JAMESTOWN, MEADVILLE, &C.
DIRECTORY,
1878-79,
CONTAINING THE
NAMES OF THE INHABITANTS
—OF—
JAMESTOWN AND MEADVILLE, TOGETHER WITH
A
BUSINESS DIRECTORY
OF
BROCTON, BUSTI, CASSADAGA, CLYMER
DELANTI, DUNKIRK, FORESTVILLE,
FREDONIA, FREWSBURG, KEN
NEDY, MAYVILLE, PANAMA,
RIPLEY, SHERMAN, SMITH'S
MILLS, SINCLAIRVILLE,
WESTFIELD, CAMBRIDGE AND
UNION CITY.

Published by J. H. Lant.

JAMESTOWN, N. Y.
1878.
Bo't of
R. S. Brown
129 Van Buren St
Jamestown, N.Y.

Mar. 14 '35.
<table>
<thead>
<tr>
<th>CONTENTS.</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Brocton</td>
<td>126</td>
</tr>
<tr>
<td>Busti</td>
<td>127</td>
</tr>
<tr>
<td>Cambridge</td>
<td>239</td>
</tr>
<tr>
<td>Cassadaga</td>
<td>127</td>
</tr>
<tr>
<td>Clymer</td>
<td>128</td>
</tr>
<tr>
<td>Delanti (Stockton P. O.)</td>
<td>129</td>
</tr>
<tr>
<td>Dunkirk</td>
<td>130</td>
</tr>
<tr>
<td>Fredonia</td>
<td>137</td>
</tr>
<tr>
<td>Forestville</td>
<td>135</td>
</tr>
<tr>
<td>Frewsburg</td>
<td>140</td>
</tr>
<tr>
<td>Jamestown</td>
<td>25</td>
</tr>
<tr>
<td>Kennedy</td>
<td>140</td>
</tr>
<tr>
<td>Mayville</td>
<td>141</td>
</tr>
<tr>
<td>Meadville</td>
<td>151</td>
</tr>
<tr>
<td>Panama</td>
<td>143</td>
</tr>
<tr>
<td>Ripley</td>
<td>143</td>
</tr>
<tr>
<td>Sherman</td>
<td>144</td>
</tr>
<tr>
<td>Sinclairville</td>
<td>145</td>
</tr>
<tr>
<td>Smith’s Mills</td>
<td>146</td>
</tr>
<tr>
<td>Union City</td>
<td>240</td>
</tr>
<tr>
<td>Westfield</td>
<td>146</td>
</tr>
</tbody>
</table>
BARTON & CO.,
Successors to Parks Bros.,

Undertakers and Embalmers

Window Cornice and Picture Framing
In Best Style of the Art.

Burial Cases, Robes and Shrouds,
Of all Styles and Prices.

FOLDING CHAIRS
For Rent for Funerals or other Assemblies.

N. K. RANSOM & T. F. VAN DUSEN,
Professional Undertakers and Embalmers,

GEO. WOOD, Business Manager.

17 Main St., JAMESTOWN, N. Y.
CYRUS UNDERWOOD, JR.,
Real Estate Dealer and Broker,

Will attend to Renting and Collecting Rents.
Particular attention given to the
Sale of Western Lands.

Office with A. UNDERWOOD, Grocer, 20 Main St.
JAMESTOWN, N. Y.

W. T. BOTSFORD,
General Dealer in
Hides, Skins, Tallow,
OAK AND HEMLOCK
Harness Leather & Sole Leather.

CASH PAID for Hides, Skins, Tallow and Grease.
No. 33 East Third St., Jamestown, N. Y.

Also BUILDING AND ORNAMENTAL PAPER
for Inside and Outside Work, and
Roofing Felt and Cement.
Hats, Caps, Furs,

—AND—

Gent's

Furnishing Goods.

CARNAHAN & BROWN

Keep the Largest Assortment in the City.

BE SURE AND LOOK AT THE ELEGANT LINE AT 41 MAIN STREET, (Sign of The Leopard,) Before Purchasing.

ALL LATE STYLES RECEIVED AS FAST AS ISSUED BY THE MANUFACTURERS.
JAMESTOWN DIRECTORY.

ABBREVIATIONS.—Ab., above; al., alley; av., avenue; bél., below; b. or bds., boards; bet., between; c. or cor., corner; ct., court; do., ditto; ft., foot; h., house; la., lane; opp., opposite; n., near; r., rear; rd., road; sq., square; tp., turnpike; N., North; E., East; W., West; S., South; R. R., Railroad.

ABBOTT C. S. Capt., bds Weeks House.
Abbott E. E., bds Weeks House.
Abbott Frank, bds 14 Cherry.
Abrahamson Chas., clerk, 32 Main.
Abramson John, h Shibben.
Abramson Joseph, h Peterson.
Amy Emma Mrs., h 23 Rathbone.
Adams Henry G., small beer, h Forest.
Adams, cabinet maker, h N Winsor n Bush.
Ahlstrom Henry, cabinet maker, bds W Fourth.
AHLSTROM, LONG & CO., piano forte manufacturers, 54 Main and 10 W Third.
Ahlstrom, piano maker, bds 14 Cherry.
Ahrens Geo. H., h 13 Lafayette.
ALBERT CHAS. B., wall paper emporium, 18 Main, h City National Bank Block.
Alden H. W., clerk, 30 Main.
Alden Washington, h 24 Allen.
Allen A. D. Mrs., h James cor E Fourth.

DRINK PURE LAGER—it will do you good.
Allen A. H. Mrs., h E Third cor Spring.
Allen D. Mrs., h 15 W Second.
Allen H. F., clerk, bds Jamestown House.
Allen John, cabinet maker, h 65 Warren.
Allen L. F., cutter, h James cor Third.
Allen, Preston & Co., woolen mills, Winsor n R. R.
Allen Samuel, harness, 16 E Second, h 117 do.
AMERICAN EXPRESS CO., Atlantic Block.
Ames Lydia Mrs., h 220 E Second.
Anderson Alfred Rev., h 70 E Barrows.
Anderson Andrew F., h Barrett.
Anderson Augustus, bds Jamestown House.
Anderson Chas., h Willard.
Anderson C., h Shibben.
Anderson Delos, drayman, h 110 Allen.
Anderson John, h Baker.
Anderson John G., clerk, 22 E Second.
Anderson J., h Peterson.
Anderson J. W., h E Barrows.
Anderson L. P., cabinet maker, h 10th n Main.
Anderson N. P., h Barrows.
Anderson T. Mrs., h E Barrows.
Andrews Alice Mrs., h 76 Main.
Andrews Burr, clerk, h E Sixth.
Andrews Carrie, clerk, 30 Main.
Andrews H. Mrs., h Fifth cor Fulton.
Andrews Lewis, h 15 Spring.
Andrews S. C. Mrs., h 60 E Fifth.

Use Ph. Best Brewing Co's Milwaukee Lager
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY.

Andrews W., h Factory.
Angstenberger Fred., cabinet maker, h 54 James.
Angwood John, h Barrows.
Aplin F. A., clerk, h Steele.
Aplin Horace, h 53 Hazzard.
Applebee Frank, h 43 Crescent.
Appleyard Edward, h 8 Foote’s ave.
Appleyard Joseph, h Centre n R. R.
Arend N. & Co., harness, 13 E Second, h Tenth n Washington.
Armitage Sarah Mrs., h First n Gas House.
Armitage C. F., machinist, h E First.
Armitage Joseph, h Centre.
Armstrong T. G., h 14 Hazzard.
Arnold A. W., clerk, h 10 Prospect.
Arnold Geo., farmer, h Washington cor Tenth.
Arnold H. B., dentist, 7 Main, h 74 W Third.
Arrow, h hd Forest ave.
Arters Henry, blacksmith, h E Second n Winsor.
Augustison John, h Tower.
Avery R. G., conductor, bds Weeks House.
Ayres C. L., h Washington cor Fifth.

AYRES SERENO N.,
watchmaker and jeweler, 7 E Third, h 47 Pine.

BABCOCK B. Mrs., h 8 Pine.
Babcock F. B., bookkeeper, h 8 Pine.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

Backstrand John, clerk, 30 Main.
Bacon Carrie, milliner, 9 E Second.
Bailey & Jones, grocers, 17 E Third.
BAILEY M., ins. agent and publisher, 40 Main, h 65 E Fourth.
Bailey S. J., postal clerk, h 60 E Fourth.
Bainbridge S. S., h Sixth ab James.
Baker Henry Mrs., h Main cor First.
Baker James, h Main cor First.
Baker Richard, h 7 Prospect.
Balcom R. W., carpenter, h Main cor Rathbone.
Baldwin Harvey Mrs., h 8 E Second.
BALDWIN J. Jr. & SON, coal, lime, cement, &c., 19 Main, bds Weeks House.
Ball Mary A. Mrs., h 91 Main.
Bauer John, h 54 James.
Barber Mrs., h Faulkner.
Barberi Chas., h Cherry n W Fourth.
Barker C. L., ornamental wood mfr., h 30 Kent.
Barker E., oil, h 20 Allen.
Barker Mary Miss, h 2 E Fourth.
Barker Orlando, restaurant, 44 Main.
Barker W. W., tanner, 59 Main, h 27 W Second.
Barlow B. A., lawyer, 44 Main, h 59 E Fifth.
Barnes A. M. Mrs., h 25 Rathbone.
Barnes L. Mrs., h 42 E Second.
Barnes W. W., clerk, 30 Main.
JAMESTOWN DIRECTORY.

J. BALDWIN, JR., & SON,
Wholesale and Retail Dealers in
Anthracite, Bituminous & Blacksmith
COAL,
Quick and Water Lime, Calcined Plaster, Land Plaster,
Sewer Pipe, Fertilizers, &c.,
No. 19 MAIN STREET,
JAMESTOWN, N. Y.

Barnhart D., h Crescent cor Cheney.
Basserman Geo., cutter, h 15 E Sixth.
Bassett G. A. Mrs., h 63 Lakeview ave.
Bates Ira C., clerk, h 64 James.
Barrett Samuel Mrs., h 9 Cherry.
Barrows H. R., h 5 Crescent.
Barrows R. J., (Prosser & Co.), 11 E Second.
Barryman Charles, h Eagle.
BARTON & CO., undertakers, 17 Main.
Barton A. R., physician, h 16 Allen.
Beaver Felix, inspector, h fourth n Lafayette.
Beck C. C., ice, h Third cor W Eighth.
Beeling Mrs., h Baker.

Acknowledged to be the Best in the World.
Bell Robert, oil, h Cross.
Bement Wm. H., gardener, h hd Lakeview av.
Bemus David, h 6 W Sixth.
Bemus D. M., physician, h Institute.
Bemus Geo., carpenter, h 135 Main.
Bemus Mary Mrs., h 10 E Fourth.
Bemus Wm. M., physician, 9 E Third, h 72 E 2d.
Bemus Wm. P., physician, 9 E Third, h 72 E 2d.
Benckley H., musician, h 19 Harrison.
Bendal Alfred, h Washington n Eighth.
Bendel C., bus driver, h Marvin.
Benedict Hiram, h 165 E Second.
Benedict Willis O., (Green, P. & B.), bds Weeks House.
Benson Bernard, cabinet maker, h Steele.
Benson J. H., h 80 Allen.
Benson Nicholas, h hd Baker.
Benson Perry, h hd Baker.
Benson P., clerk, 7 E Second.
Bent H. H., printer, h E Second.
Bentley Thos. J., h Factory.
Benzie A. Mrs., h 74 E Fifth.
Berg A., h Tower.
Berg Samuel, turner, h 46 James.
Bergman Fred, h Sampson.
Bergquist A., tailor, bds Winsor House.
Bergquist P. J., cabinet maker, h 66 Warren.
Bergwall Antone, engineer, h 171 E Second.
Berk A. Mrs., h Tower.

