

SOUTHRON. AND WATCHMAN THE

Incidents of the Journey from New Orleans.

LOVING TRIBUTE PAID THE OLD HERO BY A LOYAL PEOPLE.

With the dignified simplicity that was inseparable from his life, with none of the fuss of military or civic display, the remains of the ex-president of the southern confederacy were removed Saturday afternoon from the vault in Metaire cemetery at New Orleans, where they have had a temporarary resting place for three years and a half, to the hall where they were to lie in state until their transfer to them to the beautiful and quiet precincts of Hollywood cemetery, Richincidents of Mr. Davis's eventful life had their being.

The strangers in New Orleans may have felt that the city was lacking in | in the hall, and Miss Winnie Davis, the respect due to the memory of him who was the leader of the cause for McGinnis, and followed by her sister, which it poured out so much of its | Mrs. Hayes, and the husband of the precious blood more than a quarter of latter, passed up to the platform. a century ago. The crowd who watched the little cortege with its grey attendants moving slowly through the streets of the city were made up only of those who stopped in the walks or gathered on the sidewalks to watch it go by.

THERE WAS NO DEMONSTRATION. There was no booming of cannons, no glistening bayonets in the parade, no brass buttons, save those of the handful of veterans that formed the escort from the grave to the hall-no dirgeful music-no display of any kind. But the absence of an imposing procession and moving multitude was the mute respect of a patriotic people, restrained from outward show by the | time.

simple request of the old soldiers who Then Rev. A. Gordon Blakewell,

the sun peeped out from behind the SUNDAY'S CEREMONIES. The ceremonies Sunday were just trifle more important than they were Saturdaybut were marked by an absence upon the caisson arranged for its reof enthusiasm and were as simple as ception, and the procession started. the funeral of an humble citizen. All Ahead of the procession went the Saturday night a faithful guard of mounted police, then the governor and honor restlessly paced the polished his staff, next the brass band, next the floors of Memorial hall beside the bier caisson and then the military, the Oaof the dead president of a departed dets from Auburn college following nation. Now and then during the first behind the caisson. Hundreds of quiet of the night a belated pedestrian soldiers tramped on in the parade. timidly made his way into the hall and The procession was watched by thougazed respectfully at the rich old oaken sands of men, women and children casket, and then quietly slipped out. from the windows and sidewalks of the These visits were few and far between city. The parade was the handsomest and they only served to vary the moever witnessed in the city of Montgomnotony about the historical building. ery unless it were when Davis went When day broke, however, the scene there to be made president of the southchanged and a slender stream of humanity began to wind in and out of

ern confederacy. When the procession reached the statehouse, which is the historic birththe hall, made up of every character of life, rich and poor, white and black, place of the confederacy, there was a statesman and citizens, the blue and long halt for the thronging multitude

until the military guard of the day It was half-past 4 o'clock Sunday escorted the casket into the capitol afternoon when the stream of visitors and placed it in the hall of the supreme was checked. Only the gray-haired court. The path of the pallbearers and gray-clad veterans who formed the was right over the same spot in the guard and escort, public officials, disgreat portico where Mr. Davis stood tinguished visitors, the Davis family February 18, 1861, and took the oath and those who had the right to be of office as president of the southern

present remained in the hall when the confederacy. It was a moment ceremonies were about to begin. The of excitement, for there were many narrow limits of the little building was aged citizes there who saw him stand not capable for much of a crowd, and there that day. many were denied the privilege of participating in the services around the hall where Davis lay within the the bier. Governor Foster entered the two hours allowed by the authorities hall leaning on the arm of in charge of the train. Meantime, General Stephen D. Lee, and the hill-tops fairly shook like a mighty behind came Lieutenant Governor volcano with the roar of cannon. But the funeral train which was to bear Parlange and leading lights in the the most touching and, surely, the ranks of the veterans. They gathered most interesting of the entire scenes on the platform, mingling with the about the bier of Davis was the presmond, where so many of the stirring Richmond committee, who wore the ence of so many colored people. It confederate uniform in honor of the seemed that every old cotton plantaoccasion. In a few minutes there was

tion in the valley of the Alabamativet a parting of the ranks of the throng had emptied its negro laborers into Montgomery, and they pushed their leaning on the arm of Mr. Ambrose way to the front as eagerly as any class of citizens. Then the ceremonies began. Governor Foster stepped forward beneath an arch of shrubbery, and in a strong. clear voice delivered a touching and beautiful tribute to the dead hero of the confederacy in behalf of Louis-

When the governor had finished his address, which was listened to with profound attention, Vice President Gilmore, of the army of Northern Virginia, read the order of Mrs. Davis for the removal of the body and the letter of Mayor Ellyson requesting the army of Northern Virginia to deliver the body to General Glynn. These letters were here made public for the first

the union depot was direct, the guard clouds to beam God's benediction upon of honor acting as escort. A bugle such patriotic devotion, the casket was sounded taps as the train rolled out taken from the funeral car and placed into the darkness, bound for Virginia's capital.

An immense crowd was in waiting at Gainesville for the train. All the bells in the city were tolled, and when it arrived a great shout went up from the waiting hundreds. The train made a halt of only five minutes. OVER IN SOUTH CAROLINA.

Seneca, South Carolina, was the first place passed over the Georgia line, and although it was midnight when the train sped through a great crowd

was there to testify their love for the dead hero by volleys of musketry and booming of cannon. Greenville was reached at two o'clock Tuesday morning. Two companies of soldiers were there; behind them be-

ing fully a thousand people, half ladies and children. At every town along the way people were up and at nearly every South Carolina town salutes were fired. Governor Tillman boarded the train at Greenville to go on to Richmond,

INTO NORTH CAROLINA.

