

MEYER BROTHERS
Are now Exhibiting Most Superb and Extraordinary Variety of
Spring Goods! Spring Goods!
Which has Ever been Displayed in Memphis.

We Earnestly Request a Careful Inspection of Our Magnificent and Incomparable
BLACK AND FANCY DRESS SILKS,
Black French Bayonaise and Bunting,
Table Damasks, Towels and Sheetings,
Ladies' and Children's Dresses and Wraps,
FRENCH MUSLINS, Organadies, PIQUES.

MEYER BROTHERS
COR. MAIN AND COURT STREETS.

N.B.—We take pleasure in announcing that we are Sole Agents in Memphis for the Sale of TILLIARD'S CELEBRATED FRENCH BUSTINGS and MORIS CLOTHS of Unfading Dye.

ROCK AND RYE
SURE CURE for Coughs, Colds, Bronchitis, Asthma and Consumption.

W.A.G. GAGE & CO.
Cotton Factors,
1003-1005 Morgan St.,
Memphis, Tenn.

W.A.G. GAGE & CO.
Grocers, Cotton Factors,
AND SALT AGENTS,
No. 300 Front Street, Memphis, Tenn.

W.A.G. GAGE & CO.
Cotton Factors,
1003-1005 Morgan St.,
Memphis, Tenn.

W.A.G. GAGE & CO.
Grocers, Cotton Factors,
AND SALT AGENTS,
No. 300 Front Street, Memphis, Tenn.

HATS!
LEIDY'S.
Opposite Court Square.

MOORE, BASSETT & CO.
Dealers in
Doors, Sash, Blinds, Moldings,
Lumber, Lath and Shingles,
351-353-359 Second Street, Memphis, Tenn.

DILLARD COFFIN & CO.
Cotton Factors and Wholesale Grocers,
260-262 Front Street, Memphis.

R. L. COCHRAN & CO.
Lumber, Lath and Shingles,
Office and Yard, foot of Washington St. (N. W. Corner of Union and Front Streets, Memphis.)

KEARNEY, THE CRAVEN,
After Making an Arenal of His Home,
and Otherwise Preparing for a Siege,
is Igromonely Colored and
Carries the Lock-Up on
Two Charges.

**Ball Being Furnished, He is Now at
Liberty to Begin Again His Yelping
at the Heels of the Men Whose
Boots He is Not Worthy
to Black.**

San Francisco, March 11.—Dennis Kearney was arrested by the police at his residence this morning on two charges of indecent exposure. He was held in the city jail until late last night. He furnished bail and was released from custody.

PERSONAL AND POLITICAL FRIENDS
of Kearney, and was elected on the Workington ticket, as also the district attorney, and many other prominent names.

INCIDENTAL PLACARDS.
This morning the police seized a number of placards in the public streets bearing the name of "Read." The placards were found in the hands of several persons, and were taken to the police station.

WESTON AND O'LEARY.
Notes of the Working-Man's Convention on at San Francisco. The Working-Man's Convention, which was held at San Francisco, California, on the 11th and 12th inst., was a success in every particular.

San Francisco, March 11.—During the day Weston and O'Leary have been running a tight ship. O'Leary has been running a tight ship. O'Leary has been running a tight ship.

Indian Outrages on the Texas Border.
San Antonio, March 9.—Advices from Fort Clark report that the Indians are committing outrages on the Texas border. The Indians are committing outrages on the Texas border.

A Virginia Scandal.
Baltimore, March 11.—A scandalous telegram from Front Royal, Virginia, gives particulars of a scandal involving two prominent citizens of that town.

Death of a Prominent Methodist Minister.
New York, March 9.—Rev. Dr. R. L. Dashiell of the Methodist Episcopal church died last night. He was a prominent member of the church in America in his official capacity.

Chicago, March 11.—Nine Chicago chiefs from the city of Chicago, who were in the city today, en route to Washington, under charge of Agent Mahon.

