

THE BANK NOTE.

Reading people, so much as they are, are... the bank note... in the State of Tennessee...

The Memphis Appeal.

For Sale... The Memphis Appeal... contains a full and complete list of the names and residences of the subscribers...

For Sale... The Memphis Appeal... contains a full and complete list of the names and residences of the subscribers...

Table with columns for various items and prices, including 'For Sale' and 'For Rent' sections.

Business Cards.

A. J. WARREN & CO. Our first year in Memphis... OCTOBER, 1859...

Watches, Clocks & Jewelry... Diamonds, Silver and Plated Ware, Fancy Goods...

Walt & Johnson, Wholesale Grocers... Commission Merchants... 77 Front Street, Memphis, Tenn.

Drugs and Chemicals.

Plummer & Gilbert, Druggists, 261 Main Street... Stock complete...

Wiggs Brothers, Druggists and Apothecaries... Wholesale Grocers...

Jacob J. Phares, Professor of Oriental Languages... Memphis, Tenn.

Miscellaneous.

A Rare Chance... Bell & Public Auction... Two Dwellings...

Linsey & F. K. Lee, Commission Merchants... Flour, Grain and Feed...

Leann & Mallon, Plumbers, Steam and Gas Fitters... 304 Main Street...

Cotton Factors.

G. H. Whitmore, Cotton Factors, Commission Merchants... 44 Bank Avenue...

Commission Merchants... 255 Main and Monroe Street, Memphis, Tennessee.

Commission Merchants... 255 Main and Monroe Street, Memphis, Tennessee.

Foreign Cards.

Foreign Cards... 255 Main and Monroe Street, Memphis, Tennessee.

Foreign Cards... 255 Main and Monroe Street, Memphis, Tennessee.

Foreign Cards... 255 Main and Monroe Street, Memphis, Tennessee.

Advertisements.

Advertisements... 255 Main and Monroe Street, Memphis, Tennessee.

Advertisements... 255 Main and Monroe Street, Memphis, Tennessee.

Advertisements... 255 Main and Monroe Street, Memphis, Tennessee.

Continuation of 'The Bank Note' article.

Continuation of 'The Bank Note' article.

Continuation of 'The Bank Note' article.

Continuation of 'The Bank Note' article.

Continuation of 'The Bank Note' article.

Continuation of 'Business Cards' article.

Continuation of 'Business Cards' article.

Continuation of 'Business Cards' article.

Continuation of 'Business Cards' article.

Continuation of 'Business Cards' article.

Continuation of 'Drugs and Chemicals' article.

Continuation of 'Drugs and Chemicals' article.

Continuation of 'Drugs and Chemicals' article.

Continuation of 'Drugs and Chemicals' article.

Continuation of 'Drugs and Chemicals' article.

Continuation of 'Miscellaneous' article.

Continuation of 'Miscellaneous' article.

Continuation of 'Miscellaneous' article.

Continuation of 'Miscellaneous' article.

Continuation of 'Miscellaneous' article.

Continuation of 'Cotton Factors' article.

Continuation of 'Cotton Factors' article.

Continuation of 'Cotton Factors' article.

Continuation of 'Cotton Factors' article.

Continuation of 'Cotton Factors' article.

Continuation of 'Foreign Cards' article.

Continuation of 'Foreign Cards' article.

Continuation of 'Foreign Cards' article.

Continuation of 'Foreign Cards' article.

Continuation of 'Foreign Cards' article.

Continuation of 'Advertisements' article.

Continuation of 'Advertisements' article.

Continuation of 'Advertisements' article.

Continuation of 'Advertisements' article.

Continuation of 'Advertisements' article.