Charlotte was reached at half past five and a thousand people were there to greet the illustrious dead and the loved daughter of the Confederacy with booming guns. Miss Winnie received quite an ovation at Salisbury where she held an informal reception, Fully five thousand people visited and at Greensboro the entire party on the train was tendered a breakfast by the veterans and citizens.

At Charlotte the Hornet's Nest Rifles and Queen City Rifles fired three volleys as the train drew in. A body of Confederate Veterans was drawn up in front of the line, with battle flag furled and draped in crave.

By this time the funeral car was loaded with flowers. They were heaped and piled at the head of the casket for four feet out, and on the side had to be arranged to allow passage. AT RALEIGH.

Raleigh was reached a few minutes

whole of the city's population had

turned out to do honor to the distin-

guished dead. The mayor of Raleigh

and the adjutant general, of the state

an elaborate affair. A caisson fitted

after 1 o'clock, and it seemed as if the

A GEORGIA FLAG. The battle torn banner of the Thirtysecond Georgia was placed on the cas ket while it lay in state at Montgomery. The flag of the Sixty-fourth Alabama received the train at the depot and was also thrown over the coffin, and the old flag that Davis took to Metico welcomed the escort. The casket was with him at the head of the gallant placed upon the funeral car. This was Mississippians. These old relics of war times made the ceremonies take on with a platform, above which, sup-

ported on four pillars, was & domeadditional solemnity. shaped canopy. The whole structure Just before the train pulled out was covered with black cloth trimmed from Montgomery for Atlanta hundreds of fair women and school girls | with white fringe, and at each corner came down to pay their respects to of the platform below the casket sat a bright-faced, golden-haired girl, Miss Winnie Davis.

After leaving Montgomery, the fu- dressed in white and holding in her neral train somewhat delayed, dashed hand a confederate flag, its folds gathforth across the smiling valleys of the | ered up with crepe. Six black horses "land of rest" at the rate of fifty miles | drew the car, driven by James Jones,

south. Between the hours of 9 and 11 ciation took place, which consisted of THROUGHOUT THE SOUTH. o'clock, about five thousand public school children passed by the bier, each one dropping flowers as a tribute of affection; until the huge mass had

assumed the proportions equal to several wagon loads. Mrs. Davis arrived from New York

Tuesday night and was joined at the Exchange hotel by Miss Winnie and Mrs. Haves. The pressurein and out of the build-

ing by the ever streaming crowds and children, rich, poor, white and Happenings from Day to Day in the was almost frightful. Men, women black, poured in a great fiver of humanity through the building all the forenoon. At 1 o'clock the procession begin to form.

THE PROCESSION MOVES. The time set for the procession to

move was 3 o'clock, but there was a Secretary Gresham stated Monday short delay in starting. First came that he had no knowledge of any threat General John B. Gordon, cheif maron the part of the Chinese government shal and staff of some fifty prominent to retaliate on the United States in confederate veterans. Then the incase of the enforcement of the Geary fantry headed the line and was followed law, as indicated by Mr. J. Hubley by the artillery with three batteries, Ashton, counsel for the Chinese govunder command of Major W. E. Simernment. monds. Four troops of cavalry fol-

lowed, commanded by Colonel W. F. Wickham. They were the Horse Guards, Ashby Light Horse Guards, Henrico, Chesterfield and Albemarle troops.

These were followed immediately by the catafalque; beyond which came partiages in which were seated Mrs. Tefferson Davis and Governor McKinney, Miss Winnie Davis and Mayor Elyson and Mr. and Mrs. Hayes. These he will accept. were followed by the honorary pail-

bearers in carriages. They were Governors Tillman, of South Carolina; Carr, of North Carolina; Brown, of Maryland; Turney, of Tennessee; W. E. McCorkle, of West Virginia; Jones, of Alabama; Generals J. A. Early, D. H. Maury, William H. Payne, M. C. Laws, L. S. Baker, Stephen D. Lee, Harry Heth, George H. Stewart, Major John W. Daniels, Senator E. C. Walthall; Messis. Moses; Milhiser. M. A. Allen, their disappointment. High Blair, John Purcell, P. P. Win ston, A. S. Buford, Colonel John T. Weed, John B. McCaw, Colonel E. P.

Reeve, F. T. Glascow. Other carriages contained distinguished persons, among them Bishop H. H. Thomason, Senator Vest and wife, Mrs. General George C. Pickett, Mrs. General A. L. Long. Colonel ceived Thursday from Mr. Milchris John Goode, the members of the Jefferson Davis Monument association, officers of the Hollywood and Hebrew memorial associations. not have been given to the public. Brigades then came as follows:

First Brigade-Brigadier General

1;

past few days received several tele-Theo S. Garnett, commanding, and staff; Stonewall Brigade Band; R. E. Lee Drum Corps, R. E. Lee Camp No. paper dispatches as to the discovery mates of a much shorter crop than last | cial flurry has abated. St. Pail fe-Maury Camp; Pickett-Buchanan of a conspiracy on the extreme north- year.

WASHINGTON GOSSIP.

National Capital Appointments in the Various Departments---Other Notes of Interest.

Notes of Her Progress and Prosperity Briefly Epitomized

And Important Happenings from Day to Day Tersely Told.

Harry Hill, who committed a numer of forgeries in Atlanta; Ga: a few weeks ago; was, captured in Chicago Wednesday. He will be prosecuted by his Atlanta victims.

