

THE GUARDIAN, NOVEMBER 6, 1892.

TELEGRAPHED TO THE GUARDIAN.

Further by the Niagara.

Arrivals at the Principal Hotels.

Re-Opened.

Re-Opened.

Re-Opened.

Re-Opened.

Re-Opened.

Re-Opened.

Re-Opened.

Re-Opened.

THE GUARDIAN, NOVEMBER 6, 1892.