

INDICATIONS.

Stock market... London... New Orleans...

CABINET-MAKERS

Hay at Work Planning and Shaping that Useful Piece of Furniture...

MAHONE'S PRELIMINARY STATEMENT

Comparative Statement of Exports and Imports—Minor Mention.

WASHINGTON, September 29.

Senator Mahone has written to friends here...

THEY'VE GOT THE BOYS.

Successful Pursuit and Capture of all Three of the Iron Mountain Train Robbers.

WASHINGTON, September 29.

Information received tonight by the Star...

FOREIGN SUMMARY.

Heavy Loss to Cotton Spinners and Operators in Louisiana—Further Stagnation Inprobable.

THE Cuban Man-of-War Robbed Chief.

Wounded by a Party of Soldiers.

GENERAL.

WASHINGTON, September 29.—The ground on which the President is standing...

FRANCE.

Paris, September 29.—The statement of the bank of France...

IRELAND.

DUBLIN, September 29.—Father Sheehy arrived yesterday at his native town...

ENGLAND.

LONDON, September 29.—The progress of the canvass in the Burley and Blackburn districts...

THE Cincinnati Union Depot.

CINCINNATI, September 29.—The Board of Aldermen today passed an ordinance...

PHILADELPHIA.

PHILADELPHIA, September 29.—It was given out today that the "army" of London...

POINT POLITICAL.

Forming the Board.

DIRE DISMAY

Blanching the Checks and Filling the Hearts of the Hitlers Insolent Robbers of the Treasury.

THE Star Rattle Ring About to Feel the Weight of the Strong Arm of Outraged Law.

President Arthur in Full Accord With Gen. James in Vigorously Prosecuting the Cheeky Rascals.

WASHINGTON, September 29.

The Star-rattle ring is demoralized. They feel that lightning about to strike them...

THE Political Contest.

Between Gen. Lowry and Col. King Resolved and Settled.

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Newmarket Race.

NEW MARKET, September 29.—The Newmarket race...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

BRITISH BULLION

Changed Bags at a Lively Rate Yesterday, and All Began Foxhall Walked Off With Another Stake.

THE Scotch Yacht Midge Showing Her Heels to All the Crack Boats of the New York Yacht Club.

Louisville Just Now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

LOUISVILLE JUST NOW THE PARADISE OF TARZANA.

Louisville just now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

MAHONEY'S PRELIMINARY STATEMENT

Comparative Statement of Exports and Imports—Minor Mention.

WASHINGTON, September 29.

Senator Mahone has written to friends here...

THEY'VE GOT THE BOYS.

Successful Pursuit and Capture of all Three of the Iron Mountain Train Robbers.

WASHINGTON, September 29.

Information received tonight by the Star...

FOREIGN SUMMARY.

Heavy Loss to Cotton Spinners and Operators in Louisiana—Further Stagnation Inprobable.

THE Cuban Man-of-War Robbed Chief.

Wounded by a Party of Soldiers.

GENERAL.

WASHINGTON, September 29.—The ground on which the President is standing...

FRANCE.

Paris, September 29.—The statement of the bank of France...

IRELAND.

DUBLIN, September 29.—Father Sheehy arrived yesterday at his native town...

ENGLAND.

LONDON, September 29.—The progress of the canvass in the Burley and Blackburn districts...

THE Cincinnati Union Depot.

CINCINNATI, September 29.—The Board of Aldermen today passed an ordinance...

PHILADELPHIA.

PHILADELPHIA, September 29.—It was given out today that the "army" of London...

POINT POLITICAL.

Forming the Board.

WASHINGTON, September 29.

Information received tonight by the Star...

FOREIGN SUMMARY.

Heavy Loss to Cotton Spinners and Operators in Louisiana—Further Stagnation Inprobable.

THE Cuban Man-of-War Robbed Chief.

Wounded by a Party of Soldiers.

BRITISH BULLION

Changed Bags at a Lively Rate Yesterday, and All Began Foxhall Walked Off With Another Stake.

THE Scotch Yacht Midge Showing Her Heels to All the Crack Boats of the New York Yacht Club.

Louisville Just Now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

LOUISVILLE JUST NOW THE PARADISE OF TARZANA.

Louisville just now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

MAHONEY'S PRELIMINARY STATEMENT

Comparative Statement of Exports and Imports—Minor Mention.

WASHINGTON, September 29.

Senator Mahone has written to friends here...

THEY'VE GOT THE BOYS.

Successful Pursuit and Capture of all Three of the Iron Mountain Train Robbers.

WASHINGTON, September 29.

Information received tonight by the Star...

FOREIGN SUMMARY.

Heavy Loss to Cotton Spinners and Operators in Louisiana—Further Stagnation Inprobable.

THE Cuban Man-of-War Robbed Chief.

Wounded by a Party of Soldiers.

GENERAL.