Fire at New Orleans Thursday night destroyed the Home Brewing Company's plant, a factory and other adjoining buildings. The loss is estimated at \$125,000. Daniel Talmage Sons' rice mills were also burned; loss estimated at \$25,000.

General Luke E. Wright, counsel for the prosecution, finished his concluding speech in the Dubose impeachment trial at Nashville Thursday, and the court then went into executive session to consider plans for taking a vote on the various charges. The There is to be a change in the cabinet some time next fall. Justice Field. matter was finally referred to a com-

of the supreme court, has announced mittee of five. to his friends that he intends to re-An important case has been filed in sign. He has likewise notified Mr. the United States circuit court at At-Cleveland of his intention; and the lanta. The Mänhattan Trust Compresident has tendered the position pany against the Augusta; Ga.; Mining when it becomes tacant to Secretary and Investment Company. It is a bill of State Gresham. It is a well-known to foreclose a mortgage given to secure fact that Mr. Gresham has aspired to the payment of \$450,000 of bonds of this for many years, and, of course, the Augusta Mining Company. Charles W. Haskins was appointed re-A few days ago, the Cherokee Inceiver.

dian committee advertised for bids for The Gulf National bank, of Tampa, \$3,000,000 of bonds guaranteed by the Fla., closed its doors Monday. Mr. government. The date fixed for open-C. B. Floyd, who is president of the ing the bids was at noon Wednesday. Brunswick, Ga., State bank which closed last Thursday, is also the pres-When that hour arrived, a number of the committee and several treasury ofident of the Gulf National. It is unficials were in Secretary Carlisle's derstood that a run was made on the room at the treasury department. Not oank when it was learned that the a single bid was made and the Chero, bank at Brunswick, of which Lloyd kee committee, very plainly showed was president, failed.

A deed of trust for \$600,000, given Attorney General Olney was someby the Seaboard Air Line Belt Comwhat surprised that an injunction to pany to the Mercantile Trust and Declose the world's fair on Sunday was posit Company, of Baltimore, Md., not applied for by United States Dishas been filed in the office of the cierk trict Attorney Milchrist last Sunday of the superior court at Atlanta, Ga. and telegraphed him for an explana- The date of the deed of trust was tion. When Mr. Milchrist left Wash-April 1st. This deed of trust was ington he had explicit instructions to given by the railroad to back up \$600,ask for an injunction. In a letter re- 000 of bonds.

A Savannah, Ga., special of Tuesday he explains that time elapsing between says: The naval stores market has the passing of the bill and Sunday taken a decidedly upward trend. was so short that proper notice could Turpentine has advanced 1 1-2 cents during the last week and pure rosins have gone up from 25 to 30 cents on Secretary Carlisle has during the the barrel. Prospects are decidedly grams, which fully confirm the news- bright. Receipts bear out early esti-

TRADE TALK.

Report of the Condition of Business for the Past Week:

R. G. Dun & Co.'s weekly review of trade says: In two ways there has been quite a general improvement during the past week. Better weather throughout the most of the country has stimulated retail trade, and the large distribution of goods has made jobbing trade more active. Monetary anxieties have curiously abated at man widely separated points; large lostis solicited at New York a week ago; providing for extreme emergencies in different countries have not been wanted; and threatening failures at several points have passed without causing much disturbance. Yet, the actual conditions do not seem to have changed materially. The large demand for rediscount and advances by western and southern banks, though considerably abated, have been greater than eastern banks could wholly meet. There is no definite improvement in financial affair abroad, and the prospect of the continued outgo of gold for some time to come has not altered. Speculative markets show comparatively little activity. Stocks have fallen off to some extent from the rapid fecovery of last week; the average being about one dollar per share lower than a week ago. Wheat and corn are both at the same price as a week ago; although western feceipts of wheat ill four days have been 1,902,108 bushels; and Atlantic exports 1,036,597 bushels, and corn receipts have been very large, with insignificant exports. Mess pork is 25 cents higher, but other hog.products a shade lower; and, while coffee advanced 1-2 @ 1c,oil declined a cent. A natural decline is seen in dairy products and potatoes. Cotton is also an eighth lower, although the feceipts have been smaller and the exports larget than for the same week last

But the enormous stocks in sight are not diminishing more rapidly than is usual at this season. At Philadelphia, pig iron is firmer and manufactured in greater demand, owing to the expected closing of works in the summer. The outlook for pig iron is better at Pittsburg, and some products are in better demand, but prices are very low. At Cincinnati, stringency lessens. At Cleveland, rolled products are in larger demand, but prices are weak and money close. Indian-

apolis reports money tight, owing to a lack of confidence. At Detroit prospects are less bright than last year. Chicago reports improvement, though collections are still slow and bank accommodations sparing. Liquidation continues. At Milwaukee, money is close. At Minneapolis, the finanports seeding mostly completed ; a fair jobbing trade; but slow collections St. Louis; fair collections; though southern planters are buying less meat than usual. Bankers are extremely conservative. Much modey has goile out to other western cities. At Oilidha trade is good, but at Denver quiet. Business at Nashville is improving; and also at Savannah, but at other points at the south business is quiet, and nearly all collections are slow and money close. Mobile reports large shipments of early vegetables, and New Orleans reports a bright outlook in building trades, though the breaking of the levees will seriously affect northern Louisiana. Dress goods are dull, but there is closer discrimination than usual in favor of choice styles. Cottons are stronger and print cloths a sixteenth higher. Wool sales are small, prices favoring buyers. Shipments of shoes continue to exceed last year's. In the iron manufacturing, new freight rates from the south affect prices largely at points not on the seaboard, but bar iron is at the lowest point on record; plates are dull, and competition for all manufactured products are exceedingly keen, with prices quoted, in some cases below actual cost at most works. Imports are still large for three weeks in May, exceeding last year's by nearly \$6,000,000, but exports have somewhat increased, and for three weeks show a slight gain. Business failures for the last seven days, number 273, as compared with 261 for last week. For the corresponding week of last year, the figures

had the arrangements in charge. FROM THE OLD TO THE NEW CASKET.