USE GEO. WEBER'S CINCINNATI LAGER,
Beurstedt John A., tobacconist, 13 1-2 E Third, h 75 E Second.
Billings Geo., clerk, 30 Main.
Billings Harrison, painter, h Cherry cor Fourth.
Billings J. C. Mrs., h Third cor Spring.
Billings, clerk, bds 6 Pine.
Bird Chas., hostler, bds Harrison cor Main.
Bird, laborer, h King.
Birely John, shoemaker, bds Steele.
Bishop C. E., oil, h 71 E Fifth.
Bishop E., h 51 E Third.
Bishop Matthew, shoemaker, h Prospect.
BLACKMER J. B., boiler maker, Harrison, h Water.

J. B. BLACKMER,
MANUFACTURER OF
Self-Feeding, Base-Burning Boilers,
For heating Dwellings and Public Buildings,
HARRISON STREET (opp. Filmore), Jamestown, N. Y.
ALSO BOILER REPAIRS AND PIPEING.

Blakesley E. J., h 80 Allen.
Blanchard Bertha Mrs., h Lincoln c Sixth.
BLANCHARD H. C., physician, 53 Main.
Blanchard Silas, h Second ab Stone.
Blanchard, h 30 Allen.

Bottled only by the Jamestown Bottling Co.
Blatchly John, conductor, h Second ab Buffalo.
Blatz G. F., bakery, &c., ft Main.
Blawis Lydia Mrs., h 21 Harrison.
Bliss John C., h South.
Blodgett Giles, h 36 Kent.
Blood Wm., upholsterer, at Martyn Bros.
Blumquist John, h Eagle.
BLY T. S., justice of peace, 28 Main, h 48 E 5th.
Bolton Henry, h 8 W Ninth.
Boone M. Miss, h Fulton ab Sixth.
Bootey & Fowler, lawyers, 11 Main.
Bootey Edward R., lawyer, h 1 Chandler.
Bootey John, h Barrett.
Bootey R. J., clerk, bds 16 Barrett.
Booth, mail, h Bush.
Borchert A. H., furniture, h 40 W Second.
Botsford Fred., clerk, h 116 Main.
Botsford W. H., carriage trimmer, h 116 Main.
Botsford W. R., clerk, 30 Main.
BOTSFORD W. T., hides and leather, 33 E 3rd, h 17 E Fifth.
Bourdo Nelson, cooper, h Crossman n James.
Bowen A. J., carriage mfr., h Washington c 7th.
Bowen John J., farmer, h 164 E Second.
Bowen W. D., tallyman, h 33 E Sixth.
Boyd Mary Mrs., dressmaker, ft Main.
Boyd Wm., bds Mambert.
Boyer S. P., oil, h 26 Allen.
Boyle Frank, graining, h 31 Chandler.
at SERENO N. AYRES.

JAMESTOWN DIRECTORY.

Bradburn Chas., h hd Chautauqua ave.
Bradley Gamble, (Willard & B.), h Barrows.
Bradley Samuel, h English cor Barrows.
Bradshaw Wm. A. (Allen Preston & Co.), h 13 Lakeview av.
Bradshaw W. A., Jr., clerk, h 13 Lakeview av.
BRADSHAW W. T., coal, 16 Main, h 30 Prospect.
BRANCH H. K., wool carder and yarns, Buffalo n Second (Dexterville), h Crescent n Second.

H. K. BRANCH,
CUSTOM WOOL CARDER,
And dealer in all kinds of WOOLEN YARN.
Also WOOLEN ROLLS Constantly on Hand.
Highest Cash Price paid for WOOL; also Yarn exchanged for Wool.

DEXTERVILLE or EAST JAMESTOWN, N. Y.

Branny Caroline Mrs., h 25 E Eighth.
Bratt Anthony, h 99 Warren.
Bratt Bailey, h 99 Warren.
Bratt D. B., h n hd Hazzard.
Bratt O., h 50 Hazzard.
BREED & CO., furniture & chairs, 17 & 19 Main.
Breed D. C. (Breed & Co.), h 14 Allen.
Breed Emmet, h Barrows.

Costs you no more than Common Beer.
Breed Ezra, cabinet maker, bds Winsor House.
Breed G. W., grocer, 39 Winsor, h Allen.
Breed H. G. Jr., h 84 E Second.
Breed J. W. (Breed & Co.), h 8 Allen.
Breed John, furniture, h 41 Chandler.
Breed Nancy Mrs., bds 49 E Fifth.
Breed Wm., furniture, h 8 Pine.
Brewstrom, laborer, h 57 Winsor.
BRIGGS J. & CO., (pro. Jamestown dye works),
Foote’s av n Harrison.

Jamestown Dye Works,
JAMES BRIGGS & CO., Proprietors,
FOOTE’S AVENUE,
North Side of Outlet, JAMESTOWN, N. Y.
DYEING AND CLEANING
SILKS, SATINS, LACE AND VELVETS
In the Most Beautiful Tints and Shades.
All kinds of light, checked, striped and figured Silks, Ribbons, Crape Veils, Scarfs, Handkerchiefs, Gloves, Woolen Dresses, Sacques, Cloaks and Mantles in Merino, Cobourg, Delaine, Repp, Nincy, Mohair, &c. Paisley, French and Indian Shawls carefully cleaned and the color refreshed. French Merino and Woolen Goods of all kinds. Feathers cleaned, dyed and curled. All work done neatly, with perfect satisfaction, promptly and at low prices. P. O. Box No. 30.

Briggs Jas., dyer, h Harrison c Institute.
Briggs Samuel, dyer, h 128 E Second.

Use Ph. Best Brewing Co’s Milwaukee Lager,
Briggs Wm., dyer, h Harrison c Institute.
Bristol J. P., harness mfr., 24 W Seventh, h n do.
Bristol Solomon Mrs., h Washington n Eighth.
Broadbent Benj., h Centre.
Broadbent James, h Centre.
BROADHEAD ALPACA MILLS, Wm. Broadhead & Sons, pros., E First.
Broadhead A. N. (Wm. Broadhead & Sons), bds Jamestown House.
Broadhead S. B. (Wm. Broadhead & Sons), bds Jamestown House.
BROADHEAD WM. & SONS, clothing, gents' furnishing, hats, caps &c., 37 Main.
Broadhead Wm. (Wm. Broadhead & Sons), h 56 Warren.
Brockman Mrs., h 68 E First.
Brockway John, h King.
Brogan, h hd Forest av.
Brooks & Henry, job printers, ft Main.
Brooks E. A. (Brooks & H.), h Spring cor Sixth.
BROOKS E. C., manager 99 cent store, 39 Main, h 12 W Seventh.
Brooks J. C., h 11 Prospect av.
Brooks N. L., clerk, h E Third.
Brooks W. B., foreman news dept. Democrat, b 6 La Fayette.
Broutton Ann Mrs., h 50 Spring.
Brower D. H., 13 E Third.
Brown A. F. Allen, law student, h 25 E Fourth.

Bottled only by the Jamestown Bottling Co.
Gold and Silver Plating

36 JAMESTOWN DIRECTORY.

Brown Andrew, h 113 Foote's av.
Brown Chas. Mrs., h 25 E Fourth.
Brown C. A., h Cherry cor W Fourth.
Brown Donald, h 25 E Fourth.
Brown E., h 14 Allen.
Brown G. S., contractor, h 10 Lincoln.
Brown Henry E., book keeper, h 13 Harrison
Brown H. Le F., trav. agt., h Church n Fourth.
Brown J. P., h Cherry n Fourth.
Brown John T., pressman, h Tenth n Main.
Brown L. Madam, hairdressing, 49 Main.
Brown Levant B. Mrs., h 36 W Fourth.
BROWN LEVI, lawyer, E Second c Main, h 14 E Eighth.
Brown Matthew, sash, blinds, doors, h 61 E 4th.
Brown S. L., barber, h Main cor Seventh.
Brown W. S., teas, coffees &c., 4 E Third, bds Jamestown House.
Bruen Geo. H., clerk, 30 Main.
Bruzellie John A., clerk, h La Fayette c Seventh:
Buck Martin, laborer, h Bush.
Bull Benj., sexton, h hd Lakeview avenue.
Bull John, h Railroad n Centre.
Bullock H. S., clerk, bds 63 W Third.
Burch Geo. A., carpenter, h 38 Hazzard.

CINCINNATI AND MILWAUKEE LAGER,
BURFORD SPRUILL Rev., h 81 Main.
Burg A. F., painter, h Eagle cor Willard.
Burg Chas., h Tower.
Burg Peter, pedlar, h Water n Foote's avenue.
Burg, h Willard.
Burgman August, h Willard.
BURLIN A. A., post office and stationery store,
42 Main, h 76 E Second.
Burlin Amelia Mrs., h 76 E Second.
Burlin S. P., h 17 Pine.
BURNHAM L. A. Mrs., millinery, 69 Main, h do.
Burquist Peter, laborer, h hd Allen.
Burns B. C., civil engineer, E Third cor Pine, bds
25 E Fourth.
Burns C. S. Mrs., h 10 Foote's ave.
Burns Edward Mrs., h 25 E Fourth.
Burns John, laborer, h 14 Foote's ave.
Burns R. H., teacher, h 10 Foote's ave.
Burrows Ernest Capt., h 4 Cowen's row, W Sixth.
Burrows S. E. Mrs., h 41 Allen.
Burstrom Nelson, h Willard n Allen.
Burtch C. C. Mrs., h Allen cor Foote's ave.
Burtis Wm. E. (F. & Burtis), h Sixth cor Pine.
Burton J., veterinary surgeon, h 17 Chautauqua
avenue.
Bush Aaron, carpenter, h 139 Main.
Bush Datus, farmer, h N Winsor n Bush.
Bush Erank B., mason, h 56 E Fourth.
Bush F. G., mason, h Harrison.

Acknowledged to be the Best in the World.
Jewelry Made to Order

Bush J. C. F., law student, 44 Main.
Butcher M. K. Mrs., grocery, Main cor Harrison
Butcher Wm., h 47 Forest avenue.
Butler Anna Mrs., h Barrett.
Butler Chas., h 80 Main.
Butler C. W., machinist, h 50 E Fourth.
Butler Frank, tinsmith, 11 Main.
Butler F. M., manager, h 41 James.
Butler Geo., blacksmith, h Barrett.
Butler H. E., boots and shoes, S Main, h Charles.
Butler James, clerk, h 50 E Fourth.
Butler Jay, clerk, h James.
Butler L. E., h 50 E Fourth.
Butler M. A. Mrs., h Lakeview opp Kent.
Butler O. B. (Grant & B.), h 7 Harrison.
Butler O. F., cabinet maker, h 80 Main.
Butler Samuel Mrs., h 50 E Fourth.
Butterfield Sarah Mrs., h 118 Main.
Butts Andrew J., clerk, bds Jamestown House.
Byrne Edward, carver, bds Main.

CADWELL JOHN Jr., bookkeeper, h 8 High.
Cady David, shoemaker, h Forest.
Cady S. S., butter buyer, Pine cor E Third, h 4
Pine.
Callahane Nellie, clerk, 35 Main.
Callahan John, teamster, h Crane cor Centre.
Callahan Timothy, laborer, h Fifth n Clinton.
Callahan William, h Baker.

USE GEO. WEBER'S CINCINNATI LAGER,
Callahan Wm., varnisher, h Fifth.
Callson John, laborer, h hd Allen.
Callson Samuel, cabinet maker, h hd Allen.
Cameron W. S., lawyer, 13 Main, h 67 W Third.
Canfield F. M., tel. oper., h Tenth n Washington.
Canty John, upholsterer, h Seventh.
Canty Patrick, varnisher, h Seventh.
Cardot C. W., foundry, h 120 Main.
CARLSON A., tobacconist, Main St. bridge, h Steele.
Carlson A. T., cigar maker, bds Steele.
Carlson Chas., h Charles.
Carlson Chas., h E Barrows.
Carlson G. P., h Forest.
Carlson John, h Steele.
Carlson Peter, h Baker.
Carlson Peter, h hd Chautauqua av.
CARNAHAN & BROWN, hats, caps, furs, gents' furnishing &c., 41 Main.
Carpenter E. F., foreman, h Second cor Ripp.
Carpenter G. Miss, h Scott.
Carpenter Kingsley, farmer, h Cheney.
Carpenter S. M. Mrs., h Second cor Ripp.
Carpenter Wm. P., h 39 Barrows.
Carrier A., h Foote's ave cor Mambert.
Carson Augustus, tailor, h 66 Winsor.
Carter Alex., gas maker, h 1st opp Gas Works.
Carter Chas., varnisher, at Martyn Bros.

