

The Memphis Appeal.

PUBLISHED Daily, Tri-Weekly and Weekly Under the firm and style of McCLANAHAN & DILL.

TERMS OF SUBSCRIPTION. Daily per month \$1.00 Weekly per month \$0.50

DAILY RATES OF ADVERTISING. For one square of ten lines or less one insertion, \$1.00

MISCELLANEOUS. For Probate Judge. DISTRICT ATTORNEY.

FOR JUDGE OF THE SEVENTH JUDICIAL DISTRICT.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

INDIAN OUTBREAK IN MISSISSIPPI.

General White Persons Murdered.

Troops sent to suppress the disturbances. From the St. Paul Pioneer, August 28.

MURDERS IN MEKKER COUNTY.

The first news of the Indian raid was brought to the governor by Mr. George C. Whitcomb.

The Queen's Speech at the Proclamation of Parliament.

My Lords and Gentlemen.—We are assembled here by authority to give to the attention of Parliament, and at the same time, to convey her Majesty's acknowledgments.

Foreign Residents Subject to the Performance of Military Duty.

The following order, which has hitherto escaped our attention, should be put in force in every military department of the country.

Substitute Trainers.

The following order, which has hitherto escaped our attention, should be put in force in every military department of the country.

LATER EUROPEAN INTELLIGENCE.

It is painful to see young people carried away by illusions, and forgetful of the debt of gratitude they owe to the King.

THE OTTOMAN FAMILIE.

After some discussion the bill was passed through committee, and was read a third time and passed.

THE INDEPENDENT PRESS.—Colonel Barrett's Treachery.—A Report of the Expedition.

From an extra in the Kansas City Journal of Commerce, issued on the 22nd inst., we get the following details of the raid in Jackson county.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.

ADMINISTRATOR'S NOTICE.