
,
--A

I Pi

THE PJEilB
ESTABLISHED 1840. MEMPHIS, TENN., FEIDATNOYEMBEE 21, 1S84. VOL XXiIV.ISro. Q8Q

Tub negio scare ia over.

Tn tramps have taken Jackson county,
Ark.

Looan's silence is in marked contrast
with the ravings of Blaine.

Tui Illinois Legislature will elect a
Democrat to the United States Senate.'

Cleveland's instructions to his clerks is

to burn all letters in reference to offices.

MuClcrk, of the Philadelphia Time, is
boosting John Kelly and Tammany. The
'twa dogs."

Mb. Blaixs'b elegant Washington home
was illuminated by Mr. Leiter in honor of
Cleveland and Hendricks.

Polk county, la., has a Democratic

Board of Supervisors for the first time
Bince the county was organised.

Th Stalwirts in the New York Logisla-tnr- a

decline to vote for Whitelaw Beid
f r Senator. That cooks his goose.

By 1S3S all the slaves in Caba will be
free, and there Is reason to hoje that tjr
1890 those of Brazil will be free, too.

Tub Chicago Tribune, Cincinnati Com

mnevd and New York Tribune are waving
the bloody shirt. They prefer dirt.

Tlbveland will find offices, large
and small, in the gift of his administra-

tion, Over 52,000 of them are poetoffices.

Blaine has nlich to say about the pros-

pect of the Republican party in 1SS8. He
ought to remember that dead men tell no
tales.

A coTKwi'OBABY inoves that Mr. Cleve-

land give Mr. James Mulligan the con-

sulship that Blaine promised to procure
for him.

The United States Court at Omaha has
decided that no corporation or individuals
have right to fence the public domaip.
The land grabbers must go.

T."E vote of New York has been counted
otlieiati and the majoritv is for Cleveland.
His election to the Presidency is beyond
any further doubi or question.

Eadh is confident that b will build and
have his ship railway acroag the isthmus
in operation long before De Lessops can
complete hia Panama canal.

gft'Aix has an uneasy head Just now.

The hatul of inexorable fate is reaching
out for Ills' fcOtcmigfJon. He is doomed.
He is the last of the chum cabinet.

' Ml '

T.tb New York World - ays that if Blainp
was defeated by a clerical error it war
committed by the Rev. Dt. Burchard. I'
was "Rum, Romanism and Rebellion."

SaxATon Gorman, of Marylaud, chair-
man of the National Demoeratio Kxecti-tiv- e

Committee, won two suits of clothw
on Cleveland's election from Steve

Tnc bottle trade has been dull, but
now that the Prohibitionist candidate if
defeated and ihe bloody-shir- t Republican
are burning St. John in effigy, it ought to
revive.

SriLsos HuTt-HiNS- , editor of the Wash-

ington Pott, has been elected to tKe Xew
Hampshire Legislature from Luconia, in
that State, where he has a summer teii-denc- e.

Mr. Siiortkh, of Barbour county, hi a
Introduced a bill into the Alabama Houi e
of Representatives, to prevent bonded
officers of the State from speculating Id
futures. A good time.

The Connecticut courts have already
fined one Blaine Republican for buying
vct, and they have another under pros-

ecution lor discharging, an employe be-

cause he voted tor Cleveland.

Or the nine judge of the United Slate
Soprjie Court only one, Justice field, of
California, it a iHswocrat. Bat Cleveland
will have fit vacancies to fill. Thus doth
Time niako atl thins prn.

A aaiMjBtJt suggestion is made by the
Governor oi Montana in his annual report
to the President. He urges that no Mor
mons practicing polygamy be allowed to

ire-em- pt government lands.

Re Butler is shelved. He can never
gain return to the Republican or the

Democratic partis, and the electoral vote
proves he has no following. He is a party
of one, and a very bad party.

David Davis has been coanted out bj
ine Demnomts as well aa the Republican
of HUnola in all their calculations as to a
successor to Johu A. Logan. He can take
to the fence again and stay there.

Tia Senate will be Republican until
I 87 at least. So that, aa the most con
aervativnof Massachusetts papers shows,
ther6 can be uo reduction of the tariff unr
til 18Sg without Republican consent.

The esnslitutional amendment voted on
hy Ue people of Illinois on the 4th in
stant was carried by largo majority, and
the Governor of that State can now veto
ny (jingle item in an appropriation bill.

Tin report of Dr. Boy, of the Congre-
gational Church, published in another
column, lias interest for everyone, espe
cially those who are desirous oi me edu-

cation and advancement of the negro race,

Ma. Blaine was. after all, the beet
prophet. On the 10th of May last, in an
interview with tie Washington corre
spondent of the Kew York Herald, he
pmUrted that the KepaUU.acj could not
win this year.

The Franklin Review ami Journal pre- -

eeute the name of the Hon. C R. Berry
for Speaker of the next State Senate. He
is eminently qualified for the position,
being well posted In parliamentary law

And having exerienc w nK matters.

With but two votes against him, old
"Joe" Brown has been Senator
from Georgia. The Augusta Chronicle aays :

"This is an eminently wiad art on the
part of the General Assembly, and is vir-tatl- ly

the unanimous verdict of the State"

Ta New York Earning rout saya that
one of the moat distinguished journalistic
authorities Liberal) in England writes in

private letter: "All j.sople on this side
who interest thert?lves aboat American
politics are rejoiced Us bear that Cleve-

land's snee is considered rtain."

Cleveland, in an interview elewhre
published, assures the negro that the vic-

tory of f Democratic party is for his
and the good of the whole country. It ia

ot reactionary, it is conservative, yet lib-

eral, and will stand faithfully and honor-
ably by the constitution all the laws
psde in pursuance of it.

THE COUNT CLOSED.

Heeling f Ihe New York Board of State
Canvuoserg at Albany The Re-

turns All Rccelted,

And a Tabulated Statement to be Ready
To-Da- y The Alleged Error tu Rich-

mond County Corrected.

Interview with Gov. Cleveland The Pol-

icy of His Administration The
Brooklyn Demonstration.

Aldany, November 20. The Board of
State Canvassers met this afternoon.

Conkling was present for a few
minutes. A protest was entered to the ef-

fect that fifty-fo- green electoral ballet)
had been cast in Delaware county for the
Republican electors, and, on motion of the
Attorney-Genera- l, it was ordered entered
in tho proceedings, and the return passed
as received. The Kings county return
showed a slight discrepancy, which was
explained by the county clerk, and the rt-tu-

passed. The discrepancy ;in the
Richmond county return was explained by
the county clerk, Cornelius A. Hart. He
presented the .original tally sheets, anil
stated that the error in the return before
the board was duo to the otuibsion on the
part of the copyist to insert the names
and votes of two Butler electors. The
mistake was not apparent in the separate
footing!", appearing only in the totals.
Comparison of the original with the
statement sent the board verified Mr.
Hart's explanation. On motion of Attorney--

General O'Brien, and adopted unani-
mously, the clerk was permitted to correct
the returns. All the returns are received,
and a tabulated statement will be rea-t-

fof signature
" pOV. CLEVELAND

was asked by an Afcaociated Press reporter
to-da-y if he was aware of the delusion
among the colored people of the &pnth
that a change in administration would
unfavorably atlect their condition.