WASHINGTON, September 29.—The ground on which the President is standing...

FRANCE.

Paris, September 29.—The statement of the bank of France...

IRELAND.

DUBLIN, September 29.—Father Sheehy arrived yesterday at his native town...

ENGLAND.

LONDON, September 29.—The progress of the canvass in the Burley and Blackburn districts...

THE Cincinnati Union Depot.

CINCINNATI, September 29.—The Board of Aldermen today passed an ordinance...

PHILADELPHIA.

PHILADELPHIA, September 29.—It was given out today that the "army" of London...

POINT POLITICAL.

Forming the Board.

WASHINGTON, September 29.

Information received tonight by the Star...

FOREIGN SUMMARY.

Heavy Loss to Cotton Spinners and Operators in Louisiana—Further Stagnation Inprobable.

THE Cuban Man-of-War Robbed Chief.

Wounded by a Party of Soldiers.

BRITISH BULLION

Changed Bags at a Lively Rate Yesterday, and All Began Foxhall Walked Off With Another Stake.

THE Scotch Yacht Midge Showing Her Heels to All the Crack Boats of the New York Yacht Club.

Louisville Just Now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

LOUISVILLE JUST NOW THE PARADISE OF TARZANA.

Louisville just now the Paradise of Tarzana—Out With Her Friends on the Diamond Field.

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

THE Louisville Fair.

LOUISVILLE, September 29.—The Louisville fair...

FOUND AT LAST!

The only absolutely perfect Glass Mouthpiece Cigarette ever made. Do not fail to try the NEW AND IMPROVED STEPHANIA.

“HALVES”

Cigarettes. A perfect mouthpiece attached to each and every Cigarette without extra charge. After an experience of two years we are at last able to truthfully say that we are now making the only Glass Mouthpiece Cigarette that is PERFECT IN EVERY WAY in Material, in Labor, and in Mouthpiece.

FINEST QUALITY!

And is absolutely free from all DANGEROUS DRUGS and CHEMICALS. We especially desire to call your attention to the fact that we positively use NO OPIUM!

“HALVES”

are the finest Cigarettes ever offered to the smokers of any community, as also the healthiest. We claim for them The Finest Tobacco! Finest Rice Paper! Free From All Dangerous Impurities! The Finest Mouthpiece! The Cleanest Smoke!

PRICE 10 CENTS per Package of 10.

Sold by all First-Class Dealers.

Wholesale Agents. STERNBERG & LEE, Memphis, Tenn. Sole Proprietors, Chicago.

DO YOU WANT THE WORTH OF YOUR MONEY?

Yes! Then step into your cigarists without delay, and ask for one of LOUIS COHN & SON'S

“PHOTOS” CIGARS!

It will cost only 5 cents, which is no more than you would have to pay for a poor cigar. Make no mistake. Remember the name, “PHOTOS” THE BEST CIGAR EVER SOLD FOR FIVE CENTS IN MEMPHIS.

Retailed everywhere. Wholesale by STERNBERG & LEE, Memphis, Tenn.

REMOVAL.

Desiring to remove his residence from Memphis, Tenn. to the city of New Orleans, La., the undersigned has removed his residence and office to the latter city.

COLLEGE GROVE NURSERY

Florida, Landscape Gardener and Greenhouse Architect.

Wishes to inform the public that he will carry on the above business on the premises located on the corner of Main and Third streets, Memphis, Tenn.

JOHN S. BERRY, Proprietor.

Special Meeting of the Board of Directors of the Memphis Electric Light and Power Co.

Resolved that the undersigned do hereby certify that the following is a true and correct copy of the minutes of the meeting of the Board of Directors of the Memphis Electric Light and Power Co. held at the City Hall, Memphis, Tenn. on the 29th day of September, 1881.

JOHN S. BERRY, Secretary.

Wishes to inform the public that he will carry on the above business on the premises located on the corner of Main and Third streets, Memphis, Tenn.

JOHN S. BERRY, Proprietor.

Special Meeting of the Board of Directors of the Memphis Electric Light and Power Co.

Resolved that the undersigned do hereby certify that the following is a true and correct copy of the minutes of the meeting of the Board of Directors of the Memphis Electric Light and Power Co. held at the City Hall, Memphis, Tenn. on the 29th day of September, 1881.

JOHN S. BERRY, Secretary.

Wishes to inform the public that he will carry on the above business on the premises located on the corner of Main and Third streets, Memphis, Tenn.

JOHN S. BERRY, Proprietor.

Special Meeting of the Board of Directors of the Memphis Electric Light and Power Co.

Resolved that the undersigned do hereby certify that the following is a true and correct copy of the minutes of the meeting of the Board of Directors of the Memphis Electric Light and Power Co. held at the City Hall, Memphis, Tenn. on the 29th day of September, 1881.

JOHN S. BERRY, Secretary.