The transfer of the remains from the old to the new casket was made Saturday morning before the city was yet fully astir. Only a small and select gathering were present to witness the solemn ceremony. Comrades Smith, Thomas Higgins and L. A. Adams were present to represent the army of Northern Virginia, to whose charge the

remains were entrusted and who have guarded them ever since the afternoon upon which they were consigned to the grave.

Mr. E. H. Farrar, who is related by marriage to Mr. Davis, was on hand to represent the family. Beyond these there were no others, save the sexton and the undertaker and his assistants. Mr. Davis was enterred in a cedar casket, richly covered with black silk plush. The body was laid in a metallic case inside the cedar covering. Sexton Sholz took from the vault the black marble plate; the old casket was removed and the metatlic casket lifted ont into the handsome new casket. The new receptacle is what is known as a state casket and is used on special occasions. It is made of an antique oak richly polished and chastely and beautifully carved, and is massive in size. The handles are made of heavy brass and on the cover is simple brass plate. Identical with the plate, on the old casket bearing the unostentatious train was made up of a locomotive inscription:

JEFFERSON DAVIS, At Best, December 6, 1889.

The old casket was replaced in the vault where it will remain as long as the tomb of the Army of Northern Virginia stands, marked with the black the dates of his birth and death. The new casket stood in the cham-

ber of the tomb nearly all day. Shortly after 3 o'clock, a guard of sixteen, in uniforms of confederate gray, mounted, slowly rode down the shaded avenue, leading to the tomb of the Army of Northern Virginia. With heads reverently uncovered, the casket was borne up from the vault to the waiting hearse, in which it was carefully placed. It was simply an ordinary hearse, severely plain in keeping with the general order of the ceremony and drawn by a twain of handsome black horses.

When the doors had been closed, the guards remounted, and, flanking the hearse, the procession slowly started toward the city. The guard was composed of sixteen men, all veterans of the war. A delegation from the Davis Monument Association, of Richmond, reached the cemetery just before the cortege took up its measured march to the city, and stood with uncovered heads as the veterans guarding the

who had served all through the four years of bitter war, and who wore a confederate chaplain's hat, came forward and led the audience in a fervid prayer. When the prayer was concluded sturdy veterans raised the casket from its resting place and bore it out of the hall and down the stairs to the funeral car in waiting amid the strains of dirgeful music.

THE FUNERAL CAR.

The funeral car was the same as used on the day of the funeral of Mr. Davis in New Orleans. An immense throng gathered about the funeral car as the body was borne up the steps of

an improvised platform covered with black and carefully lifted through one of the windows to a large catafalque draped in heavy folds of black. The car was built especially for this purpose and the superstructure is almost entirely of glass so that the casket will be visible as the train rushes across the southland to the historic Virginia capital. The floral offerings were placed at the head of the casket and they too, will be vieible through the trip. A guard of honor was selected from the escort and was immediately put upon duty and the public was permitted to pay its respects and to take a last fond farewell of the remains. The procession reached the train at 6 o'clock p. m. and it was nearly eight mept she and her sister, Mrs. Hayes,

before the party got under way. The and tender, baggage car, an ordinary coach, the funeral car, four sleepers and a private car.

A large escort of honor, comprising civil and military officers accompanied the remains to the depot.

As the funeral train pulled out of New Orleans crowds appeared at every street corner on both sides of the track until the cor orate limits were passed. tablet that contains on its face, in gilt At every station crowds assembled, recessed letters, a fac simile of gray headed old soldiers and ladies the autograph of Mr. Davis and and children with flowers being prominent features.

AT DAVIS'S OLD HOME.

At Beauvoir, Mr. Davis's old home, the track and station platform had been carpeted with most beautiful and fragrant snow-white rhododendrons. The little children of Beauvoir thus paid their tribute to the memory of one whose declining years had been passed at that place. It had been expected that the escort would have time to visit Davis's residence, but the stay was too short for this purpose. Several large tributes were at Beauvoir laid upon the bier.

At Scranton, Miss., Major General Whiting and staff had their car attached to the train, and the special bearing Governor Jones and staff joined the Davis train. The run over from New Orleans was a quick one. AT MOBILE.

At Mobile the Semmes camp of Confederate veterans was drawn up on the platform with the camp flag floating in the breeze, while a battery of Ala-

an hour. At Opelika a great concourse of people stood ready to greet the train. An old battle flag was waved in salute and a great green arch at the depot was inscribed with "He is not dead." At West Point another grand demonstration awaited the train. It was at West Point that Governor Northen and his staff boarded the train. They were received by Governor Jones,

of Alabama, and were soon introduced to all members of the Louisiana escort. The train did not stop at any other stations. ATLANTA'S TRIBUTE.

The funeral train reached Atlanta at 4:30 o'clock Monday Sfternoon. As early as 2 o'clock the crowds began to gather at the Union depot and along the route of the procession. Five thousand persons were standing on the streets in and around the depot. The shed was surrounded by a great mass of surging people. These were divided between two impulses. They wanted to see the casket and they were anxious to catch a glimpse of Miss Winnie.

