


ING

cent. on
use, and
rable and
on that we
ishing, and
LE PRICES.
TS!!
man should
aying his
r Wear
gent Stock,
less than

CO.,
TAY,
ie Signs,
pire
se-burn-
ave.


THE WORLD
Other Styles
A. Parlor

TER USE.

utlery,
and Japanese

Sole and Oil,
Mineral Oil (See

ALL

and Job

ed to
COOKING

Manufact
T., Bags and
or goods.
JEN & Co.,

HALL

ELIS STS.

season and
exhibitions
kind. The
comfortable
able terms.
LEWIS,
the building.

COMPANY

ual

COMPANY

L. J.

249.

DATES AS
 IMPTLY.
 BANK
 Secy,
 WYN, N. J.

A
 Store,
 BUILDING,
 N. J.
 in forming
 a surround-
 ing place.
 the latest
 ROYCE,
 has been put
 NEWEST
 SINGING and
 IN Pictorial
 description is
 our Goods.
 WIN.
 A