Knoivillk. November 10 This locality
ia greatly excited over a jail-delive- ry a boat
one o'clock yesterday morning, in which five
notorious prisoners earned ineir nnertv. lasc
Monday it was discovered that they were at
tempting to escape, and for safe-keepi- ng they
were placed in the dungeon, lheycut the
heavy flooring around the sewer-pipe- , and
then removed the brick-wor- k and stone, then
removing five feet of earth to tbe surface,
fully two car-loa- of earth were found in tbe
dungeon. The aperture through the wall is
twelve bv eighteen inches. Amontr the
escaped prisoners were Hut Amarine. a noto
rious .bast Tennessee moonshiner; Dan Pot-
ter and Avery Bradley, charged with murder;
and Frank Taylor, an escaped convict from
the Virginia penitentiary. Officers are in
pursuit.

Silver Balllea Pnrccaeea.
Washington. November 12. The treas

ury department to-d- ay purchased three hun-
dred and sixty-fiv-e thousand ounces of fine
silver for the Philadelphia and S-t- Francisco
mints, r ive hundred and f! fry one thousand
ounces of standard cold bullion, being a por-
tion cf that received from Europe, waa to day
ordered by the treasury department irom the
assay office in New York city to the Phila-
delphia mint, for coinage into cold coin.
The value of the bullion is about ten million
two hundred and fifty thousand dollars. The
director of tbe mint said to-d-ay tbat until
further orders the coinage of gold by the
United States mint will bs cannied to pucles
and half esU,
Arretted for aa A Hexed Attempt atBipe.

Spring field, III, November 10. A
man namtd James Doyle, bail in cr from St.
Louis, waa arrested beretA Cht ibtf attempt
ing to cooj.ct ft. i&a n a little girl six years
of gfi, lUe step-daught- er of H. Schassler,
proprietor ot a ooardingbouae near the Wa-
bash depot. Dojle entered an upstairs room
where the little girl waa sleeping, while the
rest of the family were down stairs. The
screams of the child brought the mother to
her assistance, and tbe yilUia at the time
succeeded in escaine but was subsequently
arrested fond placed in the county jail. Doyle
nas oeen wonting in mis city about two
weeks, during wbtcu time he had been board-
ing wiife SahttaUer. He will have a hearing

before E quire (J indell.

An Old rargery Halt.
New Yobk, November 12. The court of

appeals bat ordered a new trial in the case of
the New York guaranty and indemairv com
pany and others against Andrew L. Roberts,
Valentine Qleason. and others, c.nfined in
Ludlow 8'reet jul ein-i- the fiffi of June,
1875, pending action oi the court ia a civil
case to recover eevvnty-Qv- e thousand dollars
tor c;oBe obtained by forging radroad
bonds, on which three hundred thousand dol
lars was procured. When the crime was de-
tected in 1S?3 it created a sensation on Wall
street. Nearly a million dollars worth of
forged bonds of the Buff.lo, New York and
trie and tbe New York (Jeotrnl wce thrown
upon the market ali ttrtoy firms were de--
iraudetl.

The White Klver Utea.
Washington. N vember 12 Secretary

Schuiz has received the lollowing telecvam S

from Special Agent Adams, written at the 1
Los P.nos agency November 10th and for--
warded by way of Like Otj : "I arrived!
here yesterday, and immediately proceeded
to (Jaief 1) iray house, where 1 met about
twenty chiefs and h 'admen of the White
river Lite, wbo bad come in obedience to
Ouray's orders. The others are eip?cted
soon. Ibe camp of thee Indians is aboot
fitly miles distant, on the Gunnison river.
Nothintr is changed in the situation here.
Chief Ourdy is. poaitive that when satisfied ot
the guilt of t&e Indians be will have power
enough to arrest and hold them."

GUY SCHOOLS.
rjAHK City Softools will be reopened on

Slttitday, IiOTember 17tli.
Pupils should attend promptly, so that classification
may be perfected Immediately.