Bottled only by the Jamestown Bottling Co.
SERENO N. AYRES,

JAMESTOWN DIRECTORY.

ROBERT NEWLAND, President. F. B. FARNHAM, Cashier.

CHAUTAUQUA COUNTY

National Bank,
Corner of Main and West Second Streets,
JAMESTOWN, N. Y.
CAPITAL, $100,000.
INCORPORATED 1831.

Cashen John, baker, h 16 Kent.
Caskey Geo., h 55 Winsor.
Caswell W. H., blacksmith, 74 Forest avenue.
Catlin A. R., grocer, h 45 W Third.
Catlin Frank L., grocer, 21 Main, h 130 E Second.
Cauly Edward, h 16 Lincoln.
Ceas Stephen, teamster, h 163 Main.
Cedar John, tailor, h 9 W Ninth.
Chaffe J. H., traveling agent, h 51 E Fifth.
CHAMBERLAIN HARRY, manager, The Capitol, 14 E Third, h 32 do.
Chapman John, teamster, h Second n Stow.
Charleston Chas. G., h Steele.
Chase & Son, mfr's of wood seat chairs, 1 Main.

CINCINNATI AND MILWAUKEE LAGER
Manufacturing Jeweler.

JAMESTOWN DIRECTORY.

Chase A. M., clerk, bds 14 Cherry.
Chase O. D., chair mfr., h 69 E Fourth.
Chase O. F. (Chase & Son), h E Fourth c Second.
Chase O. G. (Chase & Son), h E Fourth c Second.
CHAUTAUQUA ASSEMBLY HERALD,
M. Bailey, pro., 40 Main.
CHAUTAUQUA COUNTY NATIONAL BANK
Main cor W Second.
Cheneill Jas., h Second ab Stow.
Cheney F. W., grocer, 48 Main, bds 14 Cherry.
Cheney Henry N., h 20 Institute.
Chick G. A., engineer, h 45 Pine.
Christopher L. A., h Lafayette n Seventh.
CITY NATIONAL BANK, Main cor W Second.

C. H. Tew, Assistant Cashier.

CAPITAL, $100,000.

CITY NATIONAL BANK,
Cor. Main and East Second Streets,
JAMESTOWN, N. Y.

Special attention given to Collections and Returns made at
lowest rates of exchange on day of payment.

Costs you no more than Common Beer.
SERENO N. AYRES,

JAMESTOWN DIRECTORY.

Clark A. M., postmaster, bds 38 W Third.
Clark C. A., shoemaker, 18 Main, h Outlet.
Clark C. D., shoemaker, h Kent n Main.
Clark E. S., h 33 Lakeview ave.
Clark H. C., lawyer, h 30 Hazzard.
CLARK J. H., foundry and machinist, W Third,
h junc. Main, Prospect and Warren.

J. H. CLARK,
Founder and Machinist.
MANUFACTURER OF
Planers, Shingle Machines, Agricultural Implements, &c.
All kinds of Castings made to order. Repairing done promptly.
West Third Street, JAMESTOWN, N. Y.

Clark O. B. Rev., bds 66 E Fifth.
Clark Wm. H., teamster, h Race.
Clark Wm. R., teacher, h 10 Fulton.
Clark W. W., oil, h Second cor Stow.
Clarke Alfred, boiler maker, bds Water.
Clement Samuel, h 40 Crescent.
Cleveland Chas., h 8 W Seventh.
Cluney Thos., clerk, Jamestown House.
Coats L. P., architect, 7 W Third, h 12 Jefferson.
Coats S. Mrs., h Second cor Bowen.

Use Ph. Best Brewing Co's Milwaukee Lager
Cobb N. B., traveling agent, h College.
Cobb O. W., clerk, bds 60 E Second.
Cobb W. H., engineer, h College.
Cobb Wm., h 122 E Second.
Cochran, laborer, h 74 Lakeview avenue.
Coffield Wm., engineer, h Main cor Eighth.
Cohn M., clothing, 10 E Third, h 39 Pine.
Cole Albert, building mover, h 10th n Washington
Cole D. R., tobacconist, 8 Main, bds Jamestown House.
Cole E. G., cabinet maker, h Washington n 10th.
Cole Elisha, h hd Warren.
Cole Richard, h Camp.
Cole Wm. H., h 106 Warren.
Colebeckar Henry, h hd Chautauqua ave.
Coleson, h Camp.
Collins M. H., h 22 Chandler.
Collius M. V., cutter, h 62 James.
Colson Daniel, h E Barrows.
Comstock E. C., h Fifth cor LaFayette.
Conant S. F., oil, h 24 Lafayette.
Cone E., carpenter, h Crosby n Eighth.
Conner James S., carpenter, h 52 Hazzard.
Conover J. A. (Scott & C.), h 13 Winsor.
Converse J. Q. A., trav. agt. h Allen n Winsor.
COOK BENJ. W., marble works, W Third cor Washington, h 105 E Second.
Cook Eunice Mrs., h Fifth cor Fulton.

Bottled only by the Jamestown Bottling Co.
Jamestown Marble Works,

BENJ. W. COOK,
Successor to E. F. SMITH, furnishes all kinds of
CEMETERY IMPROVEMENTS.
GRANITE MONUMENTS
At Quarry Prices, only adding transportation
and expenses of setting.
Works at West Third and Washington Sts., Jamestown, N. Y.

Cook Henry, hostler, bds 23 Second.
Cook Jas., trav. agt., h 11 W Ninth.
Cook Merritt, farmer, h 146 E Second.
Cook Orsell, lawyer, 28 Main, h 39 E Fourth.
Cooley John, h Prospect.
Coons W. D., clerk, h 100 E Second.
Coons Wm., clerk, h 100 E Second.
Coope Nelson, dyer, h Harrison cor Institute.
Corbett R. H., h hd Chautauqua ave.
Cordon M., shoemaker, bds 16 W Second.
Corlson C. J., shoemaker, h 64 E First.
Cornwell C. G., trav. agt., h 100 E Second.
Corwin E., h Tower.
Corzilins Max, chain maker, h 73 Crossman.
Couch Warren, liquors, h 21 Prospect.
Couch W., Jr., tobacconist, 12 Main, h Prospect.
Covert John, h Eagle.
Covey E., teamster, h King.
Covey H., helper, h Buffalo.

CINCINNATI AND MILWAUKEE LAGER,
Covey, farmer, h Buffalo.
Cowan W. P., fitter, h Institute.
Cowden Albert, tinsmith, h Forest.
Cowden Frank, oil, h Barrett.
Cowden L. E. Mrs., h 53 Main.
Cowdrey Joseph, laborer, h 14 Kent.
Cowdrey Robert, drayman, h Crossman n Main.
Coyle Richard Rev., h 38 Cherry.
Craig Wm., boot maker, h Foote's ave n Allen.
Crance Mrs., h 40 Allen.
Crane Alexis, clerk, bds 38 W Third.
Crocker John, h hd Chautauqua avenue.
Crook A. B. Mrs., h 49 Pine.
Crosby S. C., farmer, h Sixth cor Crosby.
Crosby, farmer, h Second cor Winsor.
Crossman P., real estate, h 71 Lakeview avenue.
Crow Patrick, laborer, h 34 Taylor.
Crumm A. W., book keeper, L Barrett.
Cuffert John, h Willard cor Barrows.
Culligan Susan Mrs., h Seventh cor Clinton.
Culver Kate Mrs., h 14 James.
Cunningham R. V., cabinet maker, h 87 Main.
Curley John, shoemaker, h 2 W Fourth.
Curry Michael, h James n Second.
Curry Michael, shoemaker, h Jefferson c Seventh.
Curtice R. B., gardener, h hd Lakeview.
Curtis H. W. Mrs., h 33 W Third.
Cushman Geo. W., 68 Warren.

Acknowledged to be the Best in the World.
Fine Silver and Plated Ware

DAHLQUIST AUGUST, tailor, h South.
DAILY DEMOCRAT (A. B. Fletcher, ed. & pro.)
12 W Second.
Daly Thos., moulder, h Third cor Hamilton.
Danielson John, chair maker, h hd Allen.
DANFORTH E. H., dentist, 13 E Third, h 26 W Fourth.

E. H. DANFORTH,
Surgeon Dentist,
Over 13 East Third Street,
JAMESTOWN, N. Y.
ADMINISTERS
LAUGHING GAS.

Darling Chas. J., teamster, h 53 James.
Darling J. S., h 35 Spring.
Davenport Carrie Miss, h ft Main.
Davidson J., h 84 Warren.
Davis A. C., trav. agent, h Cross.
Davis Chapin, farmer, h Buffalo.
Davis E. C., bds 31 Pine.
Davis Fred, h Hazzard cor Mechanic.
Davis Harvey, h hd Chautauqua ave.
Davis John, shoemaker, h ft Main.
Davis J. H., boots and shoes, 31 Main.

USE GEO. WEBER'S CINCINNATI LAGER,
Davis Joseph, h 31 Pine.
Davis Josiah, civil engineer, h 7 Chautauqua ave.
Davis L., farmer, h Buffalo.
Davis O. M., h Allen cor Maple.
Davis Wm., mason, h King.
Davis W. M., grocer, 8 E Third, h 26 Chandler.
Day M. H., clerk, h Fifth cor Washington.
Defendorf L. Miss, milliner, 5 E Third.
DeLAIN GUST., cigar box mfr. & cigars, Winsor ab Willard, h Tower.
DeLain Oscar, h Tower.
Delaney Oscar, painter, h Tower.
De La Roche John, foreman, h E Third.
Deling G. W., h 20 Crescent.
Deling M. F., spoke mfr., Willard n Winsor, h 134 E Second.
Denslow Benj., h King.
Derby E. Mrs., h 27 Harrison.
Derby H. K., tailor, h 72 E Barrows.
Derby J. C., tailor, 72 E Barrows.
Derby John J., h 11 E Second.
Derby S. S., h 10 S Main.
DeVoe Alonzo, h 83 E Third.
Dewey H. Mrs., dressmaker, 41 Main.
Dewey John, gen. agt., h James cor Crossman.
Dickerson B. S., gardener, 180 Main.
DICKINSON & LIVINGSTON, druggists and stationers, 27 Main cor E Second.
Dickinson E. A., ins. agt., h James cor Fourth.
Dickson & Washburn, painters, 16 W Second.
Dickson G. M., painter, h 29 Hazzard.
Dixon, laborer, h Eighth n Lafayette.
Donaldson August, h 18 Institute.
Donolon D. Miss, clerk, 30 Main.
Donovan Thos., (H. & Donovan), h 49 E Fifth.
Dorn Geo., h 10 Harrison.
Dowler F. K., driller, h Fulton cor Eighth.
Downs John, h Chautauqua av.
Downs M. P., mattress maker, at Martyn Bros.
Doyle Jas., h Second ab Stow.
Drake, painter, h 70 Warren.
Dreager John G., mason, h 20 W Seventh.
Duffy Patrick, shoemaker, h Tenth n Main.
Duncan E. A. Mrs, h 21 James.
Dunham Alfred, bds 94 E Second.
Dunn Dennis, h Third n Fifth.
Dunn J. A. (W. & Dunn), h 37 Allen.
Dunn Jane Mrs., h Washington n Fourth.
Durnan John, laborer, h Kent n Main.
Dwyre John, cabinet maker, h 46 Spring.
Dyer Electa Mrs., h Centre cor Crane.

