

Real Estate. 2,900 ACRES OF LAND FOR SALE. A tract of land in the State of Arkansas, containing 2,900 acres, more or less, situated in the counties of Madison and Boone, Arkansas.

Insurance. TENNESSEE MARINE AND FIRE INSURANCE CO. OF Nashville, Tenn. CAPITAL: \$1,000,000. JOSEPH V. VALENTI, President.

Lotteries. GREAT BARGAINS! DRY GOODS FOR CASH! \$13,000 Worth still on Hand. LADIES' DRESS GOODS, Ladies' White Goods, Black and Fancy Silks.

Watches, Jewelry, &c. RICH AND ELEGANT JEWELRY. Wholesale and Retail. I have on hand a large and complete stock of watches and jewelry.

Hardware and Cutlery. HAWKS, SMITH & CO'S BULLETIN. Hardware, Cutlery, Agricultural Implements, Bellows, Bells, Fan Mills.

Agricultural Implements. BILLS, BELLS. We have in stock a large and complete stock of agricultural implements.

Medical. PROF. HASKELL'S R. R. R. ELECTRIC OIL. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, Toothache, and all other pains.

Medical. Three Great Lights. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. Second Great Light. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. Rich and Elegant Jewelry. Wholesale and Retail. I have on hand a large and complete stock of watches and jewelry.

Medical. Three Great Lights. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. Second Great Light. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. Rich and Elegant Jewelry. Wholesale and Retail. I have on hand a large and complete stock of watches and jewelry.

Medical. Three Great Lights. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. Second Great Light. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. Rich and Elegant Jewelry. Wholesale and Retail. I have on hand a large and complete stock of watches and jewelry.

Medical. Three Great Lights. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. Second Great Light. A POSITIVE and reliable remedy for Rheumatism, Neuralgia, Headache, and all other pains.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.

Medical. The Washington Remedies. PURELY VEGETABLE. These remedies are prepared from the most pure and natural vegetable ingredients.