

Masses, J. Weaver & Co., No. 116 Smithfield street, Pittsburgh, are our agents for the sale of the following advertisements...

Now Advertisements To-Day. Orators. Wife Notice. Pittsburgh Exposition. Excursion's Restaurant. The White Sewing Machine. Jury Lists for October and November. Excursion's Notice. Estate of Martha Neher. Bickel's New Book, Show and Leather Store.

Local and General. CREW JACKSON'S Best Sewing Tobacco. THE Mosquito has a fixed bayonet. THE Postmaster at Erie is to be investigated. WARNING places are all alike when it rains hard.

THE farmers say that honey doesn't sell well this weather. WE know of several pavements that should be relaid before winter sets in. EIGHTY English farmers sailed from Liverpool for Texas one day last week.

A new suspender is called the "conscience suspender," because of its great elasticity. H. C. McCoy, Esq., of New Hope, has disposed of his interest in the New Hope Mills for \$2,000.

There is evidently material on the Pacific coast out of which some prominent citizen might be made. THE best remedy for liver complaint is "Sellers' Liver Pills," only 25c per box. Sold by all druggists.

WILD cherries are a splendid specific for pulmonary troubles when properly combined with other remedies. CETYWAYO wants to treat. This fact, says the Galveston News, ought to put an end to calling him a savage and a heathen.

GENERAL GRANT is to head a company of New York capitalists, who will build a canal across the isthmus via the Nicaragua route. To temporize with your health instead of promptly remedying it, is the motto of the man who is not thoughtful. Sold by all druggists.

THE County Treasurer has some copies of the Pamphlet Laws of 1879 in his office, which shows up the law by the persons who subscribed for them. A HARRISBURGER who recently went on an excursion to Niagara Falls declares that everything there has been felled in except the roots of the falls and the backbone.

It is stated that soldiers entitled to pensions who fail to make their application previous to January 1st, 1880, cannot secure back pension money after that date. AN old-style minister, at the Lord would charge the managers of the camp for charging an admission fee of ten cents.

"Who's the real mother of those turkeys?" asked a little boy of this place, a few days ago, as he and his mother passed a hen (chickens) with a brood of young turkeys. SEVEN thousand workmen are out of employment in Quebec. This may account for the large number of turkeys that are well fed and have no stomach for street fights.

THE law of the last session of the Legislature in relation to fertilizers, requires the manufacturer to put on his package a statement of the ingredients of which it is composed. THE chestnut, walnut, and butternut crop on the mountains, and throughout the country generally, will be a fair one. This will be good news to the boys and very pleasing to the girls.

THE young man, who, wishing to know the pronunciation of a word, applied to the County Commissioners, three Justices of the Peace and the Sheriff. IN New Hampshire a good deal of opposition has shown itself to the recent State law taxing church property on all lands above \$10,000. In some cases the law has been evaded from the very beginning.

Senator Roscoe Conkling wishes a vindictive in the Courts, he can open the case without unnecessary scandal by entering a complaint against ex-Senator Sprague for violation of the game laws. THE skin of a boiled egg is the most effective remedy that can be applied to a boil. Peel it carefully, wet and apply to the part affected. It will draw off the matter and reduce the soreness in a few hours.

THE New Orleans mint is now turning out silver dollars as fast as the coining machine can run. About 350,000 of the dollars are coined each month. It is a pity that the mint makes you feel poor when you read it. KANKAKEE has a Justice who beats them all in the way of doing up a job of matrimonial splinting with neatness and dispatch. This is his formula: "Have 'em," "Have 'em," "Yes," "Married—two dollars."

SOME one says that short-waisted girls are the style just now; and dandies who are not fashionably waited, may overcome the defect by standing on their heads two or three times a day, with a fork balanced on each foot. THE poor and industrious farmer tells us as follows: "Some squash or pumpkin or rooster or beet, which he hopes may attract attention at the county fair, when in steps the administration, takes it on exhibition and takes the first prize.