EATON & WESTCOTT, green grocery, 45 Main.
Eaton P. L., grocer, Second cor Buffalo.
Eaton R. (Eaton & W.), h W Third.
Eckert W. K., oil, h 9 Fulton.
EDDY C. W., insurance agent, 15 E Third, h do.
EDDY C. W. & CO., millinery and fancy goods, 15 E Third.
EDDY H. P., pro. Gifford House, Main & Third.
Eddy Isaac Mrs., h 43 E Fifth.
Edgerton C. Mrs., h Buffalo.
Edgerton C. Mrs., h 57 James.
Edick Abel, policeman, h 12 Centre.
Eighmy P. M., h 54 Hazzard.
Ekback August, clerk, h Fulton n Eighth.
Eller Rudolph, stone cutter, h Spring n Crossman.
Eliott David, teamster, h Second n Ripp.
Elliott J. J. Mrs., first-class boarding, h 18 Pine.
Ellis J. S., carpenter, h opp Depot.
Ellison Andrew, painter, h Tenth n Main.
Ellsworth Frank A., watchman, h 6 Centre.
Elms, laborer, h Maple n Allen.
Emery O. G., h 18 E Fourth.
Engman J. P., h Willard n Allen.
Erdman Wm. Rev., h 1 Cowen's row W Sixth.
Eroe J. C., h E Second (Dexterville).
Errickson A., h Willard.
Errickson Chas., h Shibben.
Etheridge Frank, clerk, h 41 E Fifth.
Evans M. G., sewing machines, h Chandler cor Cross.

Costs you no more than Common Beer.
FAHEY JAS., h Seventh cor Jefferson.
Fairbank E. H. Mrs., h 104 E Second.
Fairbank H. L. (Milspaw & F.), h 56 E Fourth.
Farlee F. L., trav. agt., h 58 Allen.
Farlm August, h 69 E First.
Farnham Frank B., cashier, C. C. N. Bank, h 16 E Fourth.
Farnham F. D., hardware, h 71 W Third.
Farnham J. M., hardware, h 71 W Third.
FARNHAM J. M. & SON, hardware, stoves, &c., Main cor First.
Farrand Mrs., h n hd Hazzard.
Fay Wm., shoemaker, h Forest.
Feldene Talbot, h hd Allen.
Fell Thos., varnisher, bds W Sixth.
Felt Chas., laborer, h 41 E Fifth.
Felt, varnisher, h Seventh n Lafayette.
Fenner Bros., boots and shoes, 57 Main.
Fenner Herbert E., clerk, bds E Fourth.
Fenner Jas. R. (F. Bros.), h 40 Spring.
Fenner L. Mrs., h Spring cor Sixth.
Fenner N. J. (F. Bros.), h 125 Main.
Fenner Samuel, h Tenth n Washington.
Fenner Silas (F. Bros.), h 54 E Fourth.
Fenner, upholsterer, bds 16 W Second.
Fenton & Levier, planing mill, opp Depot.
Fenton B., farmer, h 23 Lakeview avenue.
Fenton Dana, lumber, Foote's avenue n Allen.
Fenton E. A., photographer, 11 E Third, h hd Lakeview avenue.

Use Ph. Best Brewing Co's Milwaukee Lager,
Fenton G. T., hardware, stoves &c., 6 Main, h 40 Pine.
Fenton Lawrence, h E Second n Third.
Fenton Lyford, law student, h 23 Lakeview ave.
Fenton M. L., broker, 3 E Second, h Pine.
Fenton Mark, h 33 James.
Fenton Mary A. L. Mrs., h 80 E Second.
FENTON REUBEN E. Hon., h Main n Prospect.
Fenton T. J. (Fenton & L.), h 30 Spring.
Fenton W. H., h Second, (Dexterville).
Fern John, varnisher, h Sixth.
Ferns Patrick, mattress maker, h Sixth.
Ferrin Matthew, laborer, h hd W Sixth.
Ferrin Stephen, boatman, h 72 Spring.
Ferns M. Mrs., h Washington cor Fourth.
Fetter Chas., cigar mfr., 17 W Ninth.
Fetterley N. A. Miss, dressmaker, 7 W Third.
FIELD C. T. & SON, boots and shoes, 45 Main, h 46 E Fourth.
Field Frank B. (C. T. Field & Son), h 46 E 4th.
Field Isabella Mrs., h ft Washington.
Finnigan Elizabeth Mrs., h Washington cor Fifth.
Finucane J., gas maker, h First n Gas Works.
Firman Wm. F., h 12 Foote's ave.
FIRST NATIONAL BANK, Main cor E Third.
Fisher Fred., cooper, h 13 E Second.

Bottled only by the Jamestown Bottling Co.
Gold and Silver Plating

Capital, $153,300. Surplus, $30,660.

First National Bank

OF JAMESTOWN,

JAMESTOWN, Chautauqua County, N. Y.

We have organized as the First National Bank of Jamestown for the purpose of doing a General Banking Business, and shall give our special attention to all matters intrusted to our care.

J. E. MAYHEW, Cashier. ALONZO KENT, Pres't.

DIRECTORS.

ALONZO KENT, Esq. Hon. ORSELL COOK.
Hon. REUBEN E. FENTON, SARDIUS STEWARD, Esq.
WM. BROADHEAD, Esq.

Fisher Jerome (Fisher & B.), h 33 Chandler.
Fiske Joseph E., h 44 E Fourth.
Fiske Kate C., physician, 44 E Fourth.
Fitch Rufus Mrs., h 2 Lakeview ave.
Fitzpatrick Wm., laborer, h 55 Winsor.
Flanders Alton W., medical student, 3 E Second.
FLETCHER A. B., editor and pro. Daily and Weekly Democrat, 12 W Second, h 8 Prospect
Fletcher A. Miss, bds 104 E Second.
Fletcher A. Mrs., h hd W Third.
Fletcher C. F., local ed., Daily Democrat, h hd W Third.

CINCINNATI AND MILWAUKEE LAGER,
by SERENO N. AYRES.

JAMESTOWN DIRECTORY.

DAILY AND WEEKLY
Chautauqua Democrat.

Best Papers in the County!

Full of Local and General News.
Weekly $150 per year; Daily, $7.00, by mail.

Plain and Fancy Printing
promptly executed.
Office on 2d Street, Jamestown, N. Y.

A. B. FLETCHER, Prop'r.

Flink, shoemaker, h Barrows.
Flinton Thos., cabinet maker, h Washington bel Second.
FOLKETS ROST, Hult & Rosencrantz, pros., 42 Main.
Forbes H. E., clerk, h Fourth cor Cherry.
Forbes Isaac Mrs., h W Fourth cor Cherry.
Forbes R. J., grocer, 56 Main, h Main cor Sixth.
Ford Geo., cabinet maker, h 36 E Sixth.
Ford Geo., clerk, h 151 Main.
Ford Geo. B., furniture mfr., opp Depot.
Fosburgh John, h Steele.

Acknowledged to be the Best in the World.
Jewelry Made to Order

Foster David B., h 153 Main.
Fowler Jas., lawyer, h 10 Mechanic.
Fox B. Mrs., h 79 Warren.
Fox Chas., h Foote’s av. c Allen.
Fox H. S., sash &c., opp Depot, h 76 Foote’s av.
Fox Hannah Mrs., h Centre.
Fox Jas., clerk, h 61 Foote’s av.
Fox Nettie E., clerk, Main.
Fox Oscar, h Buffalo n Railroad.
Franck N., grocer, 44 E Second, h Rathbone.
Frank D. D., clerk, h 6 Prospect.
Frank John N., h hd Baker.
Frank John, laborer, h Allen n Willard.
Frank Wm., clerk, h 26 Barrett.
Franklin Andres, laborer, h 25 W Third.
Franklin Benj., h 56 Pine.
Franklin Mrs., h Third cor Pine.
Frazier H. C., mason, h Fourth n Cherry.
Frazier, carpenter, h Forest.
Fredickson Chas., h Tower.
Freeman Bros., wheel barrow mfrs., n Dexterville Mills.
Freeman A. (F. Bros.), h Faulkner.
Freeman A. M. (F. Bros.), h Buffalo (Dexterville.)
Freeman Elmer, h 70 Lakeview ave.
Freeman Henry, laborer, h 70 Lakeview avenue.
Freeman Hall, h Sixth cor Spring.
Freitas Joseph, barber, h Main' cor First.
French Martha Mrs., h 81 Allen.

USE GEO. WEBER’S CINCINNATI LAGER,
F. A. FULLER,

WATCHES,
CLOCKS,
JEWELRY,
Silver and Plated Ware,
40 Main Street,
JAMESTOWN, N. Y.

All kinds of Repairing Done, and Warranted.
ESTABLISHED 1840.

Bottled only by the Jamestown Bottling Co.
Frey Geo. P., bakery, 47 E Second.
Frey John, shoemaker, h Tenth n Main.
Frizzle I. A., h Barrett.
FULLER F. A., watchmaker and jeweler, 40 Main, h 25 Pine.
Fuller F. A. Jr., jeweler, h 25 Pine.
Furlow Daniel H., liquors, h 7 W Fifth.

GAGE H. M., clerk, bds Jamestown House.
Gale T. A., notions, 64 Winsor, h do.
Gallagher Thos. (M. & G.), h Barrett.
Gallivan Con, h W Third n Fifth.
Galloway John, oil, h Winsor n Allen.
Gange John, h Steele.
Gardner David, h Barrett.
Gardner M. E. Mrs., h 29 E Sixth.
Gardner W. B. (A. E. Watrous & Co.), h Steele n Outlet.
Garfield Frank, clerk, 32 Main.
Garrity Geo., restaurant, First c Main, h 33 E 3d.
Garvey D., mattress maker, h 3 Second.
Garvey Emmet, upholsterer, h E Third.
Gates Joseph J., chair maker, h 41 W Fourth.
Gates O. S., h 14 Chautauqua ave.
Gay Chas., cabinet maker, h First.
Gay W. J., mason, h Seventh n Main.
Gayton Silas, hostler, h 18 Kent.
Geddes Wm., dyer, h 175 E Second.
Geer Francis, h 9 Crescent.
Geer L. C., clerk, h 78 Foote's ave.
Gelm & Homer, meat market, 47 Main.
Gelm Andrew P., h 73 E First.
Gelm John (Gelm & H.), h 58 James.
George Frank H., bookkeeper, h 35 Chandler.
Georgi Geo. A., prof. music, h 46 Forest ave.
Gibson C. R., tobacconist, &c., 22 E Second, bds Jamestown House.
Gifford F. E., asst. treas., h 82 Main.
Gifford Geo. S., teller, h 31 Spring.
Gifford H. H., treas., h 82 Main.
Gifford Maggie Mrs., h Washington n Fourth.
Gilberds Ezra, h 42 E Second.

GILBERT & BLACK,
Proprietors of
DEXTERVILLE FLOURING MILLS,
Manufacturers of Choice Grades
Bakers', Family and Patent Process Flour,
Buckwheat, Rye and Graham Flour, Meal, Feed, &c.
OFFICE AND SALESROOM,
Cor. of Third and Pine Streets, JAMESTOWN, N. Y.
Highest Cash Price for GRAIN.
Also agents for the CONDIMENTIAL FOOD.
Costs you no more than Common Beer.
SERENO N. AYRES,

JAMESTOWN DIRECTORY.

Gilbert A. Jr. (Gilbert & Black), h 25 E Fourth.
Gilbert Jas., h Main opp Weeks House.
Giles Benj., h 57 Lakeview avenue.
Giles Jas. B., watchmaker, h Lakeview ave cor Price.
Gilman Erastus, h Second n Buffalo.
Ginter John A., saloon, h 73 Spring.
Glad, laborer, h hd Allen.
Gleason G. C., grocer, ft Main, h 6 Institute.
Gleason Jas., laborer, h Fulton cor Eighth.
Glending Mrs., h Steele.
Glidden G. D. (Windsor & G.), h Lake road.
Glidden H. H., physician, h 26 W Fifth.
Glidden L. M. (Manley & G.), h 26 W Fifth.
Glidden Minnie, clerk, 30 Main.
GOKEY N. W. & SON, boot and shoe mfr's, First opp Depot.
Gokey N. W. (N. W. Gokey & Son), h 15 Chandler.
Gokey W. N. (N. W. Gokey & Son), h 15 Chandler.
Goldthwait Harvey, h Second, (Dexterville.)
Good Wm., butcher, h Fourth n Washington.
Goodrich Emerson, h 23 Prospect.
Gorden H. Mrs., h Second, (Dexterville.)
Gornall Wm., h 79 Allen.
Gossett C., cooper, 53 E Second, h James c Fifth.
Gould F. Mrs., bds 31 Pine.
Gould W. H., lightning rods, h 70 Spring.