Gov. Cleveland replied: "Yes, I have
been astonished at the statement that
there was an apprehension existing among
the colored eople that in soma iy.9y their
rights, now secured to them under Um
constitution of the United States,
were in danger from the election
of a Democratic President. J am
even told that some of them are led tosup-pos-e

that the result cl tha recent election
means that they may be again rpado
slaves. All this has appeared to me so ab-

surd, and 1 have been so sure that the
slightest intelligent reflection would dis-
lodge such foolish faars, that I an hardiy
deem CJiy no'.icfl of them necessary. But
there is not the s.'ffittest objection
to calling the attention of U . who
are in the least uneasy or uncertain
upon thl subject to the fact that the l;tle
of the colored people to freedom and all
the rights of citizenship cannot be dis-
turbed except by a change in theponstitu-tion- ,

which it would be absolutely impos-
sible to make. Besides, the present con-
dition of the status of the colored people
ha been so fully accepted by the entire
country that no one should have ' the
slightest idea that any attempt will
be made to change it, if there
was any possibility of accomplishing
such a thing. So far tie the new
administration is related to this subject,
tho whole country can be sure that the
lawful power and jurisdiction of the Ex-

ecutive vill be so exercised that the rights
of all citizens, h?te or black, under the
constitution or law. vi tJ preserved
and protected, and all the aci.aitae
to which they are entitled, by,, reason
of their ciiienehip will be sacred to
them. .. fhere - seta be no tew that
either the Democratic party or its
newly-electe- d adiuiuwtra'ioB proposes to
oppress or enslave any part of Oltt popula-
tion, nor to destroy the business interests
of the country. We hope, on the otbar
hand, to do something to benefit tho peo-
ple, it teems to me that our ell ort a in
that direction would be aided if mis-
chievous croiitipg and dark imagining
should give plate to an earnest endeavor
to inspire confHcnca, to make guiyersal a
jheertul nope lor me luture.''

1 I: statement tbat tne rresiaent-eie:- t
has engaged ouarters at the Arlington, or
at any other hotel Washington, is pro
mature at least.
Qreat gacaaoerwti gMcaoaetratlea

siwtiri,
New York, Xovember 0. Several

thousand people filled the Brooklyn liink
this evening for the purpose of jubilation
upon the election of Cleveland and Hen-
dricks, and to listen to speeches from the
v and Irom the Kev.
Henry Ward beecher n welt. Buildings
in the vicinity of the rink verp illuminat-
ed, and bunting was employed to attaint the
political sentiment ot some near-b- y dwell
ers. At 7 o'clock the band took posi
tion on the front steps of the rink, tho
doors were opened, and half an hour later
every sitting plate B"gs occupied. Benches
were brougnt in ironi ma neighboring
Drsver meeting room, and tucy were area
s fast as produced. Tlie aisles rapidly

nlle t. The open space belore the plat-
form was taken possession of by ladies
unable to find chairs. Shortly before K

o'clock the baud entered the building, and
its place was supplied by pyrotechnics
and burning tar and soap barrels. The at-

mosphere, which otherwise was raw and
Inhospitable, became mellow and more
endurable as it wanned by the steadily
increasing throng. No prjminent Demo-
crat in Brooklyn wao cussing from the
rink, and there were many prominent
citixens present who are not within the
fold. The hour of S o'clock came, and
was passed. The crowd inside bad in-

creased to nearly 4000 people, but
it was 8:0 o'clock when the slap
ot a pai of hands near the rear
doors was takeu up by another
and another pair of harub, until at lost
a storm of cheers swept over the audience.
Vice-Preside- Hendricks l.ad entered the
ball, and by thoso near the door been

toon he began mounting the
steps of the stage npon the arm of Jude
Van Wyk. As Mr. Hendricks stepped
cpon the platforrn, where be conld be
seen by all in the building, thp audience
was on its feet by common impulse.
Men cheered and waved their hats. Ladies
waved their hands and handkerchiefs,
and the band joined in the general acclaim.
Judge Van W vck at 8:3o o'clock called the
meetinjr to order, and, in brief terms, in-

troduced John W. Hunter, who
was received with cheer, witn a warm
compliment to Indiana and Thos. A. Hen-drir-

he then, amid tumultuous cheers,
presented that gentleman. Mr Hendricks
spoke at sreet length, reviewing tho his-
tory of thi? campaign in Indiana, congratu-
lating tha Deiuocrscy on their great vic-
tory. He also referred to tho efforts being
made to impress the negroes with the idea
that they would be enslaved, ana piacea
himself sqnaieiy on record in favor of
civil service reform.

Spe-he- were also made by Honry
Want Beecher, Senator Voorheta, and
others.

A Coatmt la WMhiaatoa 1rrHry
PoisriAND, Or , Novemfrer CO. The olfi- -

."al returns from all except one county
and two precincts of another county of
Washington Territory, give Armstrorg a
majority ot nine lor delegate to congress.
The county to hear from gave Brents, Re-

publican, in 1S2, a majority of twenty,
There will be a contst over the result.

Brmorratlr Jollltfcallaa at Toled.
Toledo, O., November SO. The Demo-

cratic jollificatiDn, for which preparations
have been making for several days past,
came off this evening. An imposing
torchlight procession paraded the pnnc
nal street, lieariog gigantic roosters,
transparencies and banners, and sending
iid. fireworks along the i.ce of march,
Many business hsiises and residences
were brilliantly liinminaied.

Clolfa l' Atnalaem r ta Ka
tlaai DcuMMlUt I'tmalUM,

New York. November
and Smalley, of the liemooratic National
Committee, to-da- y were auditing the cam-
paign bills yet remaining, and closing np
otl.er matters of business incident to the
campaign. Th? total amount of money
received by the L'eiiiopratic National
Committee was 1353,000. " Of ihj sujp

52,000 was received through the popular
rampaJan fcmd, in amounts of leas than
$"u)0. Th natiocal headquarters will bo
entirely vacated to moiroy.

Cane af Yellaw-reve- r at Ya.
Nkw York, November 20. The police

reported to the Board of Health that a

man was dying in a sailors' boardinghouse
in Spring street from yellow-feve- r. Prompt
measures were taken by the board to deal
with the case. A sanitary inspector found
at the boardinghouse Arthur Clark, aged
thirty-tw- o years, in what was clearly the
hist stage of yol low-feve- r. Clark was
steward of the brig Alene, which had just
come in from Port Limon, Costa Rica.
He had been taken sick while the vessel
was at sea, and had come sick to the
boardinghouse only last' night. There
were no other sick persons on the brig.
The vessel was thoroughly fumigated this
afternoon.

THE WORLD'S FAIR.

Tbe Interest In I be Exhibit of Mielby
Conaty Dally Inejreaaina.

Tbe Somen tr Those Who Have Visited
the Dinplajr.

