

HELP WANTED-MALES.

WANTED- IN A WHOLESALE GROCERY... WANTED- A MAN OF GOOD EDUCATION... WANTED- A MAN OF GOOD EDUCATION... WANTED- A MAN OF GOOD EDUCATION...

SITUATIONS WANTED-MALES.

TO CLOTH MERCHANTS- A MAN OF GOOD EDUCATION... WANTED- BY A YOUNG MAN, WHO WRITES A... WANTED- A SITUATION AS BOOKKEEPER...

HELP WANTED-FEMALES.

HOUSEKEEPER WANTED- IN A SMALL FAMILY... WANTED- A YOUNG GIRL TO COOK AND IRON... WANTED- A YOUNG GIRL TO COOK AND IRON...

SALES OF REAL ESTATE.

A BARON- FIFTEEN FULL LOTS, FREE AND... A YOUNGER- A COFFAGE FOR SALE OR TO... A FARM ON SHARES OR TO LET- YEARLY SUPPLY...

SALES OF REAL ESTATE.

FOR SALE- A COFFAGE, WITH SIX CITY LOTS... FOR SALE- A SMALL LOT OF THREE INCH IRON... FOR SALE- A BARON IN WEST PEARL ST. N. Y.

MISCELLANEOUS.

A SURE CURE FOR HANTAL BRUINNESS... A YOUNG MAN OF GOOD EDUCATION... A YOUNG MAN OF GOOD EDUCATION...

SITUATIONS WANTED-MALES.

WANTED- A YOUNG SCOTCHMAN... WANTED- A YOUNG MAN OF GOOD EDUCATION... WANTED- A YOUNG MAN OF GOOD EDUCATION...

SITUATIONS WANTED-MALES.

WANTED- A YOUNG MAN OF GOOD EDUCATION... WANTED- A YOUNG MAN OF GOOD EDUCATION... WANTED- A YOUNG MAN OF GOOD EDUCATION...

HELP WANTED-FEMALES.

WANTED- A YOUNG GIRL TO COOK AND IRON... WANTED- A YOUNG GIRL TO COOK AND IRON... WANTED- A YOUNG GIRL TO COOK AND IRON...

SALES OF REAL ESTATE.

FOR SALE- A COFFAGE, WITH SIX CITY LOTS... FOR SALE- A SMALL LOT OF THREE INCH IRON... FOR SALE- A BARON IN WEST PEARL ST. N. Y.

SALES OF REAL ESTATE.

FOR SALE- A COFFAGE, WITH SIX CITY LOTS... FOR SALE- A SMALL LOT OF THREE INCH IRON... FOR SALE- A BARON IN WEST PEARL ST. N. Y.

MISCELLANEOUS.

A SURE CURE FOR HANTAL BRUINNESS... A YOUNG MAN OF GOOD EDUCATION... A YOUNG MAN OF GOOD EDUCATION...