THE editor who quashed a juicy anecdote with the butt end of his lead pencil and afterward carefully sanded the same with wooding a cog expression, and finally used a word, but it proved to be foreign to the subject under consideration.—Ez. THE war-whoop of the noble red man will soon resound through the streets of Carlisle. Bold-headed citizens will be nervous, but reporters are having their hair "sundered." The position is not a sinecure, it is to be established at the best. OUR County Superintendent finished his summer examinations at this place last Saturday. He had 52 applicants here, and about 200 in the whole county. He has already examined about 400 papers and granted certificates to, on an average, two out of three.

THE Philadelphia Bulletin says that the Pennsylvania Railroad Company now employs an electrician, who instructs the brakemen to pronounce the name of the next station so that it can be understood by the feeblest intellect. The position is not a sinecure. DIVINE service will be held at St. Peter's P. E. Church on Sunday morning, Sept. 7th, with a sermon by the Rector and administration of the Holy Communion. There will also be service in the evening at the Disciples Church, Petrolia, at 7 o'clock. All are invited.

NEW YORK will be putting in her claims to be called the Golden Gate in this year. The current of gold from Europe will enter the country through its Gotham door as steadily increasing in volume and shows no signs of stopping. One the steamer, the Canada, will carry \$1,250,000 in gold bars from France last Thursday.

A SINGULAR accident lately occurred to a dentist of a neighboring town. He was using a vicinometer, when it exploded, and the cap, a metal plate weighing nearly two pounds, struck him just above the eyes, fracturing the front plate of the nose and forcing splinters into his eyes, though not necessarily fatal injuries.

OUR Government wants \$130,000 from John Bull for the squid our fishermen were not allowed to get in Tortuga Bay. Do you see the game, reader? By the Washington Treaty we were made to pay roundly for the squid we did not get, and now we get our money back for the squid we didn't get. Diplomacy is a great thing.

THE McHenry mentioned in the paper is John McHenry, of Zelienople, who while reading these words the poem, "The Pleasures of Friendship," a poem that has been handed down with Campbell's "Pleasures of Hope," and can be found in almost any book store. He was the father of James McHenry, the railroad man of whom so much has lately been written.

"Since taking 'Dr. Lindsey's Blood Purifier' that old sore of mine is entirely cured." Sold by all druggists.

QUEER things happen in Brooklyn. While the friends of Mr. Catharine J. Neple were assembled at the Morgan, having made oath to the identity of her dead body, which had been fished out of the river, they were confounded by the lady herself, clothed in black and in her right mind. She walked away from the Morgan with the man who had come there with her coffin, prepared to give her a decent burial. The corpse greatly resembled Mrs. Neple, except in the color of the hair, but this difference had not been observed by the people who came to identify the remains at the Coroner's inquest. So much for human testimony.

HUSELTON'S stock of Boots and Shoes are all made to his order. A NEW YORK paper commenting on the distracted condition of the Democratic party in that State says: "Mr. Barham, the celebrated showman, has shown how a happy family may be composed of dogs and rabbits, weasels, rats and doves. Animals naturally enemies to each other may be brought to live together in perfect peace. The instinct which prompts them to destroy one another may be overcome, and love implanted in its place. If this can be done with wild animals, possessed of but very limited intelligence, cannot the same thing be effected with the enlightened citizens of New York?"

WHEN out buying Gents' Furnishing Goods drop in at Charles R. Grieb's. THE ill-feeling between Germany and Russia is assuming more formidable proportions than a mere newspaper war. At the same time we are informed the Austro-German relations are exceedingly friendly, and with Austria and Germany are right the reverse. In other words, the cable dispatches would have us believe that Austria and Germany are, in fact, the best of friends. The Colossus of the North having proclaimed in the Turkish war, and having since said war become still more weak-kneed, it is only natural that the Austro-German relations should be so friendly.

THE best fitting suits made in the country come from J. & G. F. Keck's Merchant Tailoring establishment. A STARTLING rumor came in from Br'er country, one morning last week. It was to the effect that a murder had been committed near Saxenburg, and a market woman had seen the dead man's body lying on a log. One of our local correspondents, who is always on the alert for an item, started on a journey from mouth to mouth, he finally ran the veritable market woman who had originated the story. What she said was that she had seen three men in a boggy on the Saxenburg road, and one of them was dead drunk. From her description of the dead man and murderer grew. People often wonder why things are not always correct in the paper. And the paper never wonders how it ever gets anything just, as long as people lie so.—Freepost Journal.