When the train came to a stand-still Governor Northen and his staff and Governor Jones, of Alabama, and his staff stepped from the coaches. General John B. Gordon and Major Sidney Root passed along looking for the coach bearing Miss Winnie. In a moappeared. As they stepped down, the general kissed Mrs. Hayes, and the daughter of the confederacy, her eyes half swimming with tears, kissed the gallant old soldier twice.

The meeting was so filled with tender affection that the few who were standing by felt their hearts go out to the two children of the dead president as never before.

The Confederate Vetcrans' Association had charge of the removal of the casket. General Clement A. Evans directed the removal of the casket from the car to the caisson, drawn by six iron-gray horses. Several minutes

passed in making the transfer and getting the procession formed.

The procession was more than an glimpse of the casket.

its reception, and which was covered of the dead. Many of them had been with a lavish profusion of flowers. up all night, as the train was expected bama state artillery fired a salute of Hardly had the guard of honor stepped | early in the evening. hearse passed out of the burial ground. twenty guns. There was a great crowd back when the people pressed forward After considerable delay a hearse The journey to the city from the cem- there to welcome the train and view to pass by the bier and on through the drawn by four white horses was drawn

ormeriv a servant of the Divis family The exercises at the capitol were deeply impressive. A choir of seventyfive voices sang Pleyel's hymn, "How Sleep the Brave." Chaplain Marshall offered prayer, and the choir sang O'Hara's stirring ode. As the casket was placed upon the catafalque under the great dome of the rotunda a quartet choit standing above sang "Asleen in Jesus" in a remarkably impressive manner. This ended; the doors were opened and a steady stream of people lowed through the building for nearly

tto honrs. It was 3:30 o'clock when the casket was taken from the capitol to the station, escorted as before. On the departure from the capitol a chant and ode were sung by a choir. On the arrival at the station Miss Davis and Mrs. Haves gave several hundreds of persons the pleasure of hand clasps and kind words as they stood on the platform of their car. A private car, containing Governor Carr and staff was attached to the train, which left at 3:45.

ON TO DANVILLE.

When the cortege left Raleigh the rain retraced its course to Greensboro and thence to Danville, a change in the original programme having been made to allow a brief stop in that city. Reidsville was reached next, the last stoppin; point in North Carolina. Two thousand people were assembled. Two extra cars were added to the train; one for Governor McKinney and his staff and one for the Richmond Light Infantry Blues, who came on as an honorary escort. Fully six thousand people were at the station; and a procession was formed; headed by the .governor and staff. After leaving Danville Miss Winnie; accompanied by her sister and others; visited the funeral car, where they closely inspected the floral tributes. Miss Davis broke down and hurriedly turned away.

END OF THE JOURNEY.

The journey of the funeral car from New Orleans to Richmond came to an end at 3 o'clook Wednesdav mornhour passing a given point, and was ing. At that hour the train rolled one of the largest ever seen in Atlanta. | into Richmond, and the historic old All along the line of march from the city was egain in the hands of the condepot to the capitol the streets were federates. The veterans of Georgia, fringed with the eager crowds. Men, South Carolina, North Carolina, Yirwomen and children, all of them eager | ginia, West Virginia, Alabama, Tento see the procession and to catch a nessee, Mississippi and Louisiana were once again in control of the city. They

There were, perhaps, as many as were there not on a war-like mission, two hundred carriages in line. They but to pay their tribute to the illustriwere occupied by Senators Gordon and ous dead who was their leader in days Colquitt, Governor Northen and his gone by. The waning moon hung low staff, Governor Jones, of Alabama; the in the western sky, casting long beams mayor and city council, ministers and of light upon the bosom of the treeprominent officials, the members of fringed bridge spanning the river, as the Davis family and citizens gener- the train rumbled over the historic stream. At the depot two thousand When the procession reached the people, many veterans and ladies, tocapitol the casket was placed upon the gether with a large number of solcatafalque which had been erected for | diers, waited in silence for the coming

Camp, Stonewall Camp, R. E. Lee | west border to smuggle opium and Camp No. 2, George E. Pickett Camp, | Chinese into the United States. These John R. Cook Camp, John Bowie telegrams, which for the present are Strange Camp.

Second Brigade-Brigadier General a number of government officials, col-Micaiah Woods; commanding; and lectors of customs and special agents; staff; Fourth Regiment Baild, Drum are implicated in the conspiracy; Corps, A. P. Hill Camp; J. B. Stewart which has been in successful operation Camp; Magruder Ewell Camp; Stone- | for some time past. wall Jackson Camp; Louisiana Camp; Secretary Gresham received a cable

Page Puller Camp. Third Brigade-Colonel Thomas H Carter, commanding, and staff; S. W. Traverse Band, Howitzer Association. Parker Band Association. Society of the Army and Navy, Confederate Survivors of Maryland, Beneficial Association of Maryland, the Confederate Veterans' Association of the District of Columbia, Rowanna Company Veterans' Association, Sumter Camp Survivors' Association, South Carolina beating palm branches, Cabell Grove Camp, Danville; Confederate Survivors' Association of Augusta; Richmond Light Infantry Blues Association, Person Company North prime interest in maintaining the Carolina Veterans, Sons of Veterans, R: T. W. Camp and R. J. Chew Camp; Sons of Veterans:

Cavalry Division-General Fitz Lee; Commanding, and staff; mounted veterana.