New Now, Mr. Abolition Adams?
Cincinnati, March 11.—A. L. Adams, who was arrested there on Tuesday, on a charge of being a member of the American company, has been released from custody.

Death of Judge John F. Wheeler.
Little Rock, March 11.—Judge John F. Wheeler, chief justice of the Arkansas Supreme Court, died last night at Fort Smith, aged seventy-two years.

Arkansas Traveler.
"Mr. Lawinsky, a Polishman, who had been in this country for some time, was recently frightened on last Wednesday by an occurrence which placed his life in jeopardy in a perilous position. The child,

Defeat of Article VII.
London, March 11.—A Paris dispatch says: "The result of the vote on Article VII of the constitution is a decisive one. It has been defeated by a large majority."

Presented to Her Majesty.
London, March 11.—Her Majesty's Ministers have presented to her Majesty the bill for the amendment of the law relating to the duties of the customs.

THE STATE CAPITAL.
Decisions of the Supreme Court of the State.—The Taxing of Street Railroads and Assessing Costs in Cases Dismissed from the Docket.

Beer or No Beer was the perplexing question.—The Medal of the Tennessee Historical Society for the State Centennial.—Other Matters.

Special to the Appeal.
Nashville, March 11.—The supreme court, in the case of the mayor and city council of Nashville vs. the South Nashville street railroad company, decided that both the tax on the street car and the assessment of the street car are not a double one.

Democratic Fledgling.
Atlanta, Georgia, March 11.—The Democratic party stands prominently at the St. Louis convention to be held on the 12th inst. The party is expected to be a success.

ANOTHER SCOOP.
Reported for the Union Express Company.—Capturing the Short-Line.

THOSE LITTLE BLOCKS.
Little blocks shall all remain as they are. We do not want to see them changed. We do not want to see them changed.

NEWCOMER'S LAST GASP.
New York, March 11.—The Cincinnati Gazette, "Mr. Newcomer's last gasp," says that the Short-line railroad is expected to be a success.

DIVORCE IN ITALY.
Rome, March 11.—The Italian political world, no less than the religious and social, is profoundly stirred by the subject of divorce.

TIDEN'S FORMER PARTNER.
New York, March 11.—A meeting of the board of directors of the Tilden & Sherman company was held today.

CITY OF MEXICO.
Mexico, March 9.—General Grant arrived at Puebla last night, and was received by a large number of citizens.

Arrival of Mrs. Tilden's Body from Europe.
New York, March 9.—The body of Mrs. Tilden arrived in New York yesterday.

Large Court Transaction.
Dallas, Tex., March 9.—The largest single transaction in cotton ever consummated in this city was completed today.

Death by a Falling Scaffold.
Hoopersville, Ill., March 9.—A severe and fatal accident occurred here today.

Steam Yacht Burned.
Milwaukee, Wis., March 9.—The steam yacht Arrow was burned at Geneva last night.

Peaceful and Amicable.
Montreal, March 11.—The rumor current yesterday that the Montreal telegraph company had been purchased by the American company has no foundation.

Burned Royal Withcraft.
Brentford, Ont., March 11.—A fire broke out in the Royal Withcraft building today.

A Terrible Fight with Rats.
Paris, N. Y., March 9.—A terrible fight with rats took place at the Hotel de Ville today.

Increasing Scarcity.
London, March 11.—A Canadian special cable says: "The scarcity of wheat is increasing rapidly. The price of wheat is expected to rise."

THE STATE CAPITAL.
Decisions of the Supreme Court of the State.—The Taxing of Street Railroads and Assessing Costs in Cases Dismissed from the Docket.

Beer or No Beer was the perplexing question.—The Medal of the Tennessee Historical Society for the State Centennial.—Other Matters.

Special to the Appeal.
Nashville, March 11.—The supreme court, in the case of the mayor and city council of Nashville vs. the South Nashville street railroad company, decided that both the tax on the street car and the assessment of the street car are not a double one.