HUSELTON is selling Boots and Shoes at very low figures to make room for fall goods. A CONSIDERABLE dissatisfaction is expressed in some parts of our county at present with the operations of our patent laws. Many persons, but more especially farmers, who are obliged to make use of many of those small matters which might come under the head of patented articles, are continually threatened with claims and suits at law for their enforcement by patent agents or owners of patents, until their patience has become exhausted. In this way a strong popular feeling against patent laws has arisen; and it needs no great prophetic power to predict that the present law of patents, under which a thing that is old and antique is patented, and the inventor is made a monopolist, will be repealed, and a new and better system substituted in its place.

BEFORE ordering your winter clothing call at J. & G. F. Keck's Merchant Tailoring establishment. TO-DAY is election day in California. The contest in itself is of sufficient importance to induce unusual excitement, but the interest has now been intensified by the showing of the Electoral College, which will elect the President of the United States. Four tickets are in the field for the Presidency, and the contest is of the most interesting nature. The new officers are to be in motion the machinery of Government as held down in the new Constitution. Candidates for the Presidency are: General Grant, Governor, Lieutenant Governor, Secretary of State, Treasurer, Comptroller, Attorney General, Surgeon General, Postmaster, and Public Instruction, Clerk of Supreme Court and Chief Justice. All these offices are to be filled by the people, and the new Constitution party has the honor of having been chosen to fill them.

HUSELTON is selling Boots and Shoes as cheap as ever, notwithstanding the recent advance in the leather market. Dedication. The new church of St. Mark's E. Lutheran congregation of this place will be dedicated next Sunday. The congregation will gather at the old church at 10 a. m., and after brief farewell exercises, march in procession to the new structure, where the dedication addresses will be held in both the German and English languages. English services again at 7 1/2 p. m. The clergy of this place and citizens generally are cordially invited to attend.

Sheriff's Deeds. The following sales were made by the Sheriff on Monday afternoon: All the lot, title, etc., of Elizabeth Murray in home and lot in Buena Vista, to H. P. Scott for \$5. David Hays, one-half acre in Washington township, to J. W. Martin, 100 acres in Forward township, to W. P. Martin and John M. Martin for \$80. L. G. Lian, half acre lot in Butler, to German Bank of Millerstown for \$500. Same, one acre in Butler borough, to same for \$100. Chester Bullock and J. P. Button, 212 acres in Oakland township, to W. Whitmore for \$20.50. Same, 63 acres in same township, to same for \$80. J. H. Crawford, 16 acres in Allegheny township, to H. Kohlmyer for \$100. J. H. Crawford, 14 acres in same township, to same for \$100. John Cross, 65 acres in Centre township, to Jacob Brown for \$2,941. James I. Robinson, 218 acres in Cranberry township, to George A. Chalfant and W. A. Lewis for \$8,950. Jas. Rutherford, house and lot in Fairview, to Wm. Wilson for \$400. G. H. Hamby, house and lot in Martinsburg, to Sylvester Campbell for \$150. Abraham Brown, 52 acres in Butler township, to H. P. Scott for \$50. Other sales made this week will be reported in our next issue.

A Democrat Cured. A leading Democrat of Burlington, Mr. E. Leaton, speaks in the highest terms of the curative power of the celebrated Kidney-Water. It first cured him of a distressing kidney disease, and in many cases it has cured others who have been treated in vain by the most skillful physicians. It acts efficiently on the bowels, and cures the worst cases of piles.

Malarial Fever. Malarial Fever, consisting, typically of fever, headache, general debility, nervousness and morbid humors, is due to the great disease-conductor, Quinine. It is cured by the use of the Quinine-Water, which gives life and vigor to the aged and infirm alike. See "Proverbs" in our column.

A Valuable Book. Entitled "Plain Home Talk and Medical Common Sense," by E. B. FOSTER, M. D., can be had at Heinenman's, Butler, Pa. It treats of the cause and prevention of all kinds of disease, our social relations, etc.

Boots and Shoes bought at HuseLTON's always fit well, wear well, and are very cheap.

Connoisseurs. BY PAULINE TERRY. Street swarmed, along the winding bank, I plied my weary way; Where flowers and grasses, rank on rank, Rose to the closing day.