Teaenera ot the white aohoola will meet the Su-
perintendent at Court Street School on 8ATCROAY,

ored scaooIs at tne same place, at 8 p.m.
w. it. ruun, Bupert tendent

I. O. O. F.
MEMPHIS ENCAMPMENT, No. 89.

JLL L O. o. F. RMular meeting will
be beld thia (THURSDAY) evening, at -

I cciook. ior aispaica or ousiness. Aii
members are Invited to be present.

HBNRY SCHILLING, Scribe.

masonic Jtetice.
LODGE, No, 168-- Will workANQKBONA degree this (THTJBSDAY).

evening, at 7Va o'clock. Members and vis-- ,
liors inviteCL

By order W. tL KENDALL, W. M.
D. C. Tradkr, Becretary.

Attention. Knights of Innisfail.

RXGULAB meeting this (THURSDAY) evening,
13th. atlJlO o'clock. Every Knight

expected lo be present.
J. w. (Liniuin Dcrciary.

ALWAYS RELIABLE!

T11K OLD FIB3I OF

STERNBERG & LEE

JOBBEBD OF

Cigars and Tobacco,

313 MAIN 8TKEET,
Heanphls. Tenweeaee.

A RE again In full blast, and offer to the'trade at
.X. very lowest prices the most complete assort-

ment in their special line. We enumerate a few of
the leaders, such as

1 BO batta tar Navy.
ISO batta Hrlsht "A" Navy,
ISO batta liaraenhvao Navy,
ISO batla Laae a tar,
EOO batta Creierat,

S batta H. r. WraTelT,
5 batta Uabln.

SO batta Uraaatsat's Nat. L.rT.
AA1 tirsdes mt A'l as, TwHt aad Catl.

We bave a heavy stock of Blackwell and Duke's
Durham, or Lone jack, and au other iavortte Dranos
or HmoMog Tooaceos.

We are Agenta f- - Vanity Fair Cigarettes.
We have in stock and In transit

03E-U&L- F MILLION CIUAES,
of all grades, from the eheapest Domestic to the
costliest Key West and Imported Havanaa.

Samples sent and Prtce-L,lat-a furnished on appli-
cation. KTKBSBKKU tt LKK

Administratrix Kotlce.
rrHE ondrsli.M"l has ualiflc 1 aa administratrixJ ot Anton Kau'men. deceased: all persona who
have claims rjalnat his estate ui file the same with
her atUHoeys, Messrs. L. & E. Lehman, at tbelr
om ,iio. 20 ms Olson street, Memphis, Tenn. Ho
Temojr n, isju. uinuLm kauitjian,

Adm'A Anion Ksclnun, Uec'd.

MENKEN
ANNOUNCE

QUI

Ever Presences

LADIES' AND

OLOMS,
HIGH xOVLTIES IX

Dress Goods, Trimmings, Etc.

01 WBDNHSD fY Al THURSDAY,

fillE
NOVEMBER 12th. and 13th.
NKEN BROTHERS.

WHOLESALE
DRY &00DS,K0TI0NS k CLOTHING

326-32- 8 Main street, Memphis.
RESPECTFULLY INFOBM THKIB FRIENDS AND THS TRADE THAT THKT ARK RUC1IVIXM

of New aad HaMaabl Um4h. and &m fullr nrwnarwi far thn all and
Winter Trade with a very complete stock, bought with

ci. Louisomos aiion(inuea rrom idis am

f"VI are happy to announce to our friends and customers that we are again at our rost, Nat itUNION WTifKKT, prepared to serve tbem aa formerly. Hatrtns closed our house In ST. LOUI3, all
shipments of cotton to us sbouid be to MEM PHIS. We bave a otmplete stock of aVrea sraeerlraIncluding everything In tbe grocery line, together with flrvt-clas- s shed facilities for handling the staple.
Our entire force bus returned and are In harness. We follclt your orders for groceries and atilpmenis of
cotton, pnmlflogoiir best efforts to protect the Interest of those confiding their business to us. We buy
strictly for cash, and thereby get bottom figures, consequently are In position to meet any eompKttlon.

