

RATES OF ADVERTISING. 10 CENTS PER LINE PER WEEK. 10 CENTS PER LINE PER WEEK.

TURNLEY, ELY & CO. TOBACCO. General Commission Merchants, Pure Mohairs and Bl'k Alpaca.

TO THE LADIES. Who read the CHRONICLE, (and of course all who want to keep well posted in matters of interest.) I wish to say a few words in regard to the

The Chronicle. R. W. THOMAS, Editor. J. BALDWIN, Associate Editor. TERMS: \$2.00 IN ADVANCE.

CIRCUIT COURT OF MONTGOMERY COUNTY. The attention of the members of the Clarksville Bar and citizens, having been called to the attention of the members of the Circuit Court of Montgomery County, Tennessee, by the following order...

FIRE-PROOF WAREHOUSE, CLARKSVILLE, TENN. Advances made on Tobacco in Store.

My stock of Carpets, which has recently been supplied for JANUARY & FEBRUARY SALES.

EDITORIAL. These of our county readers who complain and justly of the heavy burden imposed upon them by the courts, we would advise to examine the docket, for a single term of the Circuit Court.

GRINER, YOUNG & CO. Tobacco. Commission Merchants.

Quarles, Daniel & Quarles. Attorneys at Law, CLARKSVILLE, TENN.

Very respectfully, B. F. COULTER.

A Happy New Year to All! A begonia say to my friends as well as the trading public generally, that I am still with Mr. B. F. Coulter, No. 18, Franklin Street, Clarksville, Tenn.

LURTON & TYLER, ATTORNEY AT LAW, CLARKSVILLE, TENN.

H. M. DOAK, Attorney at Law, CLARKSVILLE, TENN.

READ THIS BARGAIN LIST! Bargains in Shawls, Bargains in Furs, Bargains in Cloaks, Bargains in Scarfs, Bargains in Hats, Bargains in Trunks, Bargains in Corsets, Bargains in Gloves, Bargains in Hosiery, Bargains in Hand'ch'fs, Bargains in Dress Goods, Bargains in Domestic, Bargains in Carpetings, Bargains in Shades, Bargains in Damasks, Bargains in bl'k Silks, Bargains in bl'k Alpaca, Bargains in Bed ticking.

MANUFACTURING IN CLARKSVILLE. Clarksville has all the natural advantages necessary for carrying on extensive manufactures of all articles made of iron, wood or leather.

M. A. LOWE, GUILD & DODD, Attorneys at Law, CLARKSVILLE, TENN.

SOLICITORS IN CHANCERY, NASHVILLE, TENN.

ANDERSON & BRINGHURST, DEALERS IN COAL, HAY, GRAIN, BRAN, ETC., CLARKSVILLE, TENN.

At COULTER'S. ALL THE TIME. A CARD.

MERCHANTS' HOTEL, (Formerly Spurrer House), 6th Street, near Main, Louisville, Ky.

SOUTHERN HOTEL, CLARKSVILLE, TENNESSEE. ROACH & RAMEY, Prop'rs.

National Hotel, CLARKSVILLE, TENN.

CHAS. LEHMAN, (Roth's Old Saloon), Having purchased the popular Saloon, Restaurant and Billiard Hall.

GEO. ALWELL, DEALER IN FAMILY GROCERIES, CONFECTIONERIES, TOYS, NOTIONS, Corner Franklin and First Streets, Clarksville, Tenn.

Chas. Lehman, (Roth's Old Saloon), Having purchased the popular Saloon, Restaurant and Billiard Hall.

Gentlemen. For fancy Cassimeres, Black Cloths, Black Dressing Gowns, Shirts, Drawers, Undershirts, Handkerchiefs, Socks, Suspenders, Gloves, remember that special inducements are offered, by B. F. COULTER, 18 Franklin St., Clarksville.

Ready-made Clothing! Call at Coulter's for Ready-made Clothing. Bargains in Clothing! Bargains in Clothing! At B. F. COULTER'S, JOHN B. COULTER, Dealer in Fine Goods, Boots, Shoes, Hats, Ready-made Clothing, Carpets, and No. 18, Franklin Street.

S. OPPENHEIMER, Hides, Furs, Wool, Ginseng, and all kinds of Metal, Public Square, CLARKSVILLE, TENN.

J. J. RAWLS, DEALER IN Family Groceries, Country Produce, Etc., Next door to Court-house Franklin St., CLARKSVILLE, TENNESSEE.

