

CLOSING RATES

Yesterday's cotton and gold... Closing rates for various commodities.

WATER INDICATIONS

Water Dept., Office of the City Engineer... Water levels and conditions.

OBSERVATIONS YESTERDAY

Table with columns for observation, time, and temperature.

THE YELLOW FEVER

The people of the city were excited yesterday by the indiscreet... Yellow fever news and public health concerns.

NEW ORLEANS LABORING INTELLIGENTLY

Stamp Out the Disease—No Cause for the Scare which Prevailed in Memphis Yesterday—Action of Our Board of Health.

THE YELLOW FEVER SCARE

The people of the city were excited yesterday by the indiscreet... Detailed report on the yellow fever scare and public response.

PROPOSED ACTION IN MEMPHIS

The following letter was received by the mayor yesterday from the board of health... Proposed actions and official communications.

THE ORDNANCE FOR THE ESTABLISHMENT OF QUARANTINE

SECTION 2.—When said grounds are purchased and the buildings are erected... Ordinance details for quarantine establishment.

WASHINGTON

Three or Four Million Standard Bibles... News from Washington regarding Bible distribution.

THE DEMOCRACY

Of Marshall County, Mississippi, in Mass-Meeting, Indorse Colonel Manning for Re-Election to Congress... Political news from Mississippi.

DAMAGING STORM

Chicago and Quincy, Illinois, Visited with a Flooding Rainstorm, Doing Immense Damage to Business, Houses and Stocks of Goods... Report on a damaging storm in Illinois.

ARRIVAL OF CUBAN EXILES AT HAVANA

HAVANA, July 26.—A Spanish steamer arrived from Santiago de Cuba with one hundred and twenty-five Cuban exiles... News of Cuban exiles arriving in Havana.

REDUCTION OF PRICES OF PARIS EXPOSITION

PARIS, July 26.—The committee of the exposition has decided to reduce the prices of the exhibits... News about the Paris Exposition pricing.

INDIAN NEWS

General Howard hasn't Formed a Junction in the Last Day or Two... News about General Howard and military movements.

SICKENING HORROR

A Japanese Junk Found in the Pacific Ocean... A Sinking of a Ship... Sinking of a Japanese junk in the Pacific.

DEADLY DISEASE

San Francisco, July 25.—The tales of the sea were told... Deadly disease news from San Francisco.

SPOTTING NEWS

Base-Ball Scores... Spotted news including baseball scores.

WASHINGTON

Three or Four Million Standard Bibles... Washington news regarding Bible distribution.

FOREIGN NEWS

The Liberals will Retain the Balance of Power in the German Parliament... Foreign news from Germany.

LANDS

The Recent Decision of the Interior Department Affirming its Right to Sell Lands Granted to Railroad Companies... News about land sales and railroad companies.

THE POTTER

Hayes and the Visiting Statesmen he Committed to Negotiate for the Destruction of the Packard Government... News about the Packard government and Hayes.

DISTRICT BONDS

The First National Bank of New York, Known as "John Sherman's Own," Double in Them... News about district bonds and the First National Bank.

TEACHERS' INSTITUTE

At Brownsville—Discussion of Time-ly Topics—A Baptist Preacher Makes a Bold Point to the Public Schools... News about a teachers' institute in Brownsville.

EXTRAORDINARY ACCIDENT

And Remarkable Escape of One Hundred Men from Being Crushed to Death—A Large Fly Whirled Around... News about an extraordinary accident.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... News from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Another news item from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

THE POTTER

Hayes and the Visiting Statesmen he Committed to Negotiate for the Destruction of the Packard Government... News about the Packard government and Hayes.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... News from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Another news item from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

THE POTTER

Hayes and the Visiting Statesmen he Committed to Negotiate for the Destruction of the Packard Government... News about the Packard government and Hayes.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... News from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Another news item from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

THE POTTER

Hayes and the Visiting Statesmen he Committed to Negotiate for the Destruction of the Packard Government... News about the Packard government and Hayes.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... News from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Another news item from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

THE POTTER

Hayes and the Visiting Statesmen he Committed to Negotiate for the Destruction of the Packard Government... News about the Packard government and Hayes.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... News from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Another news item from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Continued news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... Further news from Atlantic City.

ATLANTIC CITY

Atlantic City, N. J., July 26.—The Potter committee... More news from Atlantic City.

SANFORD'S

JAMAICA GINGER... THE QUINTESSENCE OF JAMAICA GINGER, CHOICE AROMATICS, AND FRENCH BRANDY.

In a delicious, harmless, and strengthening substitute for all kinds of stimulants. It promptly relieves Dyspepsia, Oppression after Eating, and every species of Indigestion, corrects all disturbances of the Stomach and Bowels, prevents sickness from change of food, water, or climate, cures Cramps and Pains, breaks up Colic, Chills, and Fevers in one night. It promotes perspiration, restores the circulation, warms, strengthens, and invigorates the body, quiets the mind and nervous forces, and induces refreshing sleep. For the young, the aged, and the infirm, on land or sea, under all circumstances and conditions, this grand substitute for health, stands without an equal in the vast and bulky catalogue of the materia medica. Beware of diluted and worthless imitations recommended by dealers for purposes of gain. Never forget to ask for and insist upon having

SANFORD'S JAMAICA GINGER

Sold by all Wholesale and Retail Druggists, Grocers, and Dealers in Medicine throughout the United States and Canada. Price, 50 cents per bottle. WARE & POTTER, General Agents and Wholesale Druggists, Boston, Mass.

WARRANTED!

DR. HULCE'S BOWEL AND LIVER REGULATOR. To cure more persons than any other medicine.

WARRANTED!

DR. HULCE'S Chill and Fever Cure! To contain no alcohol, arsenic, quinine, poison or mineral. One bottle will cure better and more persons than any other Chill and Fever Tonic. Pure as wine.

TARRANT'S

After an attack of Paralysis, persons are liable to many diseases which do not affect those who have never been attacked. Tarrant's Seltzer Aperient, it cleanses without weakening, thus enabling the patient to pursue his usual avocations, and will be recommended by every physician and all the prominent families in the United States. SOLD BY ALL DRUGGISTS.

APOLLINARIS

NATURAL Mineral Water! HIGHLY EFFERVESCENT.

APOLLINARIS

APOLLINARIS COMPANY (LIMITED), LONDON. "Rally Round the Flag, Boys."

DEMOCRATIC FLAG!

ROUSING MEETING AT FESTIVAL PARK MONDAY, July 29th, at 8 p.m., Under the auspices of the 14th District Club. COME! COME! COME!

Coeleian College,

HARBIN COUNTY, KY.—REMOVED TERMS: Higher classes, \$14.00; Intermediate classes, \$12.00; Primary classes, \$8.00. Tuition, \$2.00; board, \$2.00; extra charge, \$1.00. Total, \$7.00. For prospectus, apply to the President, BROTHER MAURICE, President.

CHRISTIAN BROTHERS' COLLEGE

282 ADAMS ST., MEMPHIS, TENN.—This is a first-class school, with the best of teachers, and the most complete and modern apparatus. Board and tuition, per quarter, \$25.00. For prospectus, apply to the President, BROTHER MAURICE, President.

TO THE TRADE!

I am now prepared to sell, at wholesale and retail, Furniture and Mattresses lower than ever before sold in the city. Orders from county dealers especially solicited. W. E. THURMAN (LIVING BLOCK), No. 266 South Street.