No lullaby castles crown the hills, Flat shadow the air; But lullaby, whose music thrills, Float softly to my ear.

I hear afar, the loving herald, The bleating of the lamb, The shrill of cricket, song of bird, Swell thro' the twilight calm.

There's not a stir of breeze abroad, Nor rustle on the grass; And peaceful, hush the smile of God, Thy waters sink to rest.

Away to rest, the village school, Its lights from ebbles brown Glow ethereal in the dusky deep, And fore implanted in its place.

By thy green banks McHenry's lyre, Whose notes are bygone days, Caught from thy waves, his muse, the fire, And sang sweet Friendship's lays.

How many hearts, like him, may sing Thy praise, unknown by name; Preparing to be buried, To lift thee up to fame.

Within thy rock-ribbed hills, there lies Of wealth, a fabled store; Yet, never hath the pale face eyes Gazed on the golden ore.

Long since, the Indian maddened sang Of his lost love, whose name he bore; O'er thee, the wild chief's halloo rang, In chase of victory.

Up yonder hill the red deer sped, Or sought the grateful shade, Where waters of the fountain ebb; Or leaps the bright cascade.

All this low changed, on hillside slopes, Bright fields of golden grain; And now, among the maize bushes, drops The brown rain on the plain.

All, all, are gone, the misty past, The lowly years, when a boy I was; And yet, thy waves bright sun doth cast Upon thy waves, its gold.

Farewell, sweet Conno! Ever glow Beneath the sunlight's gleam! Thy waters rippling, murmuring low, Take music in a dream.

The flowers will fade along thy waves— The lily leaves of love to thee; Whilst thou, among thy silent graves, Will sing and ever glow.

Controverted Items. —J. H. Muzz talks of starting a livery. —W. E. Christy's children have the flux. —Samuel Morrison recently lost a valuable horse.

—Cottler's tinners are in their new quarters on Franklin street. —Our population was increased to the number of 127,000 on the 1st of September.

—The old rail fence around the Seeder church is to be replaced. —Mrs. Nancy Dwan, 81 years of age, died of the cholera on the 29th inst.

—Frank Wirtman has declared his intention of "going west" again. —A. B. Prosser has newly papered his shoe shop.

—The very best of apples are selling here for 25 cents a bushel and less. —John Biglum and family have removed from the city.

—The brass band of this place will play at the Harlanburgh fair week after next. —Coal will be cheaper this fall and winter than ever.

—James McKeighan's new dwelling, near his gristmill on Wolfcreek, is fast approaching completion. —Thomas Brigham is constantly on the move, gathering up choice sheep and cattle for the market.

—W. H. Starbuck, our carriage man, is of good judgment, and a capital driver. —It is rumored that Barn's switch, from the station to their line quarry, will be extended to town.

—Will McCannan's new house on Franklin street looks very well since he weatherboarded it. —The village of Westville is becoming the Broadway of Centreville.

—The public schools will open September 16th. Mr. J. A. Kelly will preside over the school. —The school of Centreville is in the hands of the State.

—Temp. Ransley will shortly restock his store, and give a very liberal discount. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

—The school of Centreville is in the hands of the State. —The school of Centreville is in the hands of the State.

LAND FOR SALE. FOR SALE. The well-known Kirkland farm, adjoining Karns City, 143 acres, three good coal banks open on the farm. Apply to H. EDWARDS, Karns City, or to the publisher.

ASSIGNEE'S SALE. OF A VALUABLE FARM, 3 miles from Butler, on Butler and New Castle Road.

By virtue of an order of Court, there will be sold by the undersigned, on the 10th of September, 1879, at 10 o'clock, in Butler township, Butler county, Pa., commencing at the north by Fred's R. R., and by Abraham Crop, 50th by Wm. Stoops and west by Nigger's Run, being farm owned by Charles Gerlach, eighty-five acres of land, cleared, balance good wood land; good two-story brick house, with a good out-building, well of water near the house, excellent springs on farm, and a good orchard of 100 bearing fruit trees. To take place at the Court House in Butler, on

Wednesday, September 3, 1879, at 10 o'clock, P. M. Possession given immediately thereafter. The balance of the purchase money to be paid in cash, the balance in six and twelve months, with interest. For particulars inquire of Chas. Gerlach, on the farm, Sullivan Bros., Butler, Pa., or A. M. HUTCHINGS, Assignee of Charles Gerlach, Groves City, Pa.