Use Ph. Best Brewing Co's Milwaukee Lager.
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY.

Goulding Sarah Mrs., h 18 Lincoln.
Grace Peter Capt., h Maple n Allen.
Graf Christian, upholsterer, bds W Third.
Graft Wm., h Barrows.
Graham J. E., grocer, 106 Main.
Grandin D. H., grist mill, E First, h 18 Allen.
Grandin T. E., h 129 Main.
GRANT & BUTLER, wholesale and retail grocers, 14 and 16 Main.
GRANT C. W., merchant tailor, hats, caps, &c., 43 Main, bds Jamestown House.
Grant Jas. M., clerk, h Lafayette cor Second.
Grant John M. (Grant & B.), h 11 Lafayette.
Grant R. H., butcher, h Steele.
Greeley E. H., h 123 Main.
Green Chas., gilder at Martyn Bros.
Green E. Jr. (Green, P. & B.), h 10 Chautauqua.
Green Herman, expressman, h Cherry n Seventh.
Green James, teamster, h 49 E Second.
Green Jos. S., draymen, h Second n Buffalo.
GREEN, PRENDERGAST & BENEDICT, lawyers, 52 Main.
Greene Nelson, h 27 Harrison.
Greenlund A. Mrs., dress making, 30 E Third.
Greenlund C., furniture, h 97 Allen.
Greenlund, h Lafayette cor Eighth.
Greenwood Geo., porter, Jamestown House.
Griffith Carrie, clerk, h Third cor Pine.
Griffith C. V. Miss, clerk, 36 Main.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

Griffith Martin, h 19 Lincoln.
Griffith Merritt, h 69 James.
Griswold Daniel, farmer, 2 Prospect.
GRON BROS., livery &c., E 2d c Pine & 15 E 2d.
Gron Chas. (Gron Bros.), h 23 E Second.
Gron F. A. (Gron Bros.), h Spring n Second.
Gross Richard S., hairdresser, bds Weeks House.
Grover Warren, manager, h 63 E Fourth.
Guenther John A., restaurant, 9 W Third, h 71 Spring.
Gulledge Geo. W. Mrs., h Washington n Third.
GURNEY WM., wire sign and banner manufacturer, office 6 Main, h Eighth cor Spring.

William Gurney,
MANUFACTURER OF
WIRE SIGNS & BANNERS,
OFFICE AT
G. T. Fenton's Hardware Store, Main St.
FACTORY,
Cor. Eighth and Spring Sts., Jamestown, N. Y.
P. O. Box, 729.

CINCINNATI AND MILWAUKEE LAGER,
Guthrie John A., express clerk, h Fulton.

HAGERMAN JOSEPH, bookkeeper, h Crossman n Lakeview ave.
Hagron, laborer, h King.
Hague Andrew, h Tower.
Hale Clarence, h Washington n Eighth.
Hale Don Z., clerk, bds Charles.
Hale John W., clerk, h Spring n Eighth.
Half, shoemaker, h Kidder.
Hall A. A., driller, h James cor 'Crossman.
Hall Aaron A., architect, 50 Main, h 62 Forest av.
Hall Augustus, h Steele.
Hall Chapin (Wm. Hall & Co.), h Bush.
Hall E. C., clerk, 30 Main.
Hall Erie L. (Wm. Hall & Co.), h 43 E Fourth.
Hall F. M. Mrs., hairdresser, 63 Main, h 4 W 7th.
Hall Fred. P., business manager, Jamestown Journal, h 38 Forest ave.
Hall Geo., h Washington n Eighth.
Hall H. P., physician, 50 Main, bds Weeks House.
Hall H. S., h E Second (Dexterville).
Hall Jasper, h Barrows.
HALL JOHN, collector, h 84 Allen.
HALL JOHN A., ed. and pro. Jamestown Journal, h 38 Forest avenue.
HALL JOHN A. Jr., lawyer, 12 Main, bds 38 Forest avenue.
Hall Julius, hardware, h Crossman n Lakeview av.

Acknowledged to be the Best in the World.
Fine Silver and Plated Ware

ESTABLISHED 1826.

The Jamestown Journal,
JOURNAL BUILDING, West Second St.

JOHN A. HALL, Editor and Proprietor.

The DAILY JOURNAL delivered at your door, for 15 cents per Week.
The WEEKLY JOURNAL by mail, $1.50 per Year in advance.

Every Kind of JOB PRINTING Executed at the lowest prices.

The large and constantly increasing subscription list of the JOURNAL enables us to offer superior advantages to advertisers. Rates made known at the counting room.

Hall Lewis, h Allen cor Foots’s avenue.
Hall Sarah L. Mrs., h 17 Pine.
Hall Susan Mrs., h 10 E Fourth.
Hall, Taylor & Co., measure mfrs. &c., Buffalo n Railroad.
Hall Wm. & Co., alpaca mfr., Harrison.
Hall W. C. J. (Wm. Hall & Co.), h 39 Forest av.
Hall Wm. (Wm. Hall & Co.), h 35 Forest av.
Halsal Geo., h Barrett.
Hamel John, h Crescent.
Hamestrom, h Baker.
Hammaquist Otto, tailor, h 55 James.

USE GEO. WEBER’S CINCINNATI LAGER,
Hammerstrom C. O., h James n Third.
Hammerstrom Chas., cabinet maker, at Martyn Bros.
Hamilton H. A. Mrs., h 11 Seventh.
Hanchett L., h Sampson.
Hanchett Theo., moulder, h Allen n Foote's av.
HANEMAN H. W., merchant tailor, 40 E Second, h 161 E Second.

H. W. HANEMAN,
THE CHEAPEST
TAILOR and CUTTER
IN THE CITY.

All work intrusted to my care, promptly and satisfactorily executed.

40 East 2d St., Jamestown, N. Y.

Hanley John, h Charles.
Harman O. F., h E Allen.
Harrington A. S., h 25 Foote's avenue.
Harrington Chas., h 27 Lafayette.
Harrington H. W., cabinet maker, h 9 Lincoln.
Harrington N. W., h 35 W Fourth.

Bottled only by the Jamestown Bottling Co.
Fine Watches and Jewelry

Harrington S. J., clerk, 30 Main.
Harris A. T., bds Weeks House.
Harris Catherine Mrs., h 4 W Seventh.
Harris John L., h 40 E Fourth.
Harris Milo, inventor, h 27 E Sixth.
Harris S. W., h 45 E Fourth.
Harris Theo. A. (W. & Harris), h 7th cor Cherry.
Harris W. H., hairdresser, W 3d c Main, h 67 do.
Harrison H. W., express agent, h 24 Chandler.
Harrison Wm., h 61 W Third.
Hart Geo., h N Water n Foote’s avenue.
Hart T., h N Water n Foote’s av.
Hartquist C. M., h n hd Hazzard.
Hartt H. T., carpenter, h Washington n Tenth.
Hastings M. Mrs., h E Third cor James.
Hastings The Misses, dressmakers, 57 Main.
HATCH & JENKS, teas, coffees, spices &c., 1st opp Depot.
HATCH & LOGAN, shirt mfr’s & gents’ furnish­ing, 58 Main.
HATCH & PRESTON, druggists and stationers, 9 E Third.
Hatch A. A. Mrs., h 6 Pine.
Hatch Cora, clerk, 30 Main.
Hatch C. W. (Hatch & Logan), bds 8 W Fourth
Hatch D. B., h 22 Allen,
Hatch D. W., traveling agent, h 5 Chandler.
Hatch F. E. (Hatch & P.), h Pine.
Hatch M. D. Mrs., h 84 E Second.
HATCH & PRESTON,
Druggists and Booksellers,
No. 9 East Third Street,
JAMESTOWN, N. Y.

Prescriptions Carefully Compounded.

Hatch M. P. (H. & Jenks), h 84 E Second.
Hatch, h hd Warren.
Hawkins John, h South.
Hayner L. S., clerk, h Price n Main.
Haynes A. Mrs., h 126 E Second.
Haysel Geo., restaurant, 53 Main.
HAYWARD B. W., livery, Taylor n Weeks House, h Main cor Harrison.

B. W. HAYWARD,
Exchange, Sale, Feed
AND
Livery Stable,
Taylor St., rear Weeks House,
JAMESTOWN, N. Y.

Hazeltine & Donovan, blacksmiths, E First.
HAZELTINE A., lawyer, 58 Main, h 11 Allen.

Costs you no more than Common Beer.
HAZELTINE A. Jr., lawyer, 58 Main, h 3 Allen.
Hazeltine D. C. (H. & Donovan), h 49 E Fifth.
HAZELTINE G. W., physician, office, 5 E Second, h 32 Lafayette.
Hazeltine L. H., law student, 58 Main, h 11 Allen.
Hazeltine M. Mrs., h Chandler cor Railroad.
Hazeltine Mattie, clerk, 30 Main.
Hazeltine R. W., drugs, &c., h Spring n Eighth.
HAZELTINE SAMUEL & CO., wholesale drug-gists and mfrs., 5 E Second.
Hazeltine Samuel (Samuel Hazeltine & Co.), bds 32 Lafayette.
Hazzard R. T., h 112 E Second.
Hazzard, h hd Warren.
Headland E., blacksmith, h 64 E First.
Healds Mrs., h Barrett.
Healey James, segar maker, Colfax.
Healy A. H., clerk, bds Crosby.
Healey Edward, carpenter, h Crosby n Eighth.
Healy J. M., carpenter, h Crosby n Sixth.
Heath Austin, h 38 Chandler.
Heath C. H., butcher, h Allen.
Hedges W. S. Mrs., h 21 James.
Hedman C. F., harness mfr., Brooklyn block, carriage mfr., opp Weeks House.
Hegerman J. R., teas, coffees &c., 20 E Second, h Crossman.
Heineman L., liquors &c., 21 E Third.
Heldren, h Willard.

Use Ph. Best Brewing Co's Milwaukee Lager.
Helgren John, h Eagle.
Hemingway Isaac, h 98 Foote's avenue.

HENDERSON & PUTNAM,
druggists, 50 Main cor Third.

HENDERSON & PUTNAM,
Druggists and Stationers,

DEALERS IN
School Books, Stationery, Toilet and Fancy Articles
Largest and best selected stock in the city.

No. 50 Main Street, Cor. of Third.

Prescriptions Accurately Prepared.

Henderson W. W. (H. & Putnam), h 34 Forest av.
HENDRY ALEX., plumber and gas fitter, Broadhead Block ft Main, h 142 Main.

ALEX. HENDRY,
PLUMBING,
Steam and Gas Fitting,
SEWER CONTRACTING.

All sizes of Sewer Pipe and Fittings constantly on hand.
Broadhead Block, foot Main Street,
JAMESTOWN, N. Y.