Our Mr. A. C. T HEAD W ELL brings bis experience ot twenty-fiv- e years In tfce sale of cotton to bear tn
the Interest of shippers. We claim the prtvllepe of Insuring all cotton consigned to us to tbe amount of ad
vances made on sain a. our Mr. A. B tkbadwbll, ably assisted by oar)anlor. Air. a a. TKrt adh ell,handle tbe grooery department with skill, energy and experlenoe. Thankful for the very liberal patronage
extended us In the past, we respectfully ask a continuance of the same Very respectfully,

.C.&.B. TEEADW ELL & CO

Fast TSibiI Frill sarin'
THE YA. 8b TENN. AIR LINE
Appreciating the wants of ltsnatrons.hu inaugurated the following fast schedule from New York and
other Eastern cities:

GODW

given

1879 R

TEE 2IOST

in

CHILDRENS'

ooiwiie

of
& .

WILLIAMS. W. EADER.

street, Memuliis,
PRICE-LIST- . .

X.

Commission Merchants
Union,

rot ton while aTied.

BROTHERS &

IMPLEMENT DEPOT
to by mann

promptly nuea.

STSEET, MEMPHIS

D1879

Enna

SHOES
AVubiii;ton AV.

Ionl. . .

Leave New York at h p m. Tuesday; arrive at Memphis following Tuesday at 9:45 am.
Leave New York at 3 p m. arrive at Memphis following Thursday at 9:45 a. in.
Leave New York at 8 p.m. baturday; arrive at Memphis following Friday at 9:43 a--

This time Is with tbe regularity ot passenger Corresponding time from Baltimore,
Philadelphia Boston. We guarantee prompt delivery of freight and settlement ot claims.

B. HUGHES, Agent, Main street, Memphis,
THOS. PI.VCKXET. fifneral Agent, 308 Broadway, Xew Yorfc.

13. PLAIN. W. A.

END OUR

J. B. L. D.

to

is now and and
Order

hrst

0

H.

Jr. S.

In

new from the

s

Thursday;

made
and low

Term.

K.

Wa Mo SABER Sl CO.
IlAKL'FACTUlIKilS OF

IDoors, a, lilils mill Mollis,
ALL KINDS OF

ROUGH AND DRESSED LUMBER, SHINGLES, LATH, ETC., ETC.

OFFICE AX0

W & GO.

358 and 360 Second
17--8 FOB

tiODWIN. MULLINS.

J. R.
Cotton Factors and

336 Front street, cor.
Particular attention the

ORGILL

and

AG
llose Cotton tiloa,

(rist Mills.
stock fresh complete, being

Nos.

the South.

cash, hands.

Tcnn
McCALLUK

Slcnipliis.
hanrtllnzof

Cd

added daily goods direct

Wt.

trains. quick
rates,

27S

FACTOUY:

HARBWAE
IRON, CASTING?, CUTLERY AND GUNS,

Steam Engines, Boilers, Ironpipe Machinery Fixtures,
RICniiTUKAIi
lieltlng:, and .Packing, freautea,

FaughtIeering Engines.
9Our

lacturers.
310-31- 2 VRuBfT

L'nno

EOPEE

iJliil
WHOLESALE

BOOTS
295 Main street, lilempliis. Term,

We are now open, and are.'prepared, irlth a larye and well-assorte- d stock, to attend
promptly to the wants of the trade. FfilEDHAJ ltltOS.

No.97 Summer street
Itoston Iiis. .Ulasonrl.

J. T. FARGASQN & GQ.
Wholesale Grocers and Cotton Factors,

309 Front street, Memphis. Tennessee,
AMU

Cotton Factors and Commission Uerolianta
190 Uravler street iew Orleans. JLa.

HAVS OPKfTED A PERMANENT BBANCH OF OUB H0US1 AT NEW ORL2A'3 TO MEET TBIWIwanttut our trade, and oooalgnmenia ot cotton wUi bave careful atintion.