Democratic Fledgling.
Atlanta, Georgia, March 11.—The Democratic party stands prominently at the St. Louis convention to be held on the 12th inst. The party is expected to be a success.

ANOTHER SCOOP.
Reported for the Union Express Company.—Capturing the Short-Line.

THOSE LITTLE BLOCKS.
Little blocks shall all remain as they are. We do not want to see them changed. We do not want to see them changed.

NEWCOMER'S LAST GASP.
New York, March 11.—The Cincinnati Gazette, "Mr. Newcomer's last gasp," says that the Short-line railroad is expected to be a success.

DIVORCE IN ITALY.
Rome, March 11.—The Italian political world, no less than the religious and social, is profoundly stirred by the subject of divorce.

TIDEN'S FORMER PARTNER.
New York, March 11.—A meeting of the board of directors of the Tilden & Sherman company was held today.

CITY OF MEXICO.
Mexico, March 9.—General Grant arrived at Puebla last night, and was received by a large number of citizens.

Arrival of Mrs. Tilden's Body from Europe.
New York, March 9.—The body of Mrs. Tilden arrived in New York yesterday.

Large Court Transaction.
Dallas, Tex., March 9.—The largest single transaction in cotton ever consummated in this city was completed today.

Death by a Falling Scaffold.
Hoopersville, Ill., March 9.—A severe and fatal accident occurred here today.

Steam Yacht Burned.
Milwaukee, Wis., March 9.—The steam yacht Arrow was burned at Geneva last night.

Peaceful and Amicable.
Montreal, March 11.—The rumor current yesterday that the Montreal telegraph company had been purchased by the American company has no foundation.

Burned Royal Withcraft.
Brentford, Ont., March 11.—A fire broke out in the Royal Withcraft building today.

A Terrible Fight with Rats.
Paris, N. Y., March 9.—A terrible fight with rats took place at the Hotel de Ville today.

Increasing Scarcity.
London, March 11.—A Canadian special cable says: "The scarcity of wheat is increasing rapidly. The price of wheat is expected to rise."

INDICATIONS.
WASHINGTON, D. C., March 12.—A cloudy day, with rain or snow, falling mostly from northeast to southwest, winds variable, and in the evening from west to east, with a heavy shower, followed by falling temperature.

Statement that the Railroad Monopolies are to be United for Jewett as a Democratic Candidate against the National Banks, which are to Support Grant.

The Democrats can Carry New York, if they are Only Unanimous—Hayes Declares for John Sherman as his Successor—Tilden a Dead Load.

NEWARK, N. J., March 11.—The Democratic State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Democrats was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

REPUBLICAN INDICATIONS IN MISSOURI.
St. Louis, March 11.—The Republican State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Republicans was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

THE TIME CHANGED.
Chairman Perkins, chairman of the Democratic central committee, changed the date of the State convention from the 15th to the 12th inst. instead of the nineteenth as first fixed.

THE DEMOCRATS CAN CARRY NEW YORK.
New York, March 11.—The chances are greatly in favor of the Democratic party in this State if it can push up its intestine rot and accept of the nomination of Jewett for President. The Democratic party in this State is in a very weak position.

WHAT IS NECESSARY TO CONSERVE SUCCESS.
The New York Herald, in an editorial, says that the Democrats in this State are in a very weak position. They are in a very weak position.

LOGAN IS NOT A BARK HORSE.
General Logan, of Illinois, says that he is not a bark horse. He is not a bark horse.

A FISH FOR HERMANN.
New York Herald, editorial: "It is not true that the fish for Hermann is a fish for Hermann. It is not a fish for Hermann."

STANLEY MATHEWS.
Philadelphia Times: "Stanley Mathews has made a grand speech in Cincinnati. He has made a grand speech in Cincinnati."

THE TILDEN LEAD.
Washington special to the Cincinnati Gazette: "The Tilden lead is a lead. It is a lead. It is a lead."