Bottled only by the Jamestown Bottling Co.
Gold and Silver Plating

Henry A. J. (B. & Henry), h 38 W Third.
Henry Arthur, printer, bds 38 W Third.
Henry Grace, h 29 W Fourth.
Henry James, bds 16 W Second.
Henry Wm. D. Rev., h 30 Prospect.
Henshaw R. Mrs., h Crossman n Main.
Herby & Co., blacksmiths and wagon makers, W Third W of Cherry.
Herby J. (Herby & Co.), h 21 W Third.
Herpst H. H., oil, h 35 W Fourth.
Herrick Geo. W., h E Second cor Winsor.
Hersch Emanuel, physician, 6 Main.
Hershauer Herman, butcher, h 45 Spring.
Hess Jacob, baker, bds 20 E Third.
Hey John, h Center n Railroad.
Hibbard Henry D., engineer, h Harrison n Alpaca Mills.
Hibbard Jerome, h Foote’s av n Outlet.
Hicks Benj., h Washington cor Tenth.
HICKS B. J., draper and tailor, 36 1-2 Main, h 48 E Fourth.
Higgings Marshall, bar tender, Jamestown House.
Higley M. D., shoe store, 15 Main, h W Third.
Hill Chas., bookkeeper, h E Third.
Hill Harry, h 11 E Third.
Hill L. P., clerk, h 57 James.
HILL N. H., lawyer, 43 Main, h 52 E Fourth.
Hill, laborer, h Brown.
Hiller J. D., h 14 Cherry.

CINCINNATI AND MILWAUKEE LAGER,
Hilton David, h Crescent.
Hise, carver, h Charles.
Hitchcock Corydon, h 23 Chandler.
Hjorth Wm., clerk, h 6 W Seventh.
Hoard Levi C., photographer, h 83 Spring.
Holander, h Tower.
Hollers John P., h Factory.
Hollenbeck Edward, h Prospect.
Hollenbeck Philip, h hd Main.
Hollister Walter W., h Washington cor Third.
Holm G. Mrs., h Brown.
Holmberg Gustav, cabinet maker, 95 Allen.
Holmes A. C., commer. agent, h 75 James.
Holmes Herman, cabinet maker, h 47 Lafayette.
Holmes Jackson, drayman, h 26 Rathbone.
Holmes P. Mrs., h Fifth n Washington.
Holmquist Anna, h 70 E First.
Homer C. S. (Gelm & H., 47 Main.
Homer E. L., chair mfr., Brooklyn block, h 28 Aazzard.
Homer W., h Sampson.
Homer, meat market, bds 14 Cherry.
Hoover, oil, bds 31 Pine.
Horton & Schulz, paints, &c., 9 Main.
Horton Bros., insurance agents, 15 Main.
Horton C. L. (Horton Bros.), 10th n Washington.
Horton J. S., clerk, h 19 Chautauqua av.
Horton Walter B., h 73 Warren.
Horton W. V. (Horton & S.), h 73 Warren.

Acknowledged to be the Best in the World.
Jewelry Made to Order

Hosier John, h 44 E Second.
Hotchkiss Jeremiah, h Second, (Dexterville.)
HOTCHKISS M. K. & CO., pros. Jamestown
House, Main cor W Second.
Houck Fred. J., h Factory.
Houghtaling James, mason, h Steele.
Houser James, h 34 Hazzard.
Hovey Edward, h 77 Warren.
Howard S. A., pressman, Journal, h 48 Barrows.
HOYT BROS., dry goods, clothing, carpets &c.;
32 Main.
Hoyt G. Miss, clerk, 32 Main.
Hoyt J. I. (Hoyt Bros.), h 41 W Third.
Hoyt J. R., bds 10 Prospect.
Hoyt P. H. (Hoyt Bros.), h 41 W Third.
HOYT S. B., millinery and ladies’ furnishing, 52
Main. h 9 W Fifth.
Voyt Sheldon, hostler, h 43 Spring.
Huber Chas. H., flagman, h 16 Institute.
Hulquist A., h Willard.
Hulquist A., tailor, h 22 Institute.
Hulquist John, clerk, h Institute.
Hult C. A., clothing, &c., 9 E 2nd, h 121 Main.
Hult, h Baker.
Hultberg, h Willard.
Hultgren Otto Rev., h 31 Prospect.
Hulteen J. P., blacksmith, 67 E 2nd, h Barrows.
Hunt Anthony, h 1 Barrett.
Hunt C. (M. & Hunt), h Forest.

USE GEO. WEBER'S CINCINNATI LAGER,
JAMESTOWN DIRECTORY

Hunt Calvin, h Second (Dexterville).
Hunt Chas., h Colfax.
Hunt Chas., tinsmith, bds Winsor House.
Hunt Dewitt, h Sampson.
Hunt Elvin, polisher, h n Fair Ground.
Hunt Freeman, h Scott.
Hunt Geo. T., h Short.
Hunt Reuben, machinist, h 86 Warren c Kidder.
Hunt S. S., painter, h E Third cor James.
Hunt Tucker, night clerk, Jamestown House.
Hurley Daniel J., h 19 Hazzard.
Hutton Henry, mason, h Lakeview av cor Price.
Hutton Jas., h Cherry n Fifth.
Hutton John, cigar maker, bds Cherry n Fifth.
Hyde F. W., watchmaker, 44 Main.

INGERSOLL J. L. Judge, 50 Main, h 106 E 2nd.
Ipson Chas., foreman, h Monroe cor Seventh.
Ipson Jas., cabinet maker, h Seventh n Monroe.

JACKSON I. L., grocer, 86 Main, h 27 Lakeview avenue.
Jackson Stephen, h Cheney.
Jackson W. H. T., cook, h 131 Main.
Jacobs Nicholas, h Crosby n Eighth.
Jacobs S. Mrs., h 43 E Fifth.
Jacobson John, h Steele.
Jacobson N., h Hitchcock place.

Bottled only by the Jamestown Bottling Co.
James Henry, clerk, h 9 Main.
JAMESTOWN BOTTLING CO., 14 & 16 Atlantic block.
Jamestown Business College, 57 Main.
Jamestown Cane Seat Chair Co., 6 to 16 Taylor.
JAMESTOWN DYE WORKS, Foote's ave n Harrison.
Jamestown Gas Office, 10 E Second.
Jamestown Ice Co., W Eighth n boat landing.
JAMESTOWN JOURNAL (daily and weekly),
John A. Hall, ed. and pro., 14 W Second.
Jamestown Upholstering Co. (H. J. Comstock, agent), Brooklyn block.
Jamestown Woolen Mills, Winsor n Railroad.
Jacoby, h Factory.
JEFFORDS C. L., ax and edge tool mfr., Buffalo n Railroad, h 230 E Second.

ESTABLISHED IN 1834.

CHAS. L. JEFFORDS,
MANUFACTURER OF
AXES and Edge Tools Generally.

Buffalo St. near R. R. (Dexterville,)
JAMESTOWN, N. Y.

CINCINNATI AND MILWAUKEE LAGER
Manufacturing Jeweler.

JAMESTOWN DIRECTORY. 73

Jeffords John V. N., ax maker, h 2nd n Ripp.
Jenkins M. T., lawyer, 60 Main, h 8 Foote's ave.
Jenks A. L. (Hatch & J.), h 28 Spring.
Jenks Frank, h 21 James.
Jessup A. H., foreman, h 71 Spring.
Jewett F. A., watchmaker, 7 E Third, bds Pine.
Jewett F. G., freight agent, h 10 Allen.
Johnes John, h Baker.
Johnson & Peterson, sash, blinds, &c., 3 Main.
Johnson A. Mrs., h Prospect.
Johnson A. L., h Barrows.
Johnson A. W. Mrs., h 55 E Fourth.
Johnson Alex., musician, h Seventh n Lafayette.
Johnson Alfred, h Baker.
Johnson Andrew, h Monroe opp Fourth.
Johnson Andrew, h 35 Allen.
Johnson Andrew, h Willard.
Johnson August, printer, 42 Main.
Johnson August, h Charles.
Johnson August, h Willard.
Johnson A. (Breed & Co.), h 47 Washington.
Johnson Augustin, h hd Forest avenue.
Johnson Axel F., clerk, h Cherry cor Eighth.
Johnson C. Mrs., h Tower.
Johnson Caroline Mrs., h E Allen.
Johnson Chas., h Willard.
Johnson Chas., h Barrows.
Johnson Chas., h Peterson.
Johnson Chas., h Baker.

Costs you no more than Common Beer.
Johnson Chas. E., machinist, h Lafayette cor 7th.
Johnson Christopher, h Willard.
Johnson Christopher, h Peterson.
Johnson Christ, h Peterson.
Johnson Dennis, h 25 E Fourth.
Johnson E., h Eagle.
Johnson E. P., h Peterson.
Johnson E. S., h E Allen.
Johnson Frank, clerk, h W Fourth cor Monroe.
Johnson Gust., bds 32 Lafayette.
Johnson Gus, h Willard.
Johnson Henry, clerk, h Monroe n Fourth.
Johnson Jas., blacksmith, ft Forest av, h Barrows
Johnson John, h hd Chautauqua av.
Johnson John, h Third n Fifth.
Johnson John, h Hamilton.
Johnson John (J. & Peterson), h 25 Prospect.
Johnson John, h Forest.
Johnson John P., h hd Allen.
Johnson Joseph, h Foote’s av n Allen.
Johnson Levi, h hd Hazzard.
Johnson L. J., h Crescent.
Johnson M. Mrs., h Allen n Winsor.
Johnson O. F., sewing machines, h Foote’s ave n Railroad.
Johnson Olof, tailor, h Charles.
Johnson Peter, h Eagle.

Use: Ph’ Best Brewing Co’s Milwaukee Lager
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY.

Johnson Peter, tailor, h 73 E Fifth.
Johnson Samuel, h Willard.
Johnson Thos., chair maker, h 85 Allen.
Johnson Wm., h Hitchcock place.
Johnson, h Baker.
Johnson, laborer, h Brown.
Johnson, laborer, h Bush n Winsor.
Johnson, clerk, h Cherry n Eighth.
Johnson Mrs., h Steele.
Johnston Dennis, book keeper, h Spring c 4th.
JONES & STUART, livery and boarding stable, W Third.
Jones Andrew, carriages, 40 E Second.
Jones C. B., lawyer, 42 Main, h 31 E Eighth.
Jones C. H., purser, bds Weeks House.
Jones E. Benj., mason, h 8 Institute.
Jones Edward P., clerk, h 34 E Fourth.
Jones Ellick Mrs., h 17 Pine.
Jones Francis S., tallyman, h 27 E Eighth.
Jones Fred. A., clerk, h Winsor.
Jones Geo., h 101 Foote’s av.
Jones G. B. (Simons & Jones), h 3 E Eighth.
Jones James, farmer, h 96 E Second.
Jones J. C., h 11 W Fifth.
Jones J. Harry, h 9 Prospect.
Jones J. H. (Jones & S.), h Lafayette.
Jones O. E., bds Weeks House.
Jones Rivers, h 14 James.
Jones R. S., h 12 Institute.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

JONES SAMUEL, boots and shoes, 10 E Second, h Clinton n Fourth.
Jones Sidney (B. & Jones), h 47 E Fourth.
Jones Solomon, saw mill, n Dexterville.
Jones S. J. Mrs., milliner, 61 Main.
Jones Capt., h King.
Jones Miss, h Barrett.
Judgen John, turner, h Tenth n Main.
Julian Chas., h 142 Main.
Juline August, h hd Forest.

KEELER Z. G. Mrs., h 5 Spring.
Keene Samuel, h 114 Main.
KELLEHER BROS., gardeners and florists, 90 Steele.

KELLEHER BROTHERS,
Nurserymen and Florists,

90 STEELE ST., JAMESTOWN, N. Y.

Have constantly on hand PLANTS, TREES, SHRUBS &c. Also CUT FLOWERS, BOQUETS, WREATHS, CROSSES &c. furnished promptly on short notice. P. S.—Bedding Plants of all varieties in season.

WILLIAM KELLEHER, JOHN KELLEHER.

Kelleher John, (Kelleher Bros.), h 90 Steele.
Kelleher Wm. (Kelleher Bros.), h 90 Steele.