For Sale. The well-improved farm of Rev. W. B. Hutchings, in the township of Centreville, Butler county, Pa., is now offered for sale. Inquire of W. K. PHILLIPS, on the premises, or of the publisher.

125 Acres of Land for Sale. A good farm in Clinton township, Butler Co., Pa., containing 125 acres, of which are cleared and the balance in good timber; good water and very good soil; also a good building, and a good orchard. For terms, the undersigned, living about 4 1/2 miles from Centreville, Centreville, Pa., will be pleased to call on or write to the undersigned.

For Sale. The well-improved farm of Rev. W. B. Hutchings, in the township of Centreville, Butler county, Pa., is now offered for sale. Inquire of W. K. PHILLIPS, on the premises, or of the publisher.

15 Acres of Land. The undersigned, Assignee of A. K. Stoughton, offers for sale 15 acres of land, situated in Centreville, Pa., containing 15 acres, of which are cleared and the balance in good timber; good water and very good soil; also a good building, and a good orchard. For terms, the undersigned, living about 4 1/2 miles from Centreville, Centreville, Pa., will be pleased to call on or write to the undersigned.

2,500,000 ACRES LAND. UPPER ARKANSAS VALLEY, IN SOUTH-WESTERN KANSAS. —ON THE— Atchison, Topeka & Santa Fe R. R. 11 Years' Credit. 7 cent per cent. Interest. The first payment of 40 per cent. of the principal and seven per cent. interest, to be paid in cash, the balance in six and twelve months, with interest. For particulars, inquire of or address A. S. STOUGH, 419 Broadway, N. Y.

Kansas Farms FREE HOMES. The Kansas Pacific Homestead is published by the Kansas Pacific Railway Company, to supply the large and increasing demand for information about KANSAS, the railroad, and the land of bounty granted by Congress in aid of the construction of its road. This grand comprises FIVE MILLION ACRES OF LAND, consisting of every odd section in each township, for a distance of twenty miles on both sides of the railroad, or one-half of the land in a belt forty miles wide, extending to Denver City, Colorado, thus forming a continuation of the belt of bounty which the Pacific Atlantic coast westward, is found to be, in climate, soil, and every production of nature, the best favored.

The Kansas Pacific Is 114 Miles the Shortest Road from Kansas City to Denver. The favorite route of the tourist and the best line to the

San Juan Country. A copy of the "Homestead" will be mailed free to any address, by applying to P. B. GROAT, Ticket Agent, 119 Main St., Buffalo, N. Y.

ALL PARTIES GOING WEST TO Iowa, Missouri, Kansas, Nebraska, Colorado or California, SHOULD GO VIA THE Chicago, Burlington & Quincy R. R. Tickets can be had at all offices where Western tickets are sold. ap16-47

JOS. BRUFF, WITH Schmidt & Friday, 384 & 386 PENN. AVE., PITTSBURGH; DEALERS IN WINE AND LIQUORS. IMPORTERS OF Foreign Wines and Liquors. JUDGE FOR YOURSELF. By sending 35 cents, with age and address, you will receive by return mail a correct picture of your own face and date of marriage. Address W. FOX, Box 77, Buffalo, N. Y.

This COLLAR and a Cow Mitten for Farmers who get no credit. For one sent and address with stamp SMITH & SON, 21 Dry St., N. Y. ap28-29

NICK CRILEY, PHOTOGRAPHER, (in old Sam Sykes Gallery.) dec11-1y BUTLER, PA.

REDUCED IN PRICE!! From \$4 & 65 to \$2 & 63. Our Original Abdominal Corset. We have testimonials from those wearing them, that they have saved many times their price in medicine and doctor's bills. Besides the great comfort they afford the wearer.

MORE THAN A MILLION OF THE ORIGINAL SHIRTS HAVE BEEN SOLD. Two and a half years ago our sewing machine in a room 12 feet square supplied the market, and we failed to supply the demand. Besides it is the best FITTING AND WEARING shirt in the world. It is made of the finest quality of Wammetta Linnin, and the bosom is 4 1/2 inches wide, and the collar is 4 1/2 inches wide, and the sleeves are 10 inches wide, and the length is 30 inches. It is made of the finest quality of Wammetta Linnin, and the bosom is 4 1/2 inches wide, and the collar is 4 1/2 inches wide, and the sleeves are 10 inches wide, and the length is 30 inches.

