

ESTABLISHED 1840

INDICATION. The Tennessee... The contest which closed in Arkansas yesterday...

BRAVE BRITISH

Troops Gladly Attack Ayoob Khan's Army... The British... The allied naval demonstration...

GENERAL O'NEAL

General O'Neal, is talked of as the favorite of the people of north Alabama for United States senator.

THE CHICAGO NEWS

The Chicago News thinks... The Illinois crop for 1880 is simply massive...

THE HELMS (Ark.)

The Helms (Ark.)... The Helms... The Helms...

THE RICHMOND STATE

The Richmond State... The Richmond State...

THE PEOPLE

The people... The people...

THE BUREAU

The Bureau... The Bureau...

THE RICHMOND STATE

The Richmond State... The Richmond State...

THE PEOPLE

The people... The people...

THE BUREAU

The Bureau... The Bureau...

THE RICHMOND STATE

The Richmond State... The Richmond State...

THE PEOPLE

The people... The people...

THE BUREAU

The Bureau... The Bureau...

THE RICHMOND STATE

The Richmond State... The Richmond State...

THE PEOPLE

The people... The people...

THE BUREAU

The Bureau... The Bureau...

THE RICHMOND STATE

The Richmond State... The Richmond State...

THE PEOPLE

The people... The people...

A GREAT SUCCESS.

Judge Wright's speech yesterday at Dresden... Wilson and Made the Best Speech of the Campaign...

A Pole and Flag

A pole and flag... A pole and flag...

BRITISH INDIA

British India... British India...

DENMARK

Denmark... Denmark...

GERMANY

Germany... Germany...

JAMAICA

Jamaica... Jamaica...

FRANCE

France... France...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

WHAT'S THE MATTER

What's the matter... What's the matter...

NEW AND FATAL DISEASE

New and fatal disease... New and fatal disease...

HORRIBLE CRIME

Horrible crime... Horrible crime...

MURDEROUS MEXICANS

Murderous Mexicans... Murderous Mexicans...

FREAKS OF THE FLAMES

Freaks of the flames... Freaks of the flames...

HUMANITY AND HORSES

Humanity and horses... Humanity and horses...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

RUSSIA

Russia... Russia...

THE BALKAN STATES

The Balkan States... The Balkan States...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

ARKANSAS ELECTION

Arkansas election... Arkansas election...

MARRIED

Married... Married...

DEED

Deed... Deed...

REPUBLICAN MEETINGS

Republican meetings... Republican meetings...

TAKE NOTICE

Take notice... Take notice...

ANOTHER OCEAN STEAMER

Another ocean steamer... Another ocean steamer...

NEW MONEY TAKEN FOR HONOR

New money taken for honor... New money taken for honor...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

WRIGHT AT MARTIN

Wright at Martin... Wright at Martin...

Advertisements for various businesses including 'WOODROFF & COVER', 'J.J. RAWLINGS & CO.', 'G. W. JONES & CO.', 'J.H. M'DAVITT & CO.', 'G. RENOULT', 'H. WILSON & CO.', 'J.W.X. BROWNE', 'F. LAVIGNE', 'E.M. APPERSON', 'N.W. SPEERS, JR.', 'A.C. & H. THOMAS', 'OWEN LILLY', 'J. PLANT & CO.', 'H.A. THOMAS', 'A.C. & H. THOMAS', 'OWEN LILLY', 'J. PLANT & CO.', 'H.A. THOMAS'.