

ANNOUNCEMENTS.

For County Register. For County Clerk. Judge of the Criminal Court. Judge of the Probate Court.

AMUSEMENTS.

MEMPHIS DRIVING ASSOCIATION. TWO GRAND FOOTING RACES. At Olympic Park, Friday, July 26th.

GRAND BENEFIT. SISTER OF ST. AGNES ACADEMY. SOCIALITY DRAMATIC ASSOCIATION.

EMPLOYMENT AGENCY. LONSDALE & CO. MANAGERS. PERSONAL.

TAKEN UP. MULE. BLACK MAJORS. MISCELLANEOUS.

REPAIRS AND REPAIRED. FURNISHED FRONT ROOM. ROOMS FOR RENT.

FOR SALE. ENGINE AND BOILER. NO. 1 TRADING BOAT. HORSE POWER ENGINE.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

FOR RENT. HOUSE AND LOT. HOUSE AND LOT. HOUSE AND LOT.

PLUM!

300 lbs New Silver Moon. 200 lbs New Choice. 50 lbs New Self-Rising.

OLIVER, FINNIE & CO. LOCAL PARAGRAPHS.

Weather very agreeable. The races come off to-morrow.

A gentle breeze was felt throughout the whole of yesterday.

The Chickasaws entertained visitors at their new store last night.

The alarm of fire sounded at six o'clock last evening proved to be false.

Educational institutions are advertising their advantages at this session.

One drunk was registered on the police docket at one o'clock this morning.

The crops in the country are reported in a flourishing condition.

The body of Policeman McGrath's son morning.

Lucy Bryles and M. L. Taylor, both colored, were arrested Tuesday night for illegal cohabitation.

Lamp-lighters were engaged in cleaning lamps yesterday from the dust that frequently settles thereon.

Peaches are plentiful, and choice and fresh peaches are selling at forty to forty-five cents per box.

The case of Dennis McParlin, the assaulter of the chain-gang, was continued till the next day.

"Done to the country," are the cheering words a staunch local editor has left on his door for his collectors.

It is estimated that at least two hundred and fifty visitors to the springs and watering places have left our city.

ANOTHER GRAND RALLY

Of the Democracy in the Eighth Ward. Representing the Worth and Intelligence of North Memphis.

Hon. John Fleming, Casey Young, Geo. Gantt, R. C. Williamson, and Other Distinguished Speakers.

The eighth ward Democratic club, offered by President F. Kennedy at Secretary Ben Henderson, held their rally on the open ground in front of the Poplar market house.

The speaker, next introduced, was Hon. John Fleming, of Knoxville, who had just returned from a tour of the Gulf of Mexico, and he addressed the audience in a most interesting manner.

Next introduced was Casey Young, of Knoxville, who had just returned from a tour of the Gulf of Mexico, and he addressed the audience in a most interesting manner.

Next introduced was Geo. Gantt, of Knoxville, who had just returned from a tour of the Gulf of Mexico, and he addressed the audience in a most interesting manner.

Next introduced was R. C. Williamson, of Knoxville, who had just returned from a tour of the Gulf of Mexico, and he addressed the audience in a most interesting manner.

Next introduced was Hon. John Fleming, of Knoxville, who had just returned from a tour of the Gulf of Mexico, and he addressed the audience in a most interesting manner.

THE CHICKASAWS

Opened their New Ammunition Last Night to Public Inspection.

The invitation extended by the Chickasaw Guards to the public to visit their new building on Hernando street, between Union and Adams, was gladly accepted.

The building was well lighted, and every department thrown open so that all could observe what the Guards' enterprise and the builders' hands had accomplished.

The company is composed of as noble a set of gentlemen as ever graced any city, and are the sons of our oldest and best citizens.

We were kindly shown through the building, and given a view of what the boys boast as being the handsomest armory in the south.

It is a building three stories high, with a fine iron safe in the rear, and a fine case which leads up to the armory is flanked on both sides by two large store-rooms.

The room is on the second floor, and is the largest of the kind in the city, and is well lighted, and has a fine view of the city.

The room is on the second floor, and is the largest of the kind in the city, and is well lighted, and has a fine view of the city.

DESTRUCTIVE FIRE.

The Town of Augusta, Arkansas, Wednesday Night, with a Serious Loss.

Augusta (Ark.) Bulletin: About eight o'clock Thursday night citizens were excited by the cry of fire.

It was soon found to be in the auction store on Front street. In a few minutes the whole building was enveloped in flames.

So rapid was the burning that nothing could be saved, and their stock of goods and the substantial frame-building, the property of Dr. M. Murtry, were consumed in an hour.

Our citizens turned their attention to saving the property on the east side of Front street, which was saved.

The two adjacent cotton-sheds of Campbell & Lott and Martin & Thompson were entirely consumed, but happily no cotton was on hand except two bales, which were saved.

This is another and lesson to our people that something should be done for the protection of our property from fire.

Alfred W. Wether, of the firm of Wether & Co., who were the insurers of the property, were present, and they were very kind to give us a view of their office.

SAVE TWENTY-FIVE PER CENT

By buying your boots and shoes before purchasing.

OPINION OF DR. R. H. WATSON, Annapolis, Maryland: "Colman's Liebig's liquid extract of iron is a most excellent preparation."

FOR UPWARD OF THIRTY YEARS Dr. W. Winslow's soothing syrup has been used for children.

Safety, Economy and Brilliance! Pratt, Irwin & Co.

Wholesale Grocers, Cotton Factors and Commission Merchants.

THE END OF OUR SUMMER STOCK

POSITIVE CLEARING SALE MENKEN BROTHERS

In order to make a Clean Sweep of their Summer Goods: Ladies' Organdy Suits marked down from \$20 to \$12.

Ladies' White Lawn Wrappers At a Decided Bargain.

FANCY STRIPED SILKS LOWER A small line striped silks.

Pratt, Irwin & Co. No. 329 Main Street.

Wholesale Grocers, Cotton Factors and Commission Merchants.

PERSONAL.

JUDGE HARRISON P. REID, of Friars Point, is in the city.

Mrs. Thomas M. Ward, wife of our well-known lawyer, left for her home on Tuesday for Hillsboro, North Alabama.

MONSIEUR E. B. NOYON, of Paris, whose wonderful skill we owe the splendid costumes that do not fade and which are so great a success in Memphis, recently arrived in this country.

COLONEL B. R. WARNER, late of Ball's European hotel, and now in the city, is a popular figure.

LETTERS FROM THE PEOPLE. A question for Mayor Filippa.

EDITORS APPEAL.—We are in the midst of a desperate contest.

A Few Words from William B. Forester.

EDITORS APPEAL.—In almost every election President's Island is unnecessarily logged into the canvass and made the subject of a heated and unprofitable controversy.

HERZOG & BRO'S. Stock will remain on sale at the old place, 259 Main street.

HERZOG & BRO. This noble old institution is again sending out its annual advertisement.

Embree's Liver Medicine, Fifty Cents.

FOR THIRTY DAYS Misses' and children's dresses at fifty cents on the dollar.

A Chef d'œuvre in the Art of penmanship is the composition of a new and distinctive bouquet.

STRAWS, Chinese ventilators, imported Manila, and the largest and latest assortment of hats at Leidy's.

FOR SCOTLAND. Memphis and Vicksburg Pkt. Co.

FOR SCOTLAND. Memphis and Vicksburg Pkt. Co.