MANAGING A PRESIDENTIAL CANDIDATE INTO HIS HOLES.
New Hampshire Patriot: "Stephen D. Dillay is a managing a presidential candidate into his holes. He is a managing a presidential candidate into his holes."

TILDEN IN CLARKSVILLE.
Clarksville (Tenn.) Tobacco Leaf: "Tilden is in Clarksville. He is in Clarksville. He is in Clarksville."

A GAZETTE'S VIEW.
Augusta (Ga.) Constitution: "Judge H. D. Twiggs, who has just been on a visit to New York, says that the Democrats are in a very weak position. They are in a very weak position."

SHOOTING STINK STEAK-TILDEN.
St. Paul, March 11.—A dispatch received at headquarters says that a detachment of the Fifth Infantry, with Captains Baldwin and Hamilton, pursued a band of Sioux who had been committing depredations on the Fort Keogh and killed three of them.

DEATH OF AN ILLINOIS FIDELITY.
Carleton, March 9.—Mr. William Logan, aged ninety-three years, a very rich and respected citizen of Clinton, died at eleven o'clock this forenoon.

INCREASING SCARCITY.
London, March 11.—A Canadian special cable says: "The scarcity of wheat is increasing rapidly. The price of wheat is expected to rise."

INDICATIONS.
WASHINGTON, D. C., March 12.—A cloudy day, with rain or snow, falling mostly from northeast to southwest, winds variable, and in the evening from west to east, with a heavy shower, followed by falling temperature.

Statement that the Railroad Monopolies are to be United for Jewett as a Democratic Candidate against the National Banks, which are to Support Grant.

The Democrats can Carry New York, if they are Only Unanimous—Hayes Declares for John Sherman as his Successor—Tilden a Dead Load.

NEWARK, N. J., March 11.—The Democratic State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Democrats was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

REPUBLICAN INDICATIONS IN MISSOURI.
St. Louis, March 11.—The Republican State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Republicans was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

THE TIME CHANGED.
Chairman Perkins, chairman of the Democratic central committee, changed the date of the State convention from the 15th to the 12th inst. instead of the nineteenth as first fixed.

THE DEMOCRATS CAN CARRY NEW YORK.
New York, March 11.—The chances are greatly in favor of the Democratic party in this State if it can push up its intestine rot and accept of the nomination of Jewett for President. The Democratic party in this State is in a very weak position.

WHAT IS NECESSARY TO CONSERVE SUCCESS.
The New York Herald, in an editorial, says that the Democrats in this State are in a very weak position. They are in a very weak position.

LOGAN IS NOT A BARK HORSE.
General Logan, of Illinois, says that he is not a bark horse. He is not a bark horse.

A FISH FOR HERMANN.
New York Herald, editorial: "It is not true that the fish for Hermann is a fish for Hermann. It is not a fish for Hermann."

STANLEY MATHEWS.
Philadelphia Times: "Stanley Mathews has made a grand speech in Cincinnati. He has made a grand speech in Cincinnati."

THE TILDEN LEAD.
Washington special to the Cincinnati Gazette: "The Tilden lead is a lead. It is a lead. It is a lead."

MANAGING A PRESIDENTIAL CANDIDATE INTO HIS HOLES.
New Hampshire Patriot: "Stephen D. Dillay is a managing a presidential candidate into his holes. He is a managing a presidential candidate into his holes."

TILDEN IN CLARKSVILLE.
Clarksville (Tenn.) Tobacco Leaf: "Tilden is in Clarksville. He is in Clarksville. He is in Clarksville."

A GAZETTE'S VIEW.
Augusta (Ga.) Constitution: "Judge H. D. Twiggs, who has just been on a visit to New York, says that the Democrats are in a very weak position. They are in a very weak position."

