

Advertisements inserted in this paper...

Our Authorized Agents, The following gentlemen are authorized to act as agents for the Democrat...

Notice to Tax-Payers, The Sheriff is now collecting the tax. Persons will do well to read the sheriff's notice in another column.

Democracy, vote early. Election Notice—See election notice in another column.

House for Sale—M. M. Teagar, Esq. offers for sale a valuable house and lot situated in Flemingsburg. See advertisement elsewhere.

Notice to Tax-Payers, The Sheriff is now collecting the tax. Persons will do well to read the sheriff's notice in another column.

Vote the Democratic ticket with a scratch on Monday next.

For Sale—A second-hand Howe's Sewing-Machine in perfect running order. Will be sold cheap. Call at the office.

Top—Quite a pleasant little hop came off at the "Shrimp" Hotel, on last Wednesday evening. The dance was kept up until quite early in the morning.

Religious Notice—Rev. D. Tierne will preach at the Episcopal Church in this place on Sunday August 13th, morning and evening. Communion and baptism will be administered.

Democracy see that the names of Thos. F. Hargis and E. A. Robertson are on your tickets for State and on the Legislature. Do not neglect to vote for them.

Apology—We find it utterly improper to get all the interesting matter we can find on our paper, without giving to the large advertising and business community the same.

Special Notices, Amos Linnert—Since the publication of Amos Linnert's notice...

Several Reasons why Dimitri, Knickerbocker, is the best place to go to for a good dinner...

Don't fail to go to the polls on Monday next and vote a straight Democratic ticket. Let there be no backsliding at the election.

Circus Coming at Last—As will be seen from a double column advertisement in this paper...

Yves Advertisements, H. J. SAVERS' ESTATE, DEALER IN REAL ESTATE, FRANKLIN, PA.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

MERCHANT'S GARGLING OIL, IS GOOD FOR, DEALER IN REAL ESTATE, FRANKLIN, PA.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

TRIUMPHAL CAREER AND CONTINUED SUCCESS OF THE GREAT EUROPEAN CIRCUS

From the Royal Amphitheatre and Astley's, London, and La Cirque Impériale, Paris.

The Managers of this popular establishment, encouraged by the extensive patronage which their efforts have hitherto been met, and with the view of presenting to the public AN EXHIBITION OF SURPASSING EXCELLENCE

having, during the past winter, called from the various Cities and towns of England and the Continent, the MOST DISTINGUISHED ARTISTS IN THE PROFESSION including: The most Beautiful Lion Riders! The most Surprising Acrobats! The most Skillful Trapezists! The most Accomplished Jesters!

THE GREAT EUROPEAN CIRCUS, THE GREAT EUROPEAN CIRCUS, THE GREAT EUROPEAN CIRCUS.

HIGHEST ARENIC TALENT, DEN OF THE LION CONQUERORS, Mr. PIERCE, the KING OF THE LION CONQUERORS!

THE GRAND GRATUITOUS EXHIBITION! Which marks the entrance of the establishment into this place of Exhibition, one in which the PIERCE and GLOBE CHARITABLE SOCIETY have been invited to exhibit.

THE GRAND CHARIOT OF ZEUS! THE GRAND CHARIOT OF ZEUS! THE GRAND CHARIOT OF ZEUS!

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

THE GREAT COMPOSITION, THE GREAT COMPOSITION, THE GREAT COMPOSITION.

NOTICE TO TAX-PAYERS.

YOU ARE HEREBY NOTIFIED that I am now ready and will attend at my office in Flemingsburg...

Attention Guardians! NOTICE IS HEREBY GIVEN TO ALL Guardians in the County of Fleming...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

Agents Look In to 150 For Day, for the sale of the best quality of...

FOR SALE HOUSE AND LOT For particulars apply to M. M. TEAGAR.

Teachers or Students Working Employment, from \$5 to \$10 per week.

NEW SPRING & SUMMER CLOTHING.

JUST RECEIVED AT JAMES LENAGHAN'S MERCHANT TAILORING ESTABLISHMENT, FLEMINGSBURG, KY.

Great Reduction in READY-MADE CLOTHING, CLOTHS, CASSIMERS & VESTINGS, GENTS-FURNISHING GOODS.

CARPET BAGS, TRUNKS, & C., FINE CASSIMERE SUITS, FINE CLOTH SUITS, TWEEDED JAMES SUITS.

And everything else after the latest style. His assortment of SHIRTS, DRAWERS, SOCKS, COLLARS, UNDERSHIRTS, HANKERCHIEFS, CRAVATS, & C.

GENTLEMEN'S FURNISHING GOODS. In most complete in every particular, will be sold at the smallest possible profit.