No canopy of any description covered the casket. It stood out in full The business world was astonished view on the top of the caisson with the sun shining brightly on the polished and glittering brass. On arriving at Hollywood cemetery

the distinguished guests, the Louisiana escort and staff, the Texas; Mississippi, North Carolina, South Carolina and Georgia delegations, which came on with the funeral cortege; descended from their carriages and formed circle which contains the grave. feature was the large gathering of confederate veterans. Most every camp had a battle flag and fife and drum corps. The display of veterans was undoubtedly much greater than at the unveiling of the Lee monument, and never since the war have so many confederate soldiers been seen in one body in Richmond. They marched in fours, headed by the mounted officers, and swiftly and steadily assuming the places assigned to them, seemed to come in endless

once more As the veterans poured by the carriage in which Miss Winnie sat, one fife and drum corps after another softly played a dead march. But when the Maryland men came up, their band gave "Nearer My God to Thee," and Foster, also failed. the daughter of the confederacy burst into tears and hid her face in her handkerchief. When the militia movement was completed, the open grave and the family were surrounded by three solid walls of men. Outside the circle was a dense crowd of thousands

A broad and massive color of polished oak for the lower vault lay by the side of the grave and across was stretched eight or ten lines of new webbing of red and white. Four carriages held the floral offerings and everything of this kind, which had been received from New Orleans and Richmond. As everything was in readiness the Stonewall band played a funeral song. Rev. Dr. W. W. Landrum then read the hymn "How Firm a Foundation," which was sung by the crowd. At the close of the hymn Dr. Hoge stepped forward and said : "Let us pray," nearly every head in the vast was eloquent and touching. After the Barten, of Norfolk, pronouced the benediction. Mrs. Davis was led to the grave by Governor McKinney and looked down thousands about her she seemed lost in fervent prayer. Her two daughters. Miss Winnie and Mrs. Haves, were at her side. They, too, bowed their heads conquered by the grief of the

The Wesleyan Female college at Murfreesboro; N. C.; was destroyed by fire Wednesday. Professor E. P. withheld; it is said; intimate that quite Troy, with the assistance of the citizens and visitors; succeeded in saving all of the young ladies without the slightest injury. Much of the private property of the students and teachers was lost. All of the library and apparatus is a total loss. The magnificent

message from Minister Baker Wednesbuilding was insured for only \$10,000. day night confirming the previous Depositors in the failed Bank of unofficial reports that the troubles in Commerce at Bertan, Tenn., filed a Nicaragua are in a fair way to a settlebill Tuesday against the bank and its ment on a peaceful basis. The minisofficers and directors seeking to hold ter's telegram says the peace commisthe latter personally responsible for their claims. The bill cites the considsion now in session at Sabana, a city ving in neutral territory between eration of 40 per cent of the notes Managha and Granada, composed of given for stock subscriptions, elleges three distinguished leaders of the gross mismanagement and negligence, revolutionary party and three promiand charges that the bank was insolvnent officers of the government, with ent two years before it failed. United States Minister Baker as Commencement exercises of Wake president. He was selected for that Forest college, at Raleigh, the chief office by the representatives of both parties in special recognition of the

Baptist male college in North Carolina, were held Thursday. There were twenty-two graduates. The college endowment fund now exceeds \$250, 000. It was decided to raise \$30,000 to establish the Royal chair of England in memory of the late Rev. Dr. William Royal, who died in Genoa last year, and who was for many years professor A special from Fostoria, O., says: in the college.

At Milner, Ga., Stunday, the Rev. Friday morning by the news that ex-William Graham one of the oldest and Secretary of the Treasury Foster had best known evangelists in the state, and his aged wife were dashed into failed and had turned his financial ineternity by the Nancy Hanks, the terests; in an embarrassed condition, Central railroad's fast train. The old over to an assignee. The liabilities are people were walking along the railroad given out by Mr. Foster as being \$600,000, and the assets are about the track, returning from church, arm in arm; when the Nancy Hanks, moving At an early hour Friday morning the at full speed; ran upon them, raising bank of Foster & Co. was closed on them high in the air and hurled them two attachments. The presence of the down a steep embankment to instant sheriff was the first intimation that death: there was something wrong, and it A Vicksburg, Miss., special of Monsoon leaked out that an assignment had day says: There are at least ten thou-

sand homeless and hungry people in East Carroll, Morehouse, West Carroll and Madison parishes, La., and the suffering and privations they are undergoing is appalling. With the exception of a few small elevations the The assignment of Secretary Foster whole of the northeastern portion of the state is under water. Forty-four negroes were rescued from a perilots position near Swan Lake, East Carroll parish, Sunday night. They were almost insane from hunger, having

been without food four days. The liabilities and assets of his com-A special from Bristol, Tennessee, pany are included with the personal says: The Big Stone Gap Land Comstatement of the ex-secretary. The pany, capatalized at \$2,000,000, and Malbourg calcined and crockery and with a bond indebtedness of \$1,000,window glass companies, three con-000, was forced into liquidation Tuescerns that have been backed by Mr. day by a suit entered in the United States district court at Abingdon by The loss to business men who were Philadelphia stockholders in the comdepositors in Foster & Co.'s bank is pany. The bill filed in the federal one of the deplorable features of the court alleges gross mismanagement of crash, but it is confidently believed that none of them will suffer to an extent that will cause them to assign. The loss to Fostoria is a great one,

the affairs of the company and misappropriation of its funds. By an order issued by Judge Goff, of the the United States district court of West Virginia, at Lawerenceburg, Ky., and a flouring mill at time to recover from, but great as it is, the regret on that account no way J. K. Taggart, of Stone Gap, are ap-is, the regret on that account no way J. K. Taggart, of Stone Gap, are appointed receivers of the company to Rural Retreat, Va., and a quarry at Waco, Texas, a steam cotton gin at Rosebud, Texas, and cotton milis at Lincolnton, N. C., and wind up the business.