SHOOTING STINK STEAK-TILDEN.
St. Paul, March 11.—A dispatch received at headquarters says that a detachment of the Fifth Infantry, with Captains Baldwin and Hamilton, pursued a band of Sioux who had been committing depredations on the Fort Keogh and killed three of them.

DEATH OF AN ILLINOIS FIDELITY.
Carleton, March 9.—Mr. William Logan, aged ninety-three years, a very rich and respected citizen of Clinton, died at eleven o'clock this forenoon.

INCREASING SCARCITY.
London, March 11.—A Canadian special cable says: "The scarcity of wheat is increasing rapidly. The price of wheat is expected to rise."

INDICATIONS.
WASHINGTON, D. C., March 12.—A cloudy day, with rain or snow, falling mostly from northeast to southwest, winds variable, and in the evening from west to east, with a heavy shower, followed by falling temperature.

Statement that the Railroad Monopolies are to be United for Jewett as a Democratic Candidate against the National Banks, which are to Support Grant.

The Democrats can Carry New York, if they are Only Unanimous—Hayes Declares for John Sherman as his Successor—Tilden a Dead Load.

NEWARK, N. J., March 11.—The Democratic State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Democrats was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

REPUBLICAN INDICATIONS IN MISSOURI.
St. Louis, March 11.—The Republican State central committee met at Madison last night and fixed the date of the State convention for the 15th inst. at Madison. A convention of about seventy leading Republicans was held, and a discussion of the two-thirds rule in the National convention, the friends of David Davis, Seymour and Tilden were about equally represented in the meeting.

THE TIME CHANGED.
Chairman Perkins, chairman of the Democratic central committee, changed the date of the State convention from the 15th to the 12th inst. instead of the nineteenth as first fixed.

THE DEMOCRATS CAN CARRY NEW YORK.
New York, March 11.—The chances are greatly in favor of the Democratic party in this State if it can push up its intestine rot and accept of the nomination of Jewett for President. The Democratic party in this State is in a very weak position.

WHAT IS NECESSARY TO CONSERVE SUCCESS.
The New York Herald, in an editorial, says that the Democrats in this State are in a very weak position. They are in a very weak position.

LOGAN IS NOT A BARK HORSE.
General Logan, of Illinois, says that he is not a bark horse. He is not a bark horse.

A FISH FOR HERMANN.
New York Herald, editorial: "It is not true that the fish for Hermann is a fish for Hermann. It is not a fish for Hermann."

STANLEY MATHEWS.
Philadelphia Times: "Stanley Mathews has made a grand speech in Cincinnati. He has made a grand speech in Cincinnati."

THE TILDEN LEAD.
Washington special to the Cincinnati Gazette: "The Tilden lead is a lead. It is a lead. It is a lead."

MANAGING A PRESIDENTIAL CANDIDATE INTO HIS HOLES.
New Hampshire Patriot: "Stephen D. Dillay is a managing a presidential candidate into his holes. He is a managing a presidential candidate into his holes."

TILDEN IN CLARKSVILLE.
Clarksville (Tenn.) Tobacco Leaf: "Tilden is in Clarksville. He is in Clarksville. He is in Clarksville."

A GAZETTE'S VIEW.
Augusta (Ga.) Constitution: "Judge H. D. Twiggs, who has just been on a visit to New York, says that the Democrats are in a very weak position. They are in a very weak position."

SHOOTING STINK STEAK-TILDEN.
St. Paul, March 11.—A dispatch received at headquarters says that a detachment of the Fifth Infantry, with Captains Baldwin and Hamilton, pursued a band of Sioux who had been committing depredations on the Fort Keogh and killed three of them.

DEATH OF AN ILLINOIS FIDELITY.
Carleton, March 9.—Mr. William Logan, aged ninety-three years, a very rich and respected citizen of Clinton, died at eleven o'clock this forenoon.

INCREASING SCARCITY.
London, March 11.—A Canadian special cable says: "The scarcity of wheat is increasing rapidly. The price of wheat is expected to rise."