Foreign and Domestic Cloths, FINE CASSIMERS, BEAVERS, SILK & LINEN VESTINGS.

Also a large stock of Trunks, Valises, Carpet-Bags and Hand-Trunks. THE OLD ESTABLISHED DRUG STORE!

Pure Drugs, Medicines, Paints, Perfumery, Fancy Articles, Patent Medicines for Medical Purposes.

SCHOOL BOOKS AND STATIONERY, Letter, Cap and Note Paper, Superior Ink, Pens, Pencils, Music and Musical Instruments, Toys, Tobacco, and all other articles usually kept by a Druggist.

Where May be at ALL TIMES BE found a good assortment of PURE DRUGS, MEDICINES, PAINTS, PERFUMERY, FANCY ARTICLES, PATENT MEDICINES FOR MEDICAL PURPOSES, SCHOOL BOOKS AND STATIONERY, LETTER, CAP AND NOTE PAPER, SUPERIOR INK, PENS, PENCILS, MUSIC AND MUSICAL INSTRUMENTS, TOYS, TOBACCO, AND ALL OTHER ARTICLES USUALLY KEPT BY A DRUGGIST.

THE GREAT AMERICAN TEA CO., 31 & 33 FINE STREET, NEW YORK.

Psychomania. This work is the result of the author's long and successful experience in the treatment of this disease.

DR. WELLS' EXTRACT OF JURUBERA. Is a South American plant that has been found to possess the medicinal qualities of those of the most valuable and most abundant of the vegetable kingdom.

ALL READY HARVEST FIELD. A large lot of heavy bread STRAW HATS.

AT KENNER'S NEW CASH STORE, No. 10, Flemingburg, Ky.

STILL RECEIVING MORE OF THE FINE AND HEAVY IRON STONE CHINA, AND GLASS WARE, JUST IN AT KENNER'S CHEAP CASH STORE, No. 10, TAKE ON BEHOLD ITS ALL TAKEN AWAY.

NEW DRESS GOODS Received! I HAVE BEEN OBLIGED TO SEND to the West a quantity of the best quality of dress goods.

New Cash Store AT MARSHALL'S DEPOT, MASON COUNTY, KY. A. W. Marshall & Bro.

WE WOULD MOST RESPECTFULLY invite attention to the people of Mason County, Ky., who are desirous of purchasing a First Class Store, at our Depot on the West Branch of the Kentucky River.

LOOK OUT FOR THE PRICES! Office, 184, 184, 204, and 224. Dr. J. S. Cooper, 18, 18, 18. Dr. J. S. Cooper, 18, 18, 18. Dr. J. S. Cooper, 18, 18, 18.

ALL READY HARVEST FIELD. A large lot of heavy bread STRAW HATS.

AT KENNER'S NEW CASH STORE, No. 10, Flemingburg, Ky.

STILL RECEIVING MORE OF THE FINE AND HEAVY IRON STONE CHINA, AND GLASS WARE, JUST IN AT KENNER'S CHEAP CASH STORE, No. 10, TAKE ON BEHOLD ITS ALL TAKEN AWAY.

NEW DRESS GOODS Received! I HAVE BEEN OBLIGED TO SEND to the West a quantity of the best quality of dress goods.

New Cash Store AT MARSHALL'S DEPOT, MASON COUNTY, KY. A. W. Marshall & Bro.

WE WOULD MOST RESPECTFULLY invite attention to the people of Mason County, Ky., who are desirous of purchasing a First Class Store, at our Depot on the West Branch of the Kentucky River.

LOOK OUT FOR THE PRICES! Office, 184, 184, 204, and 224. Dr. J. S. Cooper, 18, 18, 18. Dr. J. S. Cooper, 18, 18, 18. Dr. J. S. Cooper, 18, 18, 18.

ALL READY HARVEST FIELD. A large lot of heavy bread STRAW HATS.

AT KENNER'S NEW CASH STORE, No. 10, Flemingburg, Ky.

STILL RECEIVING MORE OF THE FINE AND HEAVY IRON STONE CHINA, AND GLASS WARE, JUST IN AT KENNER'S CHEAP CASH STORE, No. 10, TAKE ON BEHOLD ITS ALL TAKEN AWAY.

NEW DRESS GOODS Received! I HAVE BEEN OBLIGED TO SEND to the West a quantity of the best quality of dress goods.

Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

DR. JOSEPH H. SCHENCK'S REMEDY FOR CONSUMPTION. This is a new and powerful remedy for the cure of Consumption...

CONSUMPTION. Its Cure and Its Prevention, BY J. H. SCHENCK, M. D.

MAN'S human being has passed away, for who the human being has passed away, for who the human being has passed away...