CINCINNATI AND MILWAUKEE LAGER,
Kelly G. A., carriages, 55 E 2nd, h 84 James.
Kelly Jas., varnisher, h Plank road.
KELSEY A. P. & CHARLES, boots and shoes, 60 Main.
Kemp J. R., oil, h 142 E Second.
Kenna Alex., gardener, h Third n Fifth.
Kennedy Eugene, h Colfax.
Kennedy H., laborer, h Winsor n Railroad.
Kennon Curtis, wagon maker, h 103 Allen.
Kent A., h 12 E Fourth.
Kent Alonzo, pres. F. N. Bank, 35 E Fourth.
Kent J. Mrs., h 105 E Second.
Kepler E. A., photographer, 60 Main.
Keppel Edward, polisher, h Buffalo.
Kershaw James, h 91 Warren.
Kibling A., butter tub mf'r, h 62 E Fifth.
Kiley Edward, alpaca maker, h 42 James.
Kimball Morris, h 76 Allen.
Kimball C. C., feed &c., ft Forest av., h 106 Allen
Kimball P. L., speculator, h Main opp Weeks House.
Kimball P. L., oil, h Main cor Sixth.
Kimbel Morris, carriages, ft Forest ave., h Allen.
Kimberly C. Mrs., h 8 Centre.
Kimberly Edwin, varnisher, h 157 E Second.
Kimbler Abram, carpenter, h 66 Lakeview ave.
King Adam, h hd Baker.
King E. T., farmer, h Second n Buffalo.
King John, farmer, h 1 Tenth n Main.

Acknowledged to be the Best in the World.
Fine Silver and Plated Ware

King J. W., bookkeeper, bds 53 W Third.
Kingman Patrick, carpenter, h Crossman n Main.
Kinney John J., lawyer, 42 Main, h Third cor Washington.
Kinney Nancy Mrs., h Scott.
Klock Gibert, h 108 E Second.
Klock Oliver, farmer, h 84 Spring.
Knapp A. P., clerk, 17 and 19 Main.
Knapp Albert, h 113 E Second.
Knapp C. D., printer, h 140 Main.
Knapp D. Mrs., h 12 E Eighth.
Knapp D. H., teamster, h 138 Main.
Knapp Frank, painter, h 12 E Eighth.
Knapp F. A., job printer, 38 Main, h Washington cor Eighth.
Knapp Isaac, h 61 James.
Knapp John, carpenter, h Tenth n Main.
Knapp Mary L. Mrs., h 15 Lincoln.
Knapp Martin, harness mf'r, h Tenth n Main.
Knorr Bros., hairdressers, 49 Main.
Knorr Geo. (Knorr Bros.), h Tenth n Main.
Knorr John A. (Knorr Bros.), Tenth n Main.
Koford John, h Barrows.
Kohlbacher John W., moulder, h Washington ab Second.

LADD ED., painter, h 5 W Third.
Ladler Wm., photographer, h 17 Kent.
Lagerquist E. P., h n hd Hazzard.

USE GEO. WEBER'S CINCINNATI LAGER.
Laidler W. J. (Upham & L.), h 57 Washington.
Lakin E. L. Mrs., h 4 Lincoln.
LAKIN H. O., lawyer, 10 E Third, h 40 W 5th.
Lakin L. S., h 40 W Fifth.
Lammers G., clerk, h Bowen.
Lamson W. S., h 42 Crescent.
Lanahan Frank, porter, Weeks House.
Landin, traveling agent, h 130 E Second.
Lane Andrew, h Forest.
Langford & Wood, cider mfr’s, 2nd ab Winsor.
LANGFORD JOHN, meat market, 16 E Third,
h 55 W Third.

CITY MARKET,
JOHN LANGFORD; PRO.,
Wholesale and Retail Dealer in
FRESH AND SALT MEATS
And POULTRY.
No. 16 East Third Street, JAMESTOWN, N. Y.

Langford, painter, h 65 Main.
Langworthy & Son, architects, ft Main.
Langworthy David I., h 17 Prospect.
Langworthy E. W., carpenter, h Crossman n Main.

Bottled only by the Jamestown Bottling Co.
Fine Watches and Jewelry

Lathrop M. J. Mrs., h 3 W Fourth.
Lawson & Scofield, dry goods, 36 Main.
Lawson Andrew, h Race.
Lawson C. O., h n hd Foote’s ave.
Lawson G., h Newland.
Lawson John, h Newland.
Lawson L. U., h E Allen.
Lawson Oly, carriage maker, h 6 Fillmore.
Lawson S., h Allen n Tannery.
Lawson S. J., (Lawson & Scofield) 36 Main.
Lay F. C., clerk, h E Fourth.
LAY H. C., books, stationery, music, etc., 54 Main, h 42 E Fourth.
Lazelle Robert, chair maker, h 13 Fulton.
Leadblow Fred, cabinet maker, h Swede Hill.
Leblong Fred, h Tower.
Le Bon Alex, messenger, h 12 Rathbone.
Le Clear A. A., photographer, 60 Main, h 6 Lakeview ave.
Leeper Wm., h Steele.
Lem Thomas, h Crescent.
Lenz Joseph, cabinet maker, h First.
Lepar Edwin, mason, Taylor cor Fillmore.
LeRoy Ed., laborer, h Buffalo.
Leuberg Albert, h Steele.
Levier D. W. (Fenton & L.), h 30 Spring.
Lewin S. B., cigar maker, bds Jamestown House.
Lewis H. R., lawyer, 28 Main, h Main c Fifth.
Lewis Jas., oil, h 76 E Fifth.

CINCINNATI AND MILWAUKEE LAGER
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Lewis Martin</td>
<td>Carpenter</td>
<td>Crosby cor Eighth</td>
</tr>
<tr>
<td>Lewis N. Dwight</td>
<td>Law student</td>
<td>36 W Fourth</td>
</tr>
<tr>
<td>Lewis Richard</td>
<td></td>
<td>88 Main</td>
</tr>
<tr>
<td>Liles Joseph</td>
<td>Laborer</td>
<td>Foote's ave n Harrison</td>
</tr>
<tr>
<td>Lillibridge Geo.</td>
<td>Clerk</td>
<td>20 E Second</td>
</tr>
<tr>
<td>Lillis John</td>
<td>Shoemaker</td>
<td>14 Rathbone</td>
</tr>
<tr>
<td>Lilly Chas.</td>
<td>Laborer</td>
<td>Main c Rathbone</td>
</tr>
<tr>
<td>Lilly Don W.</td>
<td>Printer</td>
<td>Democrat</td>
</tr>
<tr>
<td>Lilly O. H.</td>
<td>Carpenter</td>
<td>Spring n Crossman</td>
</tr>
<tr>
<td>Lilly L M.</td>
<td></td>
<td>101 Main</td>
</tr>
<tr>
<td>Linblad O.</td>
<td></td>
<td>84 Allen</td>
</tr>
<tr>
<td>Linburg Henry</td>
<td></td>
<td>20 Chautauqua ave</td>
</tr>
<tr>
<td>Lind A. J.</td>
<td>Clerk</td>
<td>10 Institute</td>
</tr>
<tr>
<td>Lind J. A.</td>
<td></td>
<td>Tower</td>
</tr>
<tr>
<td>Lind Matilda</td>
<td></td>
<td>E Second n Winsor</td>
</tr>
<tr>
<td>Lindblad</td>
<td></td>
<td>9 Chautauqua av</td>
</tr>
<tr>
<td>Lindbohm G. E.</td>
<td>Tailor</td>
<td>81 James</td>
</tr>
<tr>
<td>Linder E.</td>
<td>Carpenter</td>
<td>hd Maple</td>
</tr>
<tr>
<td>Lindquist Augustus</td>
<td></td>
<td>47 Spring</td>
</tr>
<tr>
<td>Lindquist Augustus</td>
<td></td>
<td>Crosby cor 8th</td>
</tr>
<tr>
<td>Lindsey Allie Mrs.</td>
<td></td>
<td>16 W Second</td>
</tr>
<tr>
<td>Lingrain</td>
<td></td>
<td>Tower</td>
</tr>
<tr>
<td>Linholm Peter</td>
<td></td>
<td>78 E Barrows</td>
</tr>
<tr>
<td>Linnander Victor</td>
<td>Clerk</td>
<td>70 E First</td>
</tr>
<tr>
<td>Linquist A.</td>
<td></td>
<td>Steele</td>
</tr>
<tr>
<td>Livingston Chas.</td>
<td>Druggist</td>
<td>63 W Third</td>
</tr>
<tr>
<td>Livingston E. C.</td>
<td></td>
<td>(Dickinson & L.)</td>
</tr>
<tr>
<td>Ljungberg A. W.</td>
<td>Clerk</td>
<td>26 E Third</td>
</tr>
<tr>
<td>Ljungberg A. W.</td>
<td>Mrs.</td>
<td>Milliner</td>
</tr>
</tbody>
</table>

Costs you no more than Common Beer.
Musical Boxes Repaired

Lockwood Clark R., lawyer, 28 Main h 63 Warren.
Lockwood H. C., clerk, h 11 Prospect.
Logan R. T. (Hatch & L.), h 42 E Sixth.
Long John, h 1 ft Main.
Long W., candy maker, bds 18 Pine.
Long Wm. (A. Long & Co.), h 6 Crescent.
Lonsberry J. D., h 26 Prospect.
Lord John, h 56 Allen.
Lott, Chas. B., clerk, 30 Main.
Lott Eldred, dept. sheriff, h 6 Lafayette.
Loucks Perry, bds Main cor Third.
Love H. B., medical student, 50 Main.
Love John (Olson & Co.), h Foote's av. n R. R.
Love Samuel G., h 25 James.
Lovejoy Edwin, clerk, bds Cherry bel Fifth.
Lovejoy Edwin G., clerk, 56 Main.
LOWNSBERY B. F., grocer, Brooklyn Block, h 8 W Fourth.
Lowry Alex. M., broker, 21 E Third, h 31 Pine.
Lowry W. H., h 24 E Third.
Luce Bartlett, clerk, 30 Main.
Luce Geo., clerk, bds 33 E Third.
Luce Jason. boarding, h Baker.
Luce, h Main n Harrison.
Lumberg A., h Peterson.
Lumberg John, h n hd Hazzard.
Lund Auguste, h 7 Prospect ave.
Lundgren Magnus, printer, 42 Main.
Lundgren, h Tower.

Use Ph. Best Brewing Co's Milwaukee Lager
Lundgren, h Baker.
Lundqvist Chas., h Tower.
Lundqvist O. (Melin & L.), h James n Third.
Lynch Farrell, laborer, h 49 Spring.
Lyon Chapin, h 85 Warren.
Lyon Chas., mechanic, h 92 Warren.
Lyon C J., agent S. M. Co., h 83 Warren.
Lyons John, shoemaker, h 8 Rathbone.
Lyons M., Mrs., h Sixth cor Fulton.

McCALL ELLEN, Mrs., h 83 James.
McCall T. D., washing powder, h Harrison n Institute.
McCleese Geo., carpenter, h Spring n Crossman.
McCann Henry, tinsmith, bds Cherry cor Fourth.
McConnell Ed., shoemaker, bds Washington c 2d.
McCord C. L., teacher, h 2 E Fourth.
McCormick Andrew, mason, h 6th n Lincoln.
McDermott Jas., painter, h Crossman n James.
McElroy Fred, clerk, h 23 Pine.
MeEntire O. G., Rev., h 123 E Second.
McGill Adley, h 17 Spring.
McGill J. L., painter, h 137 Main.
McGinity Michael, teamster, h Kent n Main.
McGowan M. A. Mrs., h 36 W Fifth.
McKinney Alex., h Third n Fifth.
McMullen Hugh, h Barrows.
McOmber Fred., clerk, Weeks House.
McVeigh John, h Third n Fifth.

