

The Best of the Best Located and Best Equipped Rooms in Boston.

600 Cases of Influenza Cured by Brandreth's...

Holloway's Ointment and Lord Raglan...

Owners of Horses will find Dr. Tobin's...

Dr. John Bull's Sarsaparilla is the most...

Love's Whelpens will Restore Gray Hair...

Coughs, Colds, Asthma, Hoarseness, and...

All Pains will be Cured like Magic, by using...

On Monday, February 19, at 10 o'clock...

On Monday, February 19, at 10 o'clock...

On Tuesday, February 20, at 10 o'clock...

NEW PUBLICATIONS.

F. F. F. P. O. OR THE FANCIES, PLIGHTS AND...

ON THE MODERN REPUBLIC, OR GLORY ON ITS FALL...

SOMETHING EXQUISITE IN THE WAY OF KEEN...

THE BEACON FIRES LIGHTED—NOW READY...

STANFORD BURLEIGH'S...

THE BOOK OF THE AGE—That it is destined to affect...

IT WALKS INTO SOME OF OUR POLITICIANS AND BISHOPS...

THE HEAVENLY VISITANT—The New York Observer...

ALL THIS WILL BE CURED LIKE MAGIC, BY USING...

THE TENTH EDITION OF MR. WILKOFF'S BOOK NOW...

THE MOST SUCCESSFUL AMERICAN BOOK—RUDE...

THE RELATIVES OF THE FAMILIES OF THE...

SALES AT AUCTION.

ACTION NOTICE—LARGE SALE OF A FINE...

ACTION NOTICE—LARGE AND FAVORABLE SALE...

ACTION NOTICE—M. T. TOUGHTY, AUCTIONEER...

ACTION NOTICE—S. M. OGDON, AUCTIONEER...

ACTION NOTICE—J. L. SMITH, AUCTIONEER...

ACTION NOTICE—THOS. BELL, AUCTIONEER...

ACTION NOTICE—CROCKERY, GLASS AND CHINA...

ACTION NOTICE—J. BOGART, AUCTIONEER...

ACTION NOTICE—ALBERT B. NICOLAY, AUCTIONEER...

SALES AT AUCTION.

ALIAS COMBS, REAL ESTATE AND GENERAL AUCTIONEER...

COLON, AUCTIONEER—IMPORTANT SALE OF...

ROBERTS, COLLINS' PATENT AXLES, SEBASTIAN...

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS...

ACTION NOTICE—J. L. SMITH, AUCTIONEER...

ACTION NOTICE—THOS. BELL, AUCTIONEER...

ACTION NOTICE—CROCKERY, GLASS AND CHINA...

ACTION NOTICE—J. BOGART, AUCTIONEER...

ACTION NOTICE—ALBERT B. NICOLAY, AUCTIONEER...

SALES AT AUCTION.

W. S. MELLOR, AUCTIONEER—BY HUGHSON &...

WANTED.

A RESPECTABLE YOUNG GENTLEMAN WANTS A SITUATION...

A YOUNG WOMAN WANTS A SITUATION AS SEAMSTRESS...

A GOOD COOK, WASHING AND IRONING WANTED...

A RESPECTABLE YOUNG GENTLEMAN WANTS A SITUATION...

A YOUNG WOMAN WANTS A SITUATION TO DO GENERAL HOUSEWORK...

A RESPECTABLE YOUNG GIRL WISHES A SITUATION...

A BISHOPMAN WISHES TO GO TO WORK, BY THE DAY OR WEEK...

A RESPECTABLE COLORED WOMAN WANTS A SITUATION...

A ENGLISH PROTESTANT GIRL WISHES A SITUATION...

A RESPECTABLE YOUNG GIRL WISHES A SITUATION...

A SITUATION WANTED—BY A RESPECTABLE WASHING AND IRONING...

A YOUNG WOMAN WANTS A SITUATION TO DO GENERAL HOUSEWORK...

A PROTESTANT GERMAN GIRL, OF A RESPECTABLE...

A COMPETENT DRESSMAKER WISHES TO WORK OUT BY THE DAY...

A YOUNG GIRL, WHO IS AN EXCELLENT SEAMSTRESS...

A YOUNG WELSH PROTESTANT WOMAN WANTS A SITUATION...

A SCOTCH GIRL WANTS A SITUATION AS SEAMSTRESS...

A THE SELECT FEMALE OFFICE, 109 SEVENTH AVENUE...

A GARDENER WANTED—ONE WHO IS QUALIFIED TO CULTIVATE...

A BOY WHO HAS BEEN EIGHTEEN MONTHS AT SEA...

A GARDENER WANTS A SITUATION AS SEAMSTRESS...

A GARDENER WANTED—ONE WHO IS QUALIFIED TO CULTIVATE...

A BOY WHO HAS BEEN EIGHTEEN MONTHS AT SEA...

A GARDENER WANTS A SITUATION AS SEAMSTRESS...

A GARDENER WANTED—ONE WHO IS QUALIFIED TO CULTIVATE...

A BOY WHO HAS BEEN EIGHTEEN MONTHS AT SEA...

A GARDENER WANTS A SITUATION AS SEAMSTRESS...

A GARDENER WANTED—ONE WHO IS QUALIFIED TO CULTIVATE...

A BOY WHO HAS BEEN EIGHTEEN MONTHS AT SEA...

A GARDENER WANTS A SITUATION AS SEAMSTRESS...

A GARDENER WANTED—ONE WHO IS QUALIFIED TO CULTIVATE...