

COMMERCIAL MATTERS.
COTTON - We have no change to report in the cotton market...

MONETARY AND FINANCIAL.
NEW YORK - From the Herald, May 24: The market for gold and silver...

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.
15 Madison Street, MEMPHIS, TENNESSEE.

SPECIAL NOTICES.
To the Ladies.
THE BULLETIN.
PRINTING ESTABLISHMENT.

BUILDING MATERIALS.
PLANING MILL.
LUMBER YARD.
FINE FURNITURE.
PIANOS.

MISCELLANEOUS.
DRY GOODS HOUSES.
OUR STOCK.
Every Department.

MISCELLANEOUS.
NEW GOODS.
APRIL, 1885.
J. L. TAYLOR.

MISCELLANEOUS.
THE SOUTHERN LITERARY ORGAN AND REVIEW.

MISCELLANEOUS.
SOUTHERN LITERARY ORGAN AND REVIEW.

MISCELLANEOUS.
SOUTHERN LITERARY ORGAN AND REVIEW.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.

MISCELLANEOUS.
THE BULLETIN.
PRINTING ESTABLISHMENT.