PITTSBURGH EXPOSITION. Also our full line of Bookings, Bibbons, Corsets, Hosiery, Neckwear, Underwear, Notions and

Mme. Demore's Celebrated Patterns, with the Folio and "What to Wear," 15 cents each. Send for catalogue.

J. D. CARLISLE, Agent for the Abdominal Corset, the Dignified Suit and Demore's Patterns. 515 1/2 Ave. Liberty St., PITTSBURGH, PA. Jnl1-2m

Don't You Do It! DON'T BE SO FOOLISH AS TO BUY AN OLD STYLE Sewing Machine.

No matter how great its name, or how low its pretensions, when for less than \$10.00 you can get The Best Invented as well as The Latest Improved,

The Sewing Machine, No. 1. An experience of 18 years in the Manufacture and Sale of Clothing has established the name of WANAMAKER, as being thoroughly RELIABLE. Every garment is fully GUARANTEED, and the money will be refunded if not as represented, or in every way giving satisfaction.

The QUALITY is always exactly as stated, and the PRICE is below what the same material can be obtained for in other stores. The New Store, 29 Fifth Avenue, Pittsburgh, Pa.

It has now been in successful operation for over a year, giving to the people of Pittsburgh and vicinity the same advantages as our stores in Philadelphia give to the people of that city.

It Will Pay You To see our Stock before purchasing. In the purchase of a Fine Suit you will save more than your railroad fare. We are always glad to show our goods, whether you wish to purchase or are only looking.

THE SELF-THREADING Sewing Machine. The only Machine made which has Shuttle, Take-Up and Tensions Entirely Self-Threading.

The DAWNTLESS also makes the most perfect Lock-Stitch, has the most ingenious separate Bobbin-Winder, largest and best Sewing and Wide Feed, Superior Mechanism, most stylish Furniture, and

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

DAVIES & EVANS, MERCHANT TAILORS, 29 FIFTH AVENUE, PITTSBURGH, PA.

WE HAVE RECEIVED A CHOICE SELECTION OF Domestic & Imported Goods.

All our Orders are new and of the latest designs. We are both PRACTICAL TAILORS, keep thoroughly posted in all that pertains to the art, and are thus enabled to guarantee to our patrons perfect satisfaction in neatness of fit, elegance of style and excellence of workmanship.

Can both be saved when persons have the proper KNOWLEDGE! NO QUESTION CAUSES MORE THOUGHT FOR A TIME THAN Where Shall I Buy Clothing? NOT ONE PERSON IN A HUNDRED IS ABLE TO JUDGE INTELLIGENTLY ABOUT CLOTHING.

What, then, are the Important Considerations? 1st. Reliability. 2nd. Guarantee. 3rd. Quality. 4th. Price.

An experience of 18 years in the Manufacture and Sale of Clothing has established the name of WANAMAKER, as being thoroughly RELIABLE. Every garment is fully GUARANTEED, and the money will be refunded if not as represented, or in every way giving satisfaction.

The QUALITY is always exactly as stated, and the PRICE is below what the same material can be obtained for in other stores. The New Store, 29 Fifth Avenue, Pittsburgh, Pa.

It has now been in successful operation for over a year, giving to the people of Pittsburgh and vicinity the same advantages as our stores in Philadelphia give to the people of that city.

It Will Pay You To see our Stock before purchasing. In the purchase of a Fine Suit you will save more than your railroad fare. We are always glad to show our goods, whether you wish to purchase or are only looking.

THE SELF-THREADING Sewing Machine. The only Machine made which has Shuttle, Take-Up and Tensions Entirely Self-Threading.

The DAWNTLESS also makes the most perfect Lock-Stitch, has the most ingenious separate Bobbin-Winder, largest and best Sewing and Wide Feed, Superior Mechanism, most stylish Furniture, and

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing and Ornamentation in the Market. It Does Anything!! It Does Everything!! It Does Everything!! It Does Everything!!

Handsome Finishing