Interest in the exhibit of theagricnltnral
an horticnltural resources of Shelby
countynow being prepared for the World's
Fair by Commissioner Goodwyn, is stead-
ily increasing. The long list of specimens
which was published some time since in
the Appeal has been almost doubled since
that time, and the display is now one of
which the people of Shelby have jUBt rea-
son to be proud. Visitors from the sur-
rounding country and from other States
who have inspected the exhibit pronounce
it creditable in every tespect, and many
who reside in the country expressed them-
selves as very much sarprited at it extent
and variety. ,The display occupies half of
the second floor of R. G. Craig's seed st"re,
and the number of persons who began
visiting it Boon after the Appeal gave a
description of it has daily increased. Mr.
Craig takes great pleasure in explaining
anything to the inquiring visitor, and only
asks them in retnrn to register their
names. To show the live'y interest which
the exhibit attracts, the following list of
visitors is printed:

V. M. Metcalf, Hopkinsville, Ky.; Iluh
I). Greer, Mrs. H. D. Greer, J. R. Greer
and Daniel 1'. Piesoott, Buntyn Station,
Tenn. ; M. M. Deem, Cincinnati ; Elmore
Douglass, Capleville. Tenn. ; S. C. Rogers,
O' arles Jtogcrs and F. W. Truss. White
Station, Tenn.; L. H. Stewart, John Van
Horn and P. L. Track, Shelby county,
Tenn. ; W. T. Poston, Alamo, Tenn. ; Jos.
Elliott and E. S. Elliott, Bailey Station,
Tenn.; W. M.Coleman, Lucy, Tenn. ; J.
W. Fullor, Augusta, Ark.; J. H. Bjum-beto- n

and J. II. Carlin, Pocahontas.Tenn. ;
R. T. Pollard, White Haven, Tenn.; Wiley
Britton, Washington, D. C. ; D. C. Collier,
Central Park, Tenn.; E. S. Nebit, n,

Ark 12. IJ. Stcger, Moscow,
Tenn. ; Joseph A. ' Gtreen, Covington,
Tenn.; J. A. Castles, Tipton, Teun.;
J. L. Crawford, Williston, Tenn.; J. H.
Alsobrook, Capleville, Tenn.;E. B. Wil-liuru- tf,

&ason. Tenn.; W. L. Rodgers,
Whitehaven, Term, ; t". P. Rambo, Phil-
adelphia, Pa. ;

' L. S. Reed, broxs;ille,
Tenn.; T. W. White, colored, Hernando,
Miss. (T. Q. Rogers, Germantown, Tenn. ;

T.J. Walue, pliutojj, Miss.;B. W. Laud-
erdale, Bailey's, Tenn.; Mies Annie Jones,
New York, N. Y.: E. 11. Porter, Wells
Station, Tenn.; J. 1). Mulligan, Cuba,
Tenn.; Win. C. Hill. Bolfvar county,
Miss. ; Samuel t. Bond, iiartlett, ienn ;

W. I

land
cah
Miss, f Mrs J, iL McDonald!, Norto Ata-bma;-

W. Siegler, Lexington, Miss.;
W. G- - Anderson, llarrisjn, Jiiss.; U. H.
Jewell, ' Lohgwood, Miss. ; Mrs. Annias
Hobson, Somervill'e, Tenrt.; Misa adie
Cannon, Somerville, Tenn. ; P. BMosby,
Souaervilie, Teno.; A. W. Cole, M.D.,
Bartlett, Tenn.; Wm. H, Hall, Philadel-
phia, Pa.; Charles 8. Legge and wile,
Cincinnati, O. ; J. Q. Gould, Cincinnati,
O. ; G. W. Leighton, Cincinnati. O.;
W. B. Allen, Henry City; A. Loweuburg,
Milwaukee, Wis. ; Wm. D. Stephens, San
Gabriel, Cul. ; J. C. Edenton, Macon,
Tonn.; Annie Goodwyn, White Station,
Tenn,; 2 R. Kimbell, Buntyn, Tenn.;
Charles Byrd, Mar.b O. ; Miss
Willie Aason, Wall lfilH Misn.j Miss Car-
rie Aason, Wall Hill, MisB.; Laura iiuss.-worn- ,

Independence, Miss. ; U. D. Good-r"- i,

jr, White Station, Tenn. ; 8. A.
Soiitnail, J3ut"n, Tenn.; G. N; Truss,
Whito StaU6n, Wnn A. 2. fJis, Cpls- -

4la, , 5Vua. A .X.. ' traniTjErs. VTytar
Tenn. ; Jamie Chambers, Wythe, Tenu.
J. E. lielmes, Buntyn, Tenri ; Mra. L. If.
Fogleman, Marion, Art.; Mrs. C. H. Al:
len, Kerrville, Tenn.'; Maiy C. Graham,.
Arkansas; Joe M. Thompson, German-tow-

Tenn.; Dr. VV. N, Mcclain, Cold-waie- r,

Miss. ; D. M. Dockery, Hernando,
Miss.; J. G. Burnett, Moscow, Tenn.; Mrs.
J. J. Bailey, Bailey's, Tenn.; Miss
Lena Carr, Bailey's, Tenn.; Mrs. Mag-
gie Oates, Mason, Tenn.; Miss
vaanii Burnett. Moscow, Tenn.;
Samuel H. la ooe, Ala.; Mrs.
Marsh, iew Jersey t and tn joiicwins
city people: Mr, and Mrs. Michael v,

Dr. J. It. Powoll, K. L. Rawlings,
J. B. "jJritt, Dr. B. S. Byrnea, James M,
Bea'v- - M-1- J.'B. Stanton, Miss G. G.
Stanton, H. . 2?b. John Foley D. T.

Porter. G. VV. Macrae, h'- -

Lan, aau-- jeitn juay MCL-ea- mw.
Darell McLean, V. 1 McLean, Wm. P.
Hutten, B. T. Milton. L." H. iiwsart, C.
H. Taylor, Louis Krl, Louis BurnelK,
Owen Lilly, Capt. D. P. Jacks4in, J. M.
McCorkle.Wm. Thomas. U. F. Cavanaugh.
A. L. Duval, J. H. Barnum, AV.W. School-fiel- d,

E. C. Buchanan, S. L. Craig, L. M.
Dean, Mrs. W. N. Carr, Mis. Nichol, Mrs.
W. 1. Midler, Miss Birdie Miller, Mrs. F.
Brooks. G. W. Evans, M.D.. O. M. Peck.
John L. Webb, C. M. Waldron, J. J.
Kawlings, George 1. Ktibsch, Tmis Kun-se- l,

Mrs. F. C. Turley, Fren Volmer, C.
Smith, John H. Dillard, Mrs. N. Wil.
lianis, W. W. Etler, Mrs. Emily F. Ball, S.
C. Toof, C. H. P. Wintler, Mrs. J. N.
OUver, Mrs. J. R. Baldwin, WiUie Bald
win, Mrs. L. M. Dean, B. M. Stratton, G.
T. Stall, Joseph Bruce, C. Goebels, A. G.
Dennis, W. B. May, C. W. Ileiskell. J. J.
Busby, R. W. Ieake, John A. Harpman, J.
M. HiH. J. A. Hill, Mm. W.A.Collier, Capt.
J. II. Arnold, C. E. Crosby, S. F.Tnrbeville,
i. rt. iieiekeil and ladv, vvm. K. Moore,
C. W. Harbert, J. T. McDonald, Samuel
Watson, E. Ensley, T. A. Divine, N. H.
Thompson, Minnie C. Park, Mrs. G. A.
Smith, Nannie E. Park, J. S. Galloway,
W. H. Nelson, ' W. H. Hr.hey, John
Overton, jr., James E. Harris, Miss Lillian
Crook, Miss Emma B. rJrowne, J. F.
Dowdy, Mrs. Angus Campbell, Mrs.
Thomas Bacon, Mrs. W. O. Griswold,
Capt. S. T. Came?, W. H. Douglass,
Henry J. Lynn, Henry J. Lynn, jr., C. L.
Harvey, E. L. Topp, Mrs. C. E. Peck,
the Rev. R. A. Venable, W. B. Allen, J.
Wilson. R. J. Shnford, Mrs E. W. Heb-ber- d,

