

AMUSEMENTS. RUBBINS' THEATRE. LAST ATTRACTION OF THE SEASON! Three Nights Only, and Wednesday Matinee, commencing TUESDAY, April 27th.

BANANAS! A FRESH Carload Fine Bananas at 75 to 82 1/2. To arrive Thursday, 29th April. Send in your orders.

6 cars Choice Lemons at 84 to 84 50. 2 cars Fancy Lemons at 85 00. All guaranteed sound and in fine shipping order.

Wholesale Grocers, MEMPHIS. The Weekly Appeal at one dollar per year, is one of the cheapest papers in this country.

DR SALE. HATS! ONE MILLION! GRAND EXHIBITION AT B. LOWENSTEIN & BROS. CLOAK AND SUIT ROOM!

DRUGS. CREMER, HERZOG & CO'S. THE LEADERS! THIS WEEK GREAT AND SPECIAL SALE!

GRADUATING SUITS AND PARTY DRESSES. Also, MISSES' SUITS, CHILDREN'S SUITS, in great variety.

LOCAL PARAGRAPHS. Cold rains prevailed last night. The wild geese are flying northward.

PERSONAL. Hon. JOHN PARK was in the city yesterday, and left for New York city last night.

AMUSEMENTS. The Barber, Wilson, and West minstrel gave a matinee yesterday and a performance last night at the Theatre.

LAW REPORTS. Circuit Court—Hon. James O. Pierce. The calendar for to-morrow, Friday, is as follows:

THE WATER COMPANY. The work progressing under the direction of the water company for the past few days, has been to the supply of sewer connections and other water supply.

EVERYWHERE. A Great Success—Results of an Inspection Yesterday by Experts, Accompanied by an Appeal Commission.

NEW HATS. SPRING STOCK ALL IN! BLUFF CITY CLOTHING HOUSE. 259 Main Street.

TO EXCHANGE. CHRYSLER—Five Broom-loading Shotgun for House, Address No. 111, THE OFFICE.

BOATS AND BOARD. ROOM—Nifty furnished room for rent on Union street, near the corner.

LETTERS FROM THE PEOPLE. Editorial Appeal—Permit me to suggest the name of Hon. D. C. Slaughter for the office of representative in the State.

THE CONVENTION. The forty-eighth annual convention of the Protestant Episcopal Church for the Diocese of Tennessee is in session in this city.

THE DOCTORS YIELDING. Ever since Prof. Green wrote to the Medical Association, and advised the physicians to use the Sale Kidney and Liver Cure.

WHEELER CARRIAGE COMPANY. TOP AND NO-TOP BUGGIES! SKELETON AND WAGON SULKIES, LANDAUS, BAROUCHES, ETC.

S. VENDIG. Large stock on hand for Wholesale Trade, to which the attention of Merchants is invited.

FOR SALE. 12 GOOD MILK—In good order for sale. SOUTHERN OIL WORKS. A BARRELS—TOP-BURNEY with single burner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.

FOR RENT. ROOM—Large furnished room for rent on Union street, near the corner.