GROWTH OF THE SOUTH.

were 198.

The Industrial Development During the Past Week.

A review of the industrial situation in the south for the past week shows the organization of a land development and manufacturing company with \$1,500,000 capital, at Jonesboro, Tenn., by the La Follette Land and Improvement company; of a cotton seed oil mill, capi-tal \$250,000, at Velasco, Texas, by the Velasco tal \$250,000, at velasco, leras, by the velasco Oil company; of a cotton mill company, with \$1(0,000 capital, at Raleigh, N. C., by J. S. Wynne and associates; of a lumber manufact-uring company at Camden, Ark., capital \$55, 000, by the Onachita Manufacturing company, and of a water and light company with \$50,000 capital, at Hillsboro, Texas, by the Hillsboro Water Light and Power company.

Water, Light and Power company. There is also reported the bu lding of a \$50, 000 flouring mill at Jefferson, Texas, by the 000 fouring mill at Jefferson, lexis, by the Jefferson Milling Company; of a compress and storage company at Bowie, Texas, capital \$40,-000, by the Bowie Compress and Storage Com-pany, and of one with \$30,000 capital at Brown-wood, Texas, by the Brownwood Compress

Company; the organization of a lumber com-pany with \$35,000, capital at Hou-ton, Texas, by the Bayou City Lumber Company, and of one at Conroe, Texas, with \$25,000 capital, by the Texas Tie and Timber Company, and of a \$30,000 oil mill at Goliad, Texas, by the Goliad Oil Mill and Gin Company.

Forty-six new industries were established o ncorporated during the week, together with six enlargements of manufactories and fifteen important new buildings. Among the new industries not above referred to are a lrewery at Austin, Texas; brick and tile works at Sauss Ga., Greenville, Ky., and Morgantown, W. Va.; canoning factories at Saassy, Ga., Fredericks-burg, Va., and Wellsburg, W. Va.; a distillery

Roanoke, Va. Among the woodworking plants reported for the week are bent-wood works at Bridgeport, Ala. a cooperage at Amity, N. C.; saw and planing mills at Camp Hill and Dothen, Ala., Dawton-ville, S. C., and Big Stone Gap, Va.; variety works at Enterprise and Meridian, Miss., and Danter, Tom

Water works are to be built at Kyle and

been made. The deposits of the bank at the time of its last statement, were about \$175,000. The news spread rapidly and soon the streets were filled with people, after learning the extent of the calamity. was a signal for the assignment of a number of concerns in which he was interested. The brass and iron works succession. Except for the absence of was one of the concerns that assigned. muskets and swords, it was as if the Bessides Mr. Foster, Mr. Portz was confederate armies were on the march one of the onwners of this concern.

upon thousands. assemblage was bowed. The prayer Mr. Foster has been a very heavy enprayer was concluded Rev. Dr. O. S. dow glass houses and the brass and at the oaken casket until her eyes of the notes, which precipitated the filled with tears and forgetful of all the failure.

peace in that country. EX-SECRETARY FOSTER FAILS. His Different Enterprises Placed in

the Sheriff's Hands.

and it was a slow and uneventful march | morning. to the hall.

The veteran guards scattered about the small but historic hall, removed their gray slouch hats as the casket was borne in and revently placed upon the catafalque of antique oak that matched the receptacle of the remains. When

HIS OLD FLAG A flag that came all the way from Texas for the purpose, was placed upon the casket. It had been presented to the Mississppi regiment that Colonel that proved the fall of Mexico's capi- sleepy watchers in the funeral car with

naturally decomposed, but was in fair did seem that every living soul in very much. preservation and the face recognizable. | Montgomery and for miles around was The guards were relieved at intervals there to render honor by their pres- It was getting dark when the casket in floral tributes of the various designs during the night and Sunday morn- , ence to Davis.

etery was remarkable for the lack of the casket. The train pulled out for capitol. The military came first, all up close to the funeral car, and the incidents. There was no demonstration | Montgomery at 12:20 a. m. Monday

AT GREENVILLE, ALA. Greenville, Ala., was the first staerate veterans, some with an arm misstion reached after daybreak, and deing, others minus a leg, and many spite the early hour, 6 a. m., quite a limping, but all of them were unable concourse assembled and gazed with the usual intense interest everywhere too plainly visible on their features. manifested at the funeral car. By this One old veteran with one arm missing the coffin had been tenderly laid down time the massive oak casket was leaned over and pressing his lips several beatiful floral pieces were rang- almost undiscernible under the against the polished cover of the cased about it. The floral tributes came mass of flowers heaped upon it and ket kissed the covering that held his from the veteran organizations and surrounding it, and of every variety beloved chief concealed from view. the Ladies' Confederate Association. | of design, from the most elaborate and | Most of the veterans were content with

costly to the simple bouquet. being allowed to touch the casket. AT MONTGOMERY More than forty thousand people Just as the gray hour of dawn made viewed the casket while the remains Henry stood with outstretched arms silver of the waters of the Alabama were lying in state at the capitol. At river the train rolled into the gates of one time, while the crowd was pas ing Davis commanded in the Mexican war | Montgomery, the "cradle of the con- slowly through the capitol, the pressure and was the handiwork and gift of the | federacy." The depot is immediately at the Washington street doors became ladies of Natchez. It is a silk flag of upon the brink of the beautiful river, too strong for the guards and they the union; the red and white stripes and the train came to a stop just be- were swept aside. Finally a squad of now faded in a common yellow, and it side the cool, clear, murmuring waters. policemen armed with Winchesters arwas borne at the head of the gallant It was saluted by the roar of artillery. rived upon the scene and succeeded in regiment through all the fierce battles It did not take long to awake the maintaining order.