Mrs. F. D. Craig, W. P. Dunnavant,
John F. MrCallam, Miss Sallie Hawksom,
Miss Minnie Davis, Col. C. W. Fraxer,
Mrs. J. H. Heard, Floyd G. Heard, Mies
Annie Goodwyn, Mrs. R. H. Weaver,
Mrs. Pinckney Lathem, Robert Galloway,
("apt. A. B. Carter, A. Dnnje Mclan,
C. C. Hein, R. D. Wallace, T. U. liice, J.
T. Fargaaon, W. G. Weatherford. Sam H.
Coward, Miss Jennie Higbee, Thomas
Barrett, Mrs. W. 8. Bruce, Miss Ida
Bruce, Mrs. C. L. Byrd, Mrs. Robert M.
Mclean, M:s Bessie McLean, Miss Katie
Paoli, Mrs. J. T. Fargaaon and Miss Mary
Fergason.

DE VOOK'S COXDITIOX.

Hhtlna Qaiet'y l oilfr the laflnrnee of

Sas Fbakois-o- , November 20. De
Young, who was shot last night by young
Spreckles, pa&ed a quiet night, and is free
from pain, though his friends consider his
condition danrerous, and his physicians
Jcclinp to express an opinion. Spreckles
is closely watched, and will be arrestod at
once if any unfavorable symptoms appear.
The action of the authorities in taking
bail in his case is severely criticised, in
view of the severity of De Young's in- -

jnrus. and pnunc sympathy is alt on the
side of the wounded journalist.

9 Q'Ckxk l'..V. There is no apparent
change in De Young's condition. He is
resting quietly undei the inlluence of
opiates.

Carriage Hardware Maonfaclarers.
MKKinEX, Cons.. November 20. Tbe

National Association of Carriage Hard-
ware Manufacturers completed an or-
ganization y. The representation in-
cludes every carriage hardware manu-
facturer of note in the country, except
two, w hose manngers write that they will
it ml by tho action of the association,
which represents a capital of t,000,000.
It was decided to form a pooling comlnna
tion, no member of which will be allowed.
under penalty, to manufacture goods be--
'cnu a certain amount, ihe combination

will, at a future meeting, arrange a scale
ivi puces.

Fire at M alvera. Ark.
Little Rock, Auk., November 20. A

fire at Malvern. Ark., ht destroved
iiMvn busineqs houses. Loss, f10,000;
partly insured.

Brlghloa Beach Kaeea.
New York, November 20. The win-u- ei

at Brighton Beach to-da-y were Har-
rington, Faieweil, luiyal Arch, Glenbar
and Wellington.

APPEAL SPECIALS.

Revival of the Coke Industry at Chat
and the Iron Market '

- ImproTlng.

Good Sport at the Field Trials at High

Point, N. C Winners of the
Day's Runs.

ScCulIongh, the Nashville Incendiary,
Sentenced to Six Years In the

Penitentiary.

NASHVILLE, TEJiX.

Mernllnnah tntnel Klx Trlintrhoumrnl-l- U. Carmera Aaso- -
riaiion.

IsriciAb TO TBI ArriAL.1
Nashville, Tewk., November 20. The

jury in the McCnllough case brought in
this morning a verdict of guilty, and fixed
his punishment at six yean in the peni
tentiary.

The second day's proceedings of the
National Farmers' Association was de-

voted to routine work. .The congress will
next meet in New Orleans, on tha-aeco- nd

Tuesday of February next.

mm poTnt, s. c.
A Gaod Day for the Flald Trials Thelo(K Working; well.

ISFKCIAL TO TH APFEAL.l

HiGn Point, November 20. Day clear,
dogs worked well, grounds very good.
Belle of the Ball beat Jim. Rx and
Smut ran together; both taken up for
want of merit, Gladstone Boy beat Nellie
second, Pr. Duer beat Rebel Windom,
Doana second beat Bridgeport, Paul Glad-
stone beat Dashing Rover, Foreman beat
Pixie, Telford beat plantagenet, Billy
Flint beat St. Elmo fourth, Prince Helen
beat San Diex Flash, a bye.

LITTLE lloCK, ARIL,

CIods. Harmadakr, of Miaitoarl, anil Ahbrrt Hike, of Waabinatvn. Visiting
the City.

ISPSCIAL TO TBI AFFIAL.l

Little Rock, November 20. Gen. John
S. Marmaduke, Governor-ele- ct of Mis-
souri, arrived He remains a week
or more. Gen. Albert Pike arrived to-da-y

from Washington, D. C.,and is visiting his
old "home ani friends. Col. Logan H.
Roots, a leading 'Republican, snd one of
the advisers of the National Republican
Committee, returned to-da-y from ' New
York. He admits the election of Cleve-
land.

CHATrAJiOOUA, TEX?.
Hevlval In the rfc anil Iroa Markets

A ter feeling rrevallia.
srEciAL to Tfia ArpaL.l

Chattanoooa, November 30. Several
weeks ago the coke market waa so de-
pressed throughout this section that nearly
every oven was shut down. During the
past few days tbe demand has steadily in-
creased and prices have advanced. One
hundred ovens at Soddy and 200 at Coal
City have been started up, and others will
begin operations soon. The iron market
is firmer and a better feeling exists.

JACKSt", T'X,
Death ota Tonne Penanylvttnlaii Relj-H,iO-

Kcvival Uln Burned.
ISPBOTAL TO tat ArrcAL. I

jACbSOJf, November 30. Mr. A. Q
Mabors, a young man of Vniontown, Pa.,
died here Thursday afternoon, after an
illness of five weeks, with malarial fever.
His brother, W. H. Mabors, left for houne
with tne remains y. The Independent
Order of Odd Fellows and Knights of
Pythiis, of which he was a member,
shotted him erery kindness.

The gin of Mr. Counail Mayo, a sub-
stantial farmer of the Eighth District of
this county, burned Monday, with two
balesof cotton. Cause, friction. Some
iu.uAcpS.

There is a big rt v ival la projre a at hv
Central Baptist

.
church,... and many pro-

fessions.
The First Baptist church last night

unanimously called the 1(9v. f. II. Strick-
land, of Nashville to its pastorate.

IJELESA.ABK.
KarrlKKe In Society Cirri. ColltaBbipnteula rcruaal Mention.

TSrECIAL TO THI APPEAL. I

Helena, Aek., November 20. The
society ovent rrf tbe season in Helena was
consummated this evening in tha mar
riago of Mr. Gebrgef ppdegraff. general
passenger aent of the Arkansas Midland
railroad, and MissBcttie danghlerof Msj.
John J. Homo, at tho bpieoopal church,
the Rev. Dr. White, of Memphis, ofiiciat- -

Mr. Clarence JoaT:?- -

dvUw) of the bride's father, near Lexinj;
ton. Ark.

Mr. Thomas K. Houston, formerly of
near Lagrange, Ark., died near Duncan,
Ark., last night, of malaria.

Capt. IK VV. Hoshal. contractor and
builder, is at the point of death and is not
expected to live through the night.