Jeans! Jeans! Linseys! If you want Woolen Goods, don't fail to call on B. F. COULTER, 18 Franklin St., Clarksville.

Readers of the Chronicle. There are many reasons why you should regularly visit my store. The main one is, you will generally find the best selection of goods in the market, and always at reasonable prices.

J. J. RAWLS, DEALER IN Family Groceries, Country Produce, Etc., Next door to Court-house Franklin St., CLARKSVILLE, TENNESSEE.

CHEAP GROCERIES. The highest market prices paid for the produce. No. 21-47.

FOR French Printed and Initial Papers and Stationery Envelopes, go to B. F. COULTER, 18 Franklin St., Clarksville, Jan. 4, 1873.

There are many reasons why you should regularly visit my store. The main one is, you will generally find the best selection of goods in the market, and always at reasonable prices.

of the South, should be encouraged by all good friends of both races. Neither can be so prosperous and happy as both would be, if separate and living in different countries.

To the Tobacco Planters and Prizers of Clarksville and Hopkinsville Districts. GENTLEMEN: We desire to call your attention to some abuses, which have gradually grown up in our district, in the management of the tobacco crop, until they are now so serious, as to require our attention.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

COULTER'S COLUMN. To be Sold In January, 1873! A Large and Choice Stock of Bleached Domestic, Irish Linens, Bleached and Brown Sheetings, Canton Flannels, Pillow Case Cottons and other Domestic Goods. All the above at Low Prices by B. F. COULTER.

For Sale in Jan. and Feb. 1873. A Large Lot of Choice GOODS and SHOES, For Men, Boys and Children. Full Stock of HIGGINS' Celebrated SHOES and other Choice Goods, at the Lowest Market Prices at B. F. COULTER'S.

READER, Buy your Shoes of me this Year. Buy your Boots also, I keep the best. I sell at low prices; no one can do better, very few can do as well. I am giving my Customers every advantage I can. I want to increase my business. To do this, I shall keep very Large Stocks and sell at uniformly LOW PRICES. Be sure to call at No. 18, Franklin Street. B. F. COULTER.

Bargains at Coulter's To Reduce Stock of Goods!! Extra Inducements Offered!! Begin the New Year at Low Prices!! If you have never traded with me, TRY ME THIS YEAR. My stock is unequalled in this section. My Prices are as low as the lowest. I OFFER EXTRA BARGAINS IN Carpetings, Oil Cloths, Damasks, Shades, Rugs, Mats, Table Linens and Towels. If you want Bargains call at COULTER'S.

MAURICE STRATTON. Wishes his numerous friends to know that he is still at his old stand, in the wall known as the B. F. Coulter, where he is ready to furnish them with dry goods of the very lowest rates. Call, and he will take pleasure in showing you through the stock.

I have just received a new supply of BLACK ALPACA and Pure Bl'k Mohairs. I confidently claim to keep the best line of these Goods, and to sell them on better terms. All I ask is for you to call and examine them. They excel in color. They excel in Cheapness. Some of the brands I have sold for years, and I know they are choice and desirable. It will be my aim to keep a choice line of plain and fancy Dress Goods at all times. In BLACK SILKS, Real Bargains offered. B. F. COULTER.

TO CLOSE OUT Certain lots of Goods in Jan. and Feb. I shall offer THEM WITHOUT REGARD TO COST. Don't fail to look at them. These may be the very goods you want. The fact is many persons miss DEAR BARGAINS by not calling at my Store. My Stock Must Be Sold (in order to make room for Spring purchases) and therefore in January and February, 1873, those who honor me by visiting my Store, may reap very decided benefits. ONE THING IS CERTAIN, you risk nothing, and are sure not to lose by doing so. To those who undersell me. You can always feel confident of getting the best general stock to select from, and at prices low as the lowest, and in the Old Lots and Jobs, you are sure to get GOODS BELOW THEIR COST, some even at HALF their value. Reader try my Home this Year, my Customers prosper. If you don't believe it, TRY ME. Money saved is money made. Time saved helps to save money. You save time by ending the goods needed. Wishing all a happy and prosperous New Year. Yours Truly, B. F. COULTER, Jan. 4, 1873.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.

Without this reform we may expect to see the best class of foreign tobacco, and the best class of American tobacco, to be sold at a price, which will not remunerate the grower for his labor.