THE DAUGHTERS RECEIVE. tol and the end of the Mexican war. such a demonstration as Montgomery While the sisters were at the Kim-A guard of honor, representing the gave. Governor Jones was at the train hall, whither they had repaired for a various camps of the city and state, when it arrived. At 8 o'clock a very brief rest, many ladies called there and were placed around the casket and the unwelcome rainstorm burst over the were cordially received. Shortly afgeneral public were permitted to pass | city, which lasted an hour, very much | ter 5 o'clock General Gordon, Colonel around the casket and pay their re- delaying the parade. But the people Ellyson and others accompanied the spects to the dead. The body was were in the streets, just the same. It ladies on a drive, which they enjoyed

THE DEPARTURE. was carried out of the capitol and re- from the north as well as from the services of the Ladies' Hollywood asso-

When finally the rain held up and placed on the caisson. The roturn to

of the companies with the guns at a cabinet was transferred to it. To the trail arms. Following the uniformed | muffled tap of the drum the procession militia came the grizzled old confed- started on its way to the capitol through the silent streets of the old capital of the confederacy. As the steep hill leading to the government to conceal the emotion which was only building was reached, the silent air was stirred by sweetest strains of music from the band.

REMAINS GIVEN TO RICHMOND. In the uncertain light of the coming day the grand procession swept into the capitol grounds, and the hearse halted for a moment beneath the Washington monument, on the base of which the bronze figure of Patrick above the hearse as if pronouncing a benediction upon the dead chieftain. Col. R. E. Pollard, of Camp R. E. Lee Veterans, made a short speech, thanking General Glynn and the escort for having cared so well for the casket; and then General Glynn replied, turning the sacred dust over to the veteran followers of Bob Lee. The casket was borne inside the capitol, where it was placed in the rotunda, surrounded by a veteran guard, while a detachment of young soldiers stood guard on the out-

WAGON LOADS OF FLOWERS.

From daylight till 8 o'clock, hundreds of strangers and city people passed through the capitol and vie the casket which was almost enveloped

ginia closed on Davis forever. After the benediction the casket was lowered into the grave. After the bugle signal came "taps," and the infantry fired a salute, which announced

that the services were over. The column then moved to Gettysburg hill, where the annual memorial

lessens the regret and sympathy expressed for the ex-secretary. It is conceded that his generosity and public spirit have been the indirect cause of his financial downfall, as he was ever ready to lend a helping hand.

The assignment of Davis & Foster, the wholesale grocery company, will probably be the direct cause of the failure of a number of grocery concerns throughout the country. It is said that the firm has \$125,000 unpaid accounts and notes due it. The failure is due to the fact that dorser for the three assigned winiron works, his endorsements for these

companies aggregating over \$300,000. The stringency of the money market caused the banks to request payment

THE NEWS IN NEW YORK. A New York dispatch says: The Foster Banking Company, of Fostoria, O., which assigned Friday morning. according to the last issue of the bankmoment. Then the bosom of old-Vir- ers' almanac, has a capital of only \$40, 000, a surplus of \$20,000 and an undivided profit of \$9,000. In Bradstreets Foster & Co. are put down as having a capital of from \$500,000 to \$1,000.

that agency as second class.

EVERY one of the eight parties in Germany is putting forth its full strength in view of the coming election to the Beighstag

DECORATION DAY

Fittingly Observed Throughout the Country.

Memoral Day was observed in New York City with the usual parade. Dayton, Tenn-Many thousand people visited Riverside park and attended the Memoral Day services at the tomb of General Grant. The tomb was tastefully decorated by the members of the United States post No. 327 and elaborate floral offerings were sent by Mrs. Grant, the Loyal Legion, President Cleveland, the Loyal Legion, President Cleveland, the Sons of Veterans of New York city, the Chinese legation and the General Tradesman (Chattanooga, Tenn.)

Meade post, of Philadelphia.

An Artist's Good Fortune.

A dispatch of Thursday from Montreal, Canada, states that Lee Stanton, an English painter, bought a leather value at the Grand Trunk railroad sale of unclaimed baggage for \$2. On opening it he found 107 shares in the Western Gas Improvement Company, \$107,000. The valise was the property purchaser has paid to the receiver of of Chicago, fully paid up and worth of Louis Halberstadt, who died in the Atlanta and Florida railroad one 000, but their credit is only rated by Brockville, Ont., in October, 1891, of hundred thousand dollars in cash, and alcoholism A large sum of money and some jewelry, which he was known to have had just prior to his death,

were missing and it was believed at Advertuse new, it will pay you. the time that he had been robbed.

Waxahachie, Texas. The enlargements include a flouring mill at Faith, N. C.; a foundry at Charleston, W. Va.; an oil mill at Hempstead, Texas; a woolen mill at Jackson, Tenn., and a lumber mill at Warnell, Fia. Among the new buildings of the week are a bank building at Blackstone, Va.; churche: at Newberry S. C., Temple and Tyler, Texas, Fortsmouth, Va., and Lexington, Ky.; a \$75,000 ho-

Roanoke, Va.

Deed to a Railroad.

A deed to the Atlanta and Florida railroad was signed and delivered at Atlanta, Ga., Monday afternoon, to the purchasers of that line. The document is signed by Mr. Thomas W. Garrett, the receiver of the line, and is made to A. Dutenhofer, chairman of the bondholders' reorganization committee. The deed states that the bonds and coupons of the same road amount to about four hundred thousand dollars.