I he great cotton earner, the steamer (. '.
P. Chouteau, arrived this evening, and
will proceed to load the largest shipment
of cotton that ever left this place.

PLENARY COUNCIL.

Ka Pnblle Seuion Vontifloal High
n at the Cathedral.

Baltimore, November 20. There was
no public session of the Plenary Council

y, aud the decrees formulated during
the week will not be voted on nntil the
public sessions Sunday. Pontifical high
mass was celebrated at the cathedral by
Archbishop Hines. Archbishop Alemany,
of San Fiancisco, made an address on the
holy priesthood. The entire proceedings,
including the address, were in Latin. In
the afternoon several committees of the

l met at the cathedral for the
preparation of reports on different sub-
jects.

BUSINESS FAIL UK ES.
Made aa Amiiameat.

Nkw York, November 20. John F.
Vonloon, etone dealer, made an assign-
ment y.

raaaed by I'lteh'a Fail are.
Kingston, N. Y., November 20. Lucius

Tawson, bluestone dealer, made an assign-
ment to-da- The failnre ia said to be
caused by the recent assignment of Wm.
B. Fitch.

A Holla statement.
Bavossk, N. J., November 0. Carr 5c

Hobson, limited, manufacturers of agri-
cultural implements at Bergen Point, have
assigned to Norman T. McNellis, without
preierence. The Januarv statement showed
assets of $.157,000; liabilities, $110,000;
company's capital, $250,000. They are ex-
pected to resume shortly.

I'ailnre t One nt the I.araet Queena-war- e

Hanwea in Icim.
Dallas, November 2it. David Gosling,

wholesale and retail dealer in china and
crockery ware, assigned this morning.
Gosling's establishment was known 88
China Hall, one of the largest queens-aar- e

establishments in Texas. Attach-
ments aggregating $j0,0o0 were levied
after the assignment,

Iimirb.a Atari.
New Yoke, November 20. Judge

Batchel, in the Supreme Court of Cham
bers y, made an order directing the
assignee oi A. V . inmick a Uo., bankers,
to continue the collection of the assets of
the firm, and commanding him to retain
the property without paying out any
claims, especially those preferred in the
assignment. The assignment provided lor
the payment of individual debts.

SnfcBteaaion of- - a Well-KMaw- n Te&aa
Banking 1'lrna.

Dallas, Tex.. November 20. The well
known private banking house of Adams &

Ionard closed its doors at noon to-da-

It is believed that their embarrassment is
only temporary. The assets amount to
nearly $o00,000, largely invested in Texas
lands. The liabilities' are not known at
this hour. The firm is composed of Sam-
uel J. Adams and the estate of Jackson L.
Leonard. The beak was largely patron-
ized by the cotton and cattlemen oi North
Texas. It has enjoyed unlimited credit
for fifteen years. The embarrassment re-
sults from an inability to realise on large
loans to cattlt men. The suspension was
a i parprias jn this city.

Wm. H. Flippen, a meuiUer oi another
firm of private bankers was appointed as
sitnee, and took immediate possession
Cipt. A'latMj of the usiended hrm,

states that the assets of the bank are
ample to meet all liabilities, including de-

posits, and creditors will get dollar for dol-
lar. The only cause of the assignment is
the. failure to make collections. , Among
the assets aie nearly 1,000,000 acres of un-
incumbered Texas land. Experts are
now working on the books. .The assets
and liabilities will bo known
Liabilities estimated to reach S300.000.
The Exchange this afternoon passed reso-
lutions of sympathy for Samuel J. Adams,
toe surviving partner. io run on the
other banks.

OUB FORESTS.

The Destruction (Joins; On at an Alarm--
Ins; and Increatioc Bate. .

What U Being Done to Hake l tbe
Drain on Onr Timber Beioareee.

Washington. November 20. The Com.
ncissioner of Agriculture, in his report on
the subject of forestry, says: "While the
destruction of our forests ia going on at a
POT! Kt n 1 V anil .larmin. .l.
it is gratifying to know tbat the work oi
planting trees for wind-break- s and for
forest purposes is rapidly increasing, es- -

ueciuuy in some ot our western
States and Territories. From Nebraska
we have trustworthy information
that not less than 4,500,000 trees have
Deen planted during the present year, and
more than 2000 bushels of walnut and
oiuer iree seeus. uontinued invest-
igation baa been made in- - regarJ to the
consumption of forests for legitimate pur
poses, as well as by fire. 'Abe consumption
for the manufacture of lumber is increas-i-n

a fa3ter rate than is warranted
by the increase of population and conse
quent natural demand. Tbe tim-
ber market is largely overstocked, and
the process of manufacture continues to
be conducted in a wasteful manner, when
the fast decreasing source of supply calls
for the utmost economy oi material. The
great pine forests of the Northwest are now
depleted to such an extent tbat Southern
pjue is brought into competition with it
in the Chicago market, and perceptible
inroads have been made upon those vast
forests which cover so large a portion of
the gulf States. The same reckless and
wasteful methods of lumbering are pur-
sued there which have eo rapidly con-
sumed the Northern and Western for,
Mta. This condition of things makes
more imperative every year the
endeavor to preserve the , forests
which form part of the public
domain, and so to gnard and control them
by law as to make the in of the greatest
and most lasting benefit to tbe country.
This bureau will make an exhibition of
the articles ' manufactured from the
wood of the American forests at the
New Orleans Exposition. There will
also be an exhibition of Hying
treea transplanted from . the arid
region of the West, where it has been
held that trees could not be made to grow
on' acconnt pf the limjted amount of rain-
fall. This transolanU d grove will be an
ocular demonstration that the 'establish-
ment of trees, both for ornamental and
forest purposes, nan be pushed much ur"
ther along the dry Western plains than
has been supposed. 'rj

fcLl Ct"LTfBE. .

Promotion af This Industry In Ihe
United State.

Washikton, November 20. The Com-
missioner of Agriculture, in his annualre-por- t,

on the subject of silk - culture, says:
''The bureau has continued its labors for
the improvement of silk culture in the
Lnited States. In accordance with the
act appropriating $75,000, at Ihe last
sejsifm o? Congress, a special agent
has been appointed, who, under
the direction of an entomologist, will
devote hia whole time to the
investigation of all subjects relating to the
culture and raising of raw silk. These in-
clude, among others, an examination into
the extent of the interest already shown
in the industry by the people of the
United States, the climatic adaptability of
our country to this art and its present ser-ictur-al

resources. To these mar be added
the study of the means employed abroad IqI

mada lor the continuation of tha distribu-
tion oi silt yrorxa etz and mu'berry
trees to each as way desiM them daring
the earning year and to the further estab-
lishment of profitable reeling. The silk
industry eemp in a fiy way to be added
to the uest c those which, yhough at one
tin.e considered essentially foreign, now
belong to ourselves.

HICKJIAJi, KY.

The Business Portion of the Town De-
stroy l by Fire.

Hickm AX.November 20, A large'portion
of tpa I'i.eihf.u3 patt of th3 town as de-
stroyed by fire during a Uioocriatic'torch-ligh- t

procession last night. Loss esti-
mated at 1 125,000; insurance small.

The Louisville and Sfaxhville Reduction
of Waares

Locibville, November 0. A report is
in circuIitlCn tr-.u- J aU reduction of
ten per cent in the wages of ihe Louisville
apd Nashviile road's employes will te
made December let IllerU? gnl em-

ployes say that the reduction will be surely
made, but officials deny the report.

