

MILITARY NOTICE.

REPUBLIC MISSISSIPPI STATE TROOPS.
The Governor of the State has appointed...

The Memphis Appeal.

PUBLISHED Daily, Tri-Weekly and Weekly.
By JOHN R. McCLANAHAN & BENJAMIN F. DILL.

TERMS OF SUBSCRIPTION.
Daily per month \$2.50.
Tri-Weekly per month \$1.50.

OUR LOCATION.
The location of the Appeal office is on State street, a few doors below...

THE LAST DAYS OF GEN. BURN-
SIDE'S CAMPAIGN.

Second Attempt to Cross the River—
The crossing of the river, though in itself an operation...

IMPORTANT NOTICE.

RECAPITULATION OF THE BATTLE OF
FAIRFAX, VA., JANUARY 1863.
The following recapitulation of the battle...

WASHINGTON ARTILLERY OF NEW ORLEANS.

THE BATTALION OF THE ARTILLERY OF
NEW ORLEANS, LA., HAS BEEN
ORGANIZED...

GENERAL ORDERS NO. 12.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

Special Order No. 271.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE AT A BARGAIN.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

OUR LOCATION.

The location of the Appeal office is on State street, a few doors below...

THE LAST DAYS OF GEN. BURN-
SIDE'S CAMPAIGN.

Second Attempt to Cross the River—
The crossing of the river, though in itself an operation...

GENERAL ORDERS NO. 12.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

Special Order No. 271.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE AT A BARGAIN.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

FOR SALE.

THE ARTILLERY OF THE DISTRICT OF
COLUMBIA, D. C., HAS BEEN
ORGANIZED...

THE WAR IN MEXICO.

The Emperor's government explained in the
last session the cause of disunion which had
broken England and Spain to separate from
France...

OUR EXCHANGES WITH A COUNTRY.

Our exchanges with a country whose vital
force is absorbed in a barren and desolate
struggle...

OUR MILITARY RESOURCES.

The report of the Secretary of War recently
sent into Congress, commencing some interest-
ing and most encouraging information in re-
lation to our military affairs...

OUR POLICY OF FRANCE.

The French government, in execution of the
reforms of November 24, 1860, regularly
before the National Assembly...

OUR CURIOUS FACT.

One of the lessons of the war, in which field
artillery has been employed to an unprecedented
degree...

GENERAL EMERGENCY HEADQUARTERS.

All the spots in which I have seen the
headquarters of Gen. Lee established, his present
situation, distant about a mile from Culpeper...

THE SOUTHERN SOLDIER.

Meantime, in the shelter of the dense woods
about Culpeper, in wonderful spirits, with
plunging greatly improved since the bloody day...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...

THE POLICY OF NAPOLEON REGARDING THE
CONFEDERATE STATES.

The policy of Napoleon regarding the
Confederate States, as it is shown in the
"Journal des Debats," is a subject of great
importance...