The srw York Railroad War.
New York, November 20. The state-me- nt

that the Grand Trunk, Michigan
Central and Lake Shore roads have again
reduced rates between Buffalo and Chi-
cago is confirmed by agents here. Rates
between New York'and the West are un-
changed-

"What is tiie whole duty of a married
man?" asks the new conjugal catechism.
To be agreeable to bis wife and keep Dr.
Bull's Cough Syrup in the house for the
children when they get a cold, of course.
Ask us something hard.

DIED.
UAJlttlus- - jn tnm city, '1 bnreday morninir,

Nov. 20, 1SS4, at 0:30 o'clock. Mini Jkssik M.
tin ion, in th h year of ber we.
6e wu (ha eldcjt chili of the late John Cam

eron, and sister of James A. and W. L. Cameron.
Funeral services this (FRIDAY) morning at 11 CO

o'clock, at Eimwocd. Friends are invited.
"At tha bedside of the sick and suffering she

.itx .rer to he fonnd."

T. O. O. F. FiriYEKAIi XOTICE.
t HICK AS AW LOfXSR Nn. ft. T. O.

O. F. Will moot at thcirhaH this.-S- t
IKKIIUVi .fii-nrw.n-. nt 1 n'. rV.VlfiiF th nnrtMu nt a ttftmlinp thai fnnt- - 'V: rvtfi

ml of our late brother, K. L. (jroomks. Members
of filter lodges and triiting brothers fraternally
invited.

By order HKXRY BUTTEXBERG, X. G.
8. H. Gibson, Secretary.

O POISON
IN THE PASTRY

IF

EX
Tanllla.IMtoa.Oi-aaa-o- , rlF.JanirrmkM,C."fcrlse.,.t binralilra.il au.arally a. the frail lia kick tk.y arvaiaAs.

FOB STRENGTH AD TRUE FRUIT
FLAVOR THEY STAND ALOE.

Price Baking Powder Co.,
Chlcaao, III. ' 8t. Loula, Mo.

sikm or
Dr. Price's Cream Baking Powder

-- Ano

Dr. Price's Lnpulin Teast Gems,
Ile.t Dry Bap Trad.

FOB RftT.TS BTT
t MK8 1L'T OSS QUALITY. '

MISS. 4ND TENN. It.R. Co.

FOfKHOLDfRV MELTING.
THE Annual Meetina-- of the Stockholders in

Mi5sisiiin aird Xenneanee R&ilro.d Com-rn- y

i!J be hAi at the FEAliODY HOTEL,
MKMPHIS. TENS., on Wrdersdajr, a.f .ni.
Her jro. !"a, u wnicn nu,e I'leciors ail tseleoteJ ior .heetiooic ;or.

Mocknolers will be uiised L.. ajid W.u tun-- t.
ing on application to tbe Uenera! Supa intendent.

a. U. LAMB cretmry.

EXTRAORDII

Odr i?l Black Gros Grain Dress Silk

Onr $1 50 Black Gros Grain Dress Silk reduced to $1.
Our JS3 Black Gros Grain Dress Silk reduced to $1 25.
Our i 'J5 Black Gros GaJn Dress Silk reduced to $1 33.Wr 3 oii Blak Gros GrUn Dress Silk reduced to $1 50.
ftur i?, K,.ack Gros Wra,n Dress Silk reduced to 1 65.
Our $2 Black Satin Ehadames and Satin Duchesse re- -

5 duced to i51 27i.
Our $2 Colored Gros Grain Silk, "Cachmire Finish," re-- ;

ducedto$125.
Satin Khadames, inall the new and leading dyes, reduced

. frum Hi la 41 or,- v . w vv. wv.
, Tlin AhrtTA trnnrla aro miorantAad

MLK and made by the best manuf
r Vn amnA iJvl a'A.nXA. aT 1nemo ouio Agvuis in juempnis

GREASE-PROO- F BLAdK
and they cannot be found elsewhere

nuieiues arming aaiiy rrom tlie

BACK BEAR MATS,

OBEY and BLACK BEAR

Siberian Fawn and Black
HUDSON BAT WOLF RUGS, ,

Departments will be complete particular,
!rv..41'nT'Ac-'l- - nnil aa lrvtv no TkA in:: UUUHU UllVi UUUbUnCaU) UHU

"aIalfp.

DF0TO LODGE No. 299, F. axo A. g.
unt is atated eommaQi-eatio- si

this (FRIDAY) eren in,Kor. 21tt, V 2fkt 8 adock. for tr.n.aj,tinn nf mnntkl. Vk. W
basino. . All M. M '. i. t..j;..'
fr.UriiallT invited.

itrroer BUN F. W.Jf.Aiun, R. C. fflHliM. Seeretuiy.

ST. ELMO COMMANDKRY. No. 15.
will nwt in speoial UMiiio Temple, thisV(FRIllA) erenina. at T:S0 o'clock, for Vrwork In 111. OinIap nf R KTi ORna V

teousSy invited. Br order N. B. CAMP, E.C.
Attest: K. A. hmi.ixo, Recorder.

S.1C. TOOF & CO.

PRINTING
AND

BLASK BOOKS
27G Second Slrect,

greatiy increased Facilities.

ORDERS PROMPTLY FILLED.

Frightful Catarrh.
PIECES OF BOXE.

For four rears I hare been afflicted with
a very troublesome catarrh of the head. So
ts.rn.ie Vaj 1(3 natu.-- iaf
blew mf noie smalf pieces of iron ufeuld
freqaently eoioe oat of a. y month and nose.
The discharge was copious, and at times
exceedingly oSenslre, My blood became
ao impure tbat icy general health ws
grUr impaired, with poor appetite and
worse digestion,

jxamerous medicines were nsed without
relief, nntil I tegan the use of B. B. B..
and three bottles kcU) aloit lie wagle.
binoe their use not a symptom has re
turned; and I feel in every way quite re-
stored to health. I am an old eitiien of
Atlanta, and refer to almost any one living
on Butler street, and more particularly to
Dr. L. M. flillam, who knows of my ease.

MRS. ELIZABETH KNOTT.

A LITTLE GOLD.
Mr. Z. A. Clark, or Atlanta, Ga., fat

speaking of $430 in gold, desire to say to
the readers of this paper, that the whole
of the above amount wm spent ia a fruit-lea- s

effort ia inding relief from a terrible
Blood Poison affecting hia body, limbs and
nose, presenting ugly running ulcers, lie
is now sound and well, having been cured
by the most speedy and wonderful remedy
ever before known, and any interested
party who may need a Blood Purifier will
learn from him that three bottles of B. B.
B. restored his appetite, healed all uloerfl,
relieved the kidneys, and added twenty-on-e

pounds to his weight in thirty days.

TWO DREG GISTS.
We have been handling B. B. B. only a

few months, and take in saying
it is superceding all other Blooil Remedies.
It sells well, gives our customers entire
satisfaction, and we reoom-men- d

it in preference to any other Blood
Purifier.

AS1IER A MOORE, Druggists,
Atlanta, Ga.

A Bonk of wonderful B. B. B.
testimony mailed to any addrea

BI.OOD BALM CO.. Atlanta, Ga.

"ANA Si
.A tut Amy4

fiovr saw nnderetand whata perfect ntiar That painful
'1

ed eaamtlil to new
outat. Thia im poalUvly

The clentifld
applied to thenuin-ara-oa

ahapea and ataea of "the
fit, and their flexttmitw.
lute freedom from the tortures)
t"maktnm tn,ae theyara
aaey and oomlbrtablafromtba
Drat day. Sold emrywhereC
Aak your ahoe dealer

HANAN A SON.

The Llntual Life
Insurance Co. of Xew York,

OKOIIUED IM.
Assets ,B.i,lSS?.fI01,HS,S48 25

A purely mutual cambaBy. All proStt divided
among the a'sared, .1ABK B U'lllVLuAir '

...agent.
Da A. KS1" 41 Madison street.

' -- K. Medical Eg-r.a- Union st

have lately made a very large purchase in New
Auction of Fine Black Cashmeres, and have de-

termined to sell them at Retail for less than they cost the
to land in this country. Bead the following

list of prices :

Double-widt- h Black Cashmere, 20c,
English Cashmere, 25c.
English Cashmere, better quality, SOo.
All-wo- ol French Cashmere, worth (JOc, only
All-wo- ol French Cashmere, worth 80c, only 50c,
All-wo- ol French Cashmere, worth 90c, only GOc

All-wo- ol French Cashmere, worth $4, only Voc
All-wo- ol French Cashmere, worth Ml 35. onlv Al.
small lot of 40-inc- h Brocade Cashmere, worthat only 40c.

entire line of Cashmeres are the chf apest goods
in Memphis.

Ocr Stock in all found in every
fii-iii-l- li otwl .on IVkiinil

TRICB,

oonolavo

pleasure

cheerfully

lir'lail.em
enry

Vrlnctpla

35c.

redaced to 67jo. . We
York at

Importer
. remarkable

40-inc-h
40-inc- h

36-in- ch

40-inc- h

fn.l.. nr httii? 40-inc- h

acturers in the world. 48-in- ch

an . t 48-inc- hior ine warranted Also aDrcs!, sttttb. 65c,
in the city. This

ISasr, ever sold

RUGS,

Rugs,

KEW FIBg.
Jf F. EOLST & BRO.

(Saocesaora to Q. H. Solst A Bro.)

Funeral Directors.
S34 MAEtf STREET, ME5tIIIUS.

FULL and cor-.plc- stock of Wood andA I,," , Ml,,',!. C..mmmA har.. Banal Kobes always on hand.
tevOrHera by teleifrnph pnmptlv filled.

R. A,
VALEB IK

Jewelry,

FINE

CLOCKS and SPECTACLES
313 MAIN STREET,

Coruer Monroe, Memphis. Tenn.
REPAIRING A SPECIALTY.

THE UNIVERSAL FAV0BITE1

Shell Hoad Tobacco
TAKES THE LEAD.

aSFSK?6 Si" '"

MANUFACTURED DY

R. A. PATTERSON & CO.,
RICnMOXD,VA.

RKAS0KS WHY THE SH(LL KOAD IS SO
; -

1. It does not contain any pernicious ingredi-
ents injurious to health.

3. It is made of the finest Virginia leaf.
3. It ia always uniform.
4. It i. frM from
5. It ia the beat Tobaeco for tbe money to be

found.
Along experience has taught us tbat the great

necessity ot the times is a rood article at a mode-
rate price. Our MUell Kaad Tobarro meets
the demand, and all we aek is a test of its merit.
Manufactured only by

R. A. PATTERSON & CO-- ,
Riftimond, Ta.

Importer and Dealer in

AND CIGARS,
332 Front SU

Bet. Monroe and Union, Memphis.

!
With each number of DEMORKST'S MOXTn-L- T

MAUA.INK will be given a fnll-- s se fash-
ionable Pattern of any siie or style selected,
making twelve patterns during the sear, or valae
of over three dollars, besides the most popular,
entertaining and useful magazine. Single copies,
20c; yearly, tl. Address W. Jexctkus Uickukkst,
17 East Fourteenth street. Now Yorg.

OB Ot1to, Ja. C. B. awsTnoi
OVERTON & GR0SVEN0R,

Real Estate Dealers
AOE9TTS AST BBOSESS,

OFFICII, 234 SECOND ST
Jl. K. Oar. Second and Conjrt,.... TEXXESSEE.

RXAL ESTATE B0UQI1T AND SOLB, TAXES
raid, Kents Uollectee. etc., on t,kmmlssion.

nt Notice.
No- - SOS, R.D. In tbe Probate Court of Shelby

county, Tenn. Francis Holmes et al. vs. K. K.
Burks et al.
It appearins; from tbe original bill, which ia

sworn to in this cause, that the defendants, R. B.
Bnrks, unknown heirs of Madison Tharnp, de-
ceased; Jennie Burks. Kate Burks, Charley
Burks, John Tatlow, unknown heirs of James E,
Holmes, dee'd: John U Imee, unknown heirs of
Robert Holmes, dee'd: unknown heirs of David
Holmee, dee'd: cuknown heirs of Wm. Holmes,
dee'd : J. J. Holmes, Oliver 8. Holmes. Jane B.
Soulding, Fin ley Bryan, Hardy Bryan, Rot ert 8.

H. Bryan and Monroe Bryan, are
all ts of the tat of Tennessee :

Xt is therefore ordered. That they make tbeir
appearance herein, at the courthouse of Shelby
oounty, in Mempbia, Xenn., on or before tbe first
Monday in December. 1S4. and plead, tnttw .
demur toJoomiMiinant's bill, r IJ. '.
taken fur confessed a to tae - will be
e 1 carte I and laa - ua set for hearing
jiLei - cony of taia order be pub- -

.ve a week, for four successive weeks, in
tne Memphis Appeal. This October :, 1H84.

A copy attest: HUUH B. CU LLKN , Clerk.
. By Louis Kettmann, Deputy Clerk.

Malone A WaUon, Sols, for oompln ta. fri

IPEAL.MEM

LRY REDUCTIOI II

FLAM6AN

Diamonds,
Silverware,

John Iiilly,

WINES, LIQUOR

U5PABALLELED

mwmi

1 II tAO IUU MV 1UU1IU JLU

m
OPKINS'

MILLINERY
AT HALF TRICE.

Iss order to nvenr laaaaeaaa atoek we
hare made the fltowtBa; reetaetletsn

tlack Straw Huts, worth 7o from 30 to SO ets.
F?it Eats.all shapes, worth 50 .tl 00
Kitra Tine French Felt HaU, worth V 41 50
bilk Plush Hot, worth 9i ... U ta 00
Small Vol ret Bonnets, worth SI 90 41 00
Velret Bate and Bonnets, all thapes...from tl i.nee Trlmin.! Rata sml Boaa.lt, 20 per

eat. belaw tbeir vaJae.
Long Ostrich Flumes frm 7Se a
Ostrich lips, 3 in bunch.--. from Ihf np
Ostrich Pumpons - from 50c, T."e and SI lO
A full line of Pocket Books and Satchels Fifty

and 6eve:ty-fir- e Cents.
The Ftneat Anerlmeat at DOLLS la thecity.
Artificial Flowers. Ribbons, Ornaments Euibroi-deiie- s.

Hair Goods, Vaney Uonds, etc., elgreatly reduoed rates.
Hats Reshaped, Feathers 0,3311.4. ttyed and

Curled. Golden Weji by the small
W rg quantity.

Vfe Hake a Specially or BUllnery t
tmnloy the best hands in the city, giro our whole
attention to it, and defy competition in that line.

--For
ON EASY

iflif Payments

32BEAUTIFULL0TS
ADJ0I5IXQIUJ

STATE. IEHALE COLLEGE,
One Block from Street Car. Delightful

Locality.

MODERNCOTTAGES,
in the handsomest styles, built to suit purchasers,
and sold on Monthly Pajrmeata. Oct a horn
and stop paying high rent. Address

JAMES H. BAKT0N.
or T. A. LAMB,

g98 Main street, over Mansford's Bookstore.

DISSOLUTION.
McufHiB. Tame., November 1, ISM.

TUB partnership hitherto existing between
11. Chidester and Wm. S. Mollen.no-de- r

the firm name of Chidester A Mellen, is this
day (Not. lft) dissolved by mutual consent, laid
Wm. S. Mellen continuing the business and as-
suming all debts and liabilities of said firm, and
is alone euthorised to collect debts due eaid 6rm,
or to receipt for same, or to sign firm name in any
transaction during settlement of business or ac-
counts of laid firm.

THOS. H CHIDESTER.
' W. 8. MELLEN.

YOUNG & BROTHER,
Booksellers and Stationers, '

248 Main Street, Memphis, Tenn.
SACKED POEMS-Dx- " Ber. G. Wi Cookg.
EiPID R IM BLIXGS Falkner.
BOUND TOGETIIEB Ike MarreL
MEDICAL BOOKS.

ATTENTION. HOUSEKEEPERS

RECEIVER'S SALE OF

Carpets, Itngs, Shades, Straw flattings,
h, Lounges, etc

HAVISO been appointed by the Chancery
Court receiver of the stock of O.W.J. A1LL,

ut 344 Mala fetreet,! am under instructiona of
the court to convert tbe same into money imme-
diately. I shall, therefore, during this week
offer tbe best bargains to be bad n this city inthe above mentioned fresh, linn and handsome
goods at private sale.

The sale will roiamne thia week only. Buyer
will therefore please take notice and call early.

MUNSDON CAKY. Receiver.

0. B. PARKER. S. W. PARKER.

0. B. PARKER & SON

Rental Agents
AND REAL ESTATE BROKERS

285 Kain Street.
SPECIAL attention given to the rental

Close collections andfprompt settle-
ments will be our motto.

May's Art Emporium
2G9 1-- 2 Main SU, rs.

Wanteds, Tarns, Zephyr,
Araalne, 4'aeatlle,

Knitting; Cetieaa aad Hilka,
Esnaraadery Material a,

Latest Kaveltles la Art Vera.
srQoods sent to all narta of the eeuntry.TPS

To Cultivator and Amateurs ot
Grapes and Small Frul- -

THOSE wishine to se tome" Z
spocimeni eaa.-- " ' nn and euri- -

Marke'. my residence, 99
."V.uers for fall delivery will be .

. 1st Dec. nexu L. FolJCAULT.

Farm Hands Furnished.
rates of transportation, from OeorgiaAT-lo-and South Carolina. Can furnish KMj fami-

lies. AppHcationa from any point in Arkansas,
Texas and California promptly attended te. Ap--

to K. A. Williapd, Pass. Agent Memphis andLly Book K li. pustolSoe bos Zd6 Atianta. tia.

We have had unprecedented success this season in thesale of

FINE DRESS GOODS,
aud have renewed
much lower than we
Air.,. .1. n 4v.li,. ;

our stock prices that very
... them early In season.

unci mo luiiun iug ior mis wee K J

50 Combination Dress Patterns same as sold last weekat 4510, which are well worth $15 to 20 each,at only $7 60 each. , . .

48-inc- h Silk Wool Plaids $1 12.60 48-inc- h All-wo- ol Plaids 1 were $1 50?
40 --hieh Camels Hair Suitings 75c, $1 25.
f--iC SaltiM 25, 'were $1 50.

40-inc- h All-wo- ol French Cashmere at a rard
ir i.

lhese J0018 wou,d "-"- X ry cheap at a

Red Fox Prairie Wolf Rugs,
- j.iaciv iear

Black

Black

and the prices LOWER than all competition in tlio
IJatv "Vrrv-1- .- ePSl-- rvi. nlomrliAVA 1 .
X1U II VXliJ Ul Diau II AltjX

and Hardware

;

AIID OF

Harness,

DRESS mm.

iiHK8,"withHclidr

Carriage Company.

Wholesale BealeFO
UAIIDFACTURERS

And Everything Pertaining to That LineT .

Ilawlaa aaaaaeteel tayaeir wltk tbe abawe flrai I reaaeetfally sank leay
Wends aad aatraaa taeall aael see ane. I kaveJaat retaraeel rretea (be k
I parebaaed a lam earefully aeleetea and ta tbe trade I bawa aa a
kaewa. - We
HAKHESS
tatheae

THE SIIOJB TOIX

ZELLNER
Leaders in Fine Boots

300 HAEV STBEET,
Oemer AUT, Oapealte Pcabedy Hates,

and

Ordere fraan Abroad rroanctt x Kaeeated.
W refund money for woods returned in. geod oondltion.
aarejataioa-ae-a as rnce-Ut- l euire Beat free aa aaaU

--artsa.-pe

OUS

at are
had

ili , the

and

100 pes. and 50,
pes. 25,
pes. 4 were

50c
65c yd.

JLVia

weald
Bast,

atack, aalted

sraoda.

We

pes.

.

Goat Buggy Robes,

& White Goat Buggy Robes

wtd
iara

JF SOIITIIWESJ

& Shoes
UEMTtUM. 3

--r j jn
kirPrllrfn

&

SSsAND

AND RETAJX,
"I'gf Meni:yl,iw, Tomt.

AST. ABTIB HSU.I.

o .

10O car-loa-ds Fresh Groceries,
; One oar-loa-d New York Bnokwlieat,

One ear-loa-d New Pickles,
One car-loa-d New Kraut,
One car-loa-d Fancy Apples,
One car-loa-d New Cheesy,
One car-loa-d New Pe&nnta,
One car-loa-d SalxQon,
One car-loa-d New California Frnita,25 barrels New Cranberries,
100 barrels New Rice, 10O tea. New Hams,50 boxes New ISreakfast Bacon,

JS0 fcaes SHot, 1000 kees Nails,1000 boxes New Rains,
cks. New Currants, 20 cks.New Cocoanuta20.C00 pounds Fregh. Trench Candies.liver, Finnie o Oo.

Dry mm,

Nos. 326-32-8 Main Street Tenn.
TTT ARS IN DAILY RKCIIPT OP DESIRABLE FALL AID WINTCB sjOODs, WHICH

AXE
217 Jfnln wlreot

PRICES

So

Saddlers

THE

CO.

mm

OLIVER, FIWNIE& CO.

7HOZaZSAL

GENTLEMEN'S FURNISHING GOODS
Memphis.

.flnaflT
XS. ESCH,

Tobacco and Cigars.
WHOLES

Estes, UDoasi $c Co
UMcsala Sjocers and Cotton Factoid,

JfrT tilon street, Ttfempliin. Tenn.

r. HeCADDKX. W. r. AT

F.EffcCABBBl & CO.
GROCERS & COTTON FACTORS,

No. 366-3G- S Front Street, Memphis. Tenii.