Bottled only by the Jamestown Bottling Co.
McVeigh John, mason, h Monroe n Seventh.
McVeigh Patrick, mason, h Washington n Eighth
Mace C. W., clerk, h 51 Lakeview av.
Mace Wm., boots and shoes, 51 Main, h 51 Lake-
view av.
Mack, mason, h Eighth n Fulton.
Maclease D., table maker, h 6 Rathbone.
Mahan John, laborer, h 6th cor Clinton.
Mahar Patrick, h Third cor Fifth.
Maltby Geo. E., grocer, 11 E Third, h 65 E Fifth;
Mambert Allen R., Jr., h Foote’s ave. c Mambert.
Mambert Chas., h 51 Hazzard.
Mambert C. A., shoemaker, ft Main h Hazzard.
Mambert Mercy, Mrs., h n hd Foote’s ave.
MANLEY & GLIDDEN, china & glass ware, 13 & 15 Main.
Manley F. S. (Manley & G.), h 13 Prospect.
Markham Edwin, farmer, h Second ab Buffalo.
Markle John, carpenter, h 67 James.
Marsh Frank, h 78 Foote’s ave.
Marsh Daniel A, h Crescent cor Winsor.
Marsh Edson, h 78 Foote’s ave.
Marsh H. C., h Prospect.
Marsh M. C., clerk, h Washington n Fourth.
Marsh Thos., tinsmith, h Washington n Eighth.
Marsh W. A., pro. Jamestown Bedstead works,
4, 6 & 8 Steele, bds 38 W Third.
Marsh Mrs., h 53 Lakeview ave.
Martin Henry, h 73 James.
JAMESTOWN DIRECTORY.

Martin M. A., grocer, 18 E Third, h 25 E Sixth.
Martin M. H., photographer, Main n Bridge.
Martin Mark, helper, h Second n Ripp.
Martin Wales, clerk, h 8 W Sixth.
Martin, laborer, h 75 Allen.
Martyn Bros., cabinet makers & upholsterers, Fourth cor Monroe.
Martyn Geoffrey, Sr., h W Fourth cor Monroe.
Martyn Geoffrey, Jr. (M. Bros.), h W 4th c Monroe.
Martyn Marius G. (M. Bros.) h Monroe c W 4th.
Marvin Oil Co., H. C. Lay, manager, 54 Main.
MARVIN ROBERT N., lumber, 21 W Second, h Cherry cor Second.
MASON, LEVANT L., jeweler, 44 Main, h 10 Lafayette.

LEVANT L. MASON,

JEWELER,

44 Main Street,

JAMESTOWN, N. Y.

Mason O. M., finisher, h Forest.
Mason S. L., barber, 49 Main.

Acknowledged to be the Best in the World.
Jewelry Made to Order

Mason Wm., Mrs., h 38 W Second.
Mayhew E. C., clerk, 30 Main.
Mayhew J. E., cashier F. N. Bank, h 85 Main.
Mead Wm. J., law student, h Fifth cor Liberty.
Meade Chas. E., printer, h 29 E Sixth.
Mellen Jas., carpenter, h Fifth.
Melin & Lundqvist, mer. tailor, silk hats, 23 Main.
Melin S. E. (Melin & L.), h 11 Centre.
Meredith & Hunt, harness, 10 Main.
Meredith G., bds 10 Prospect.
Meredith J. C. (M. & Hunt), h Forest.
Merrill Chas., policeman, h Cross.
Merz Benj., furniture, S Main, h Winsor.
Merz Frank, book keeper, bds 38 W Third.
Merz Martin, book binder, 38 Main, h 23 Centre.
Messenger Addie Mrs., h Lafayette n W Fifth.
Metcalf Benj., h 40 E Second.
Miles Stephen, blacksmith, h 66 James.
Miller A. A. Mrs., h 8 Harrison.
Miller Albert, varnisher, at Martyn Bros.
Miller D. Benj., butcher, h 52 Spring.
Miller Fred., butcher, bds 64 James.
Miller Maria Mrs., h Cheney.
Miller Henry, foreman, h Barrows.
Miller W. C., dyer, h 3 W Sixth.
Miller, h Steele.
Milspaw & Fairbank, ins. agents, 54 Main.

USE GEO. WEBER'S CINCINNATI LAGER.
JAMESTOWN DIRECTORY.

Milspaw Ernest, clerk, h 83 E Sixth.
Milspaw Sue A., dressmaking, Third cor Pine.
Milspaw S. E. (M. & Fairbank), h 83 E Sixth.
Minaham J., laborer, h Lafayette n Seventh.
Mitchell E., carriages, 51 E Second, h 9 Windsor.
Mitchell John Mrs., h 33 Allen.
Monberg, h Prospect avenue.
Moone J. T., h 9 Foote's avenue.
Moore Isaac, carriages, E Second opp Windsor House, h 29 W Fourth.
Moore J. D., h 8 Centre.
Morris John, carpenter, h hd Allen.
Moore L., Mrs., h 43 Lakeview ave.
Moore Wm. F. (Supt. Dexterville Mills), h Heywood cor Faulkner.
Morley Chas. A., brick mfr., h Buffalo n R. R.
Morgan & Gallagher, blacksmiths, ft Forest ave.
Morgan C. H., pictures, 43 Main, h 63 James.
Morgan Edward, teller, h E Fourth cor James.
Morgan E. O., Mrs., h 41 Janes.
Morgan Jonas (Morgan & G.), h 67 Warren.
Morgan Mary, Mrs., bds 31 Pine.
Morse Benj. F., cabinet maker, h 39 Crescent.
Morris Chas., carpenter, h Crescent.
Morse Wm., carpenter, h 77 E Fifth.
Morse Wm. H., clerk, bds 77 E Fifth.
Morse, h 126 Main.
Morton Mrs., h 37 Allen.

Bottled only by the Jamestown Bottling Co.
Moul G., h Tower.
Mourton Joseph, h Cherry.
Moynahan Cornelius, mason, h 8th c Lafayette.
Moynahan Daniel, h Price n James.
Moynahan Patrick, upholsterer, h 55 Lafayette.
Murphy Jas. P., harness maker, bds Washington n Seventh.
Murray James, h Third n Fifth.
Murray Jas., h Winsor.
Murray J., mattress maker, h Seventh.
Murray Patrick, laborer, h hd W Sixth.
Murray Michael, laborer, h Seventh n Clinton.
Murray M. Jr., mattress maker, h Seventh.
Murtha Carrie Mrs., h Tenth n Main.
Myers B., teamster, h 70 Forest avenue.
Myers Charles, burnisher, bds Foote’s av.
Myrick M. L. Mrs., h Fulton n Fifth.

NEIN JOHN, oil, h 114 Foote’s ave.
Nelson B., h Willard cor Allen.
Nelson Chas., h Centre cor Crane.
Nelson Chas., h Barrows.
Nelson E., inspector, h N Winsor opp E Sixth.
Nelson J. P., tailor, h 64 E First.
Nelson Otto, laborer, h W Eighth.
Nelson Oscar, h Willard.
Nelson Sarah, Mrs., h Tower.
Nelson Victor, h Baker.
Nelson, h Eagle.
Manufacturing Jeweler.

JAMESTOWN DIRECTORY.

Nelson, h Willard.
Newell A. T., h 42 Forest ave.
Newland Robert, Pres. C. C. N. Bank, h 34 Pine.
NEWMAN J. R., spring bed mfr., W Third, W of Cherry, h 3 Chandler.
Newstrom A. G., carriage mfr., Foote's avenue, h 45 do.
Newton Otis, h Lincoln.
Newton Wm. M., lawyer, 48 Main, h hd Lakeview avenue.
Nichols L. M., tinsmith, h 26 Lafayette.
Nobles Rufus, clerk, Winsor House.
Nolan Jas., machinist, h n Oil refinery.
Norene P. A., tanner, Allen n Foote's ave, h do.
Norene Theo., clerk, h Allen.
Norman Albert, carriages, ft Forest avenue.
Norris E. W., drayman, h 31 E Sixth.
Norton Joseph, teamster, h 51 Washington.
Nostrum Fred., h Prospect.
Nutt Mrs., h ft Main.
Nutting H. C., painter, h 97 Allen.
Nutting Nellie, clerk, 30 Main.
Nystrom J. F., Ed. Folkets Rost, h E Second.

OAKLAND ANDREW, chair bottoms, h Steele.
Oberds, h Sampson.
O'Brien James, farmer, h Buffalo.
O'Brien Joseph, laborer, h Buffalo.
O'Brien Morgan, h Third n Fifth.

Costs you no more than Common Beer.
O'Connell Michael, laborer, h Sixth cor Clinton.
O'Connell Patrick, laborer, h Sixth cor Clinton.
O'Connell Thos., h 79 Warren.
Ohlson John, carver, h Swede Hill.
Ohlson Nelson, piano maker, h 25 E Eighth.
Oliver H. S., clerk, 13 Main.
Olson A. P. & Co., furniture, ft Main.
Olson Chas., h Barrows.
Olson Eugene, carpenter, h Washington n 8th.
Olson John, h hd Prospect.
Olson Olof, lawyer, h 13 E Second.
Olson, h Steele.
Olson, h Eagle.
Omer Joseph, h Tower.
O'Neil Thos., machinist, h Seventh.
ORMES C. & SON, physicians, 71 Main, h opp do.
Ormes F. D., physician, h 17 W Second.
ORSBON J. G., laundry, Main cor Taylor, h 74 Forest avenue.
Orsbon S. Mrs., fortune teller, h 74 Forest ave.
Osgood N. S., h 13 Chandler.
Osmer R. A. (P. & Osmer), h 53 W Third.
Otter Henry, blacksmith, 53 E Second, h E 2d.

PACKARD J., agent, h Kidder.
Page A. E., clerk, h 61 E Fifth.
Palm, h 63 E First.
Palmer D., Miss, clerk, 30 Main.
Palmer John, h 60 Third.
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY.

Palmer J. C., oil, h 45 W Third.
PALMETER F. W., drugs, Main cor Taylor, h 5 Foote's ave.
Palmer Jason, machinist, h 48 E Second.
Palmer Mary A., Mrs., h 5 Foote's ave.
Palmer Samuel, h Second E of Bowen.
Palmlund S., cabinet maker, at Martyn Bros.
Parker C. D., h Factory.
Parker N. B., h 11 Foote's ave.
Parker, h hd Baker.
Parkhurst J., shoemaker, W Third cor Main, h Hallock.
Parks S. W., h 109 E Second.
Parks Willis, h 113 E Second.
Parsons A. B., physician and surgeon, 6 E 2nd, h Warren cor Allen.
Parsons A. E. Mrs., restaurant, 14 E Second.
Parsons H. L., agent, h 14 E Second.
Parsons M. Miss, h 15 Chautauqua avenue.
Partridge A. A., china and glass ware, S Main, h 9 Mechanic.
Partridge E. G., clerk, h Maple cor Foote's ave.
Partridge Frank E., clerk, P. O., h Prospect.
Partridge J., h 22 Prospect.
Partridge James, carpenter, 16 Hazzard.
Partridge Joel, h Prospect.
Partridge L. P., clerk, 30 Main.
PAUL & CARLSON, Union Ticket Office, Main St. Bridge.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

JAY D. PAUL,
ALBERT CARLSON.

PAUL & CARLSON,
General R. R. Ticket Brokers.

Tickets to all points Bought and Sold.
NO PASSES HANDLED.
Office in Carlson's Cigar Store, at Main St. Bridge.
JAMESTOWN, N. Y.

Paul J. D. (Paul & C.), h 1 Lakeview ave.
Pawn W., h Willard cor Allen.
Payne C. S. Mrs., milliner, 55 Main.
Payne E. A. Mrs., milliner, 31 Main, h W Third.
Pease David, shoemaker, h James cor Price.
Pease Geo., hostler, bds Spring.
Pease G. H., shoemaker, h James.
Peck Samuel, quarry, h Willard.
Peck Theo. H., baker, 40 E Second, h 74 James.
Peck, h Sampson.
Pell S. A., cook, h Fourth cor Main.
Peltz Geo. A. Rev., h 19 Church.
Pennock Frank A. (P. & Son), h 102 Main.
Pennock J. P. & Son, grocers, 102 Main, h 21 E Sixth.
Peregram, h 71 Warren.
Perkins Chas., h 21 Lincoln.
PERKINS S., dying and scouring, rear Flag House, Main cor Railroad, h 28 Foote's ave.

CINCINNATI AND MILWAUKEE LAGER,
S. PERKINS,
Proprietor of
STEAM DYE WORKS,
Rear of Flag House, corner Main & R. R.,
JAMESTOWN, N. Y.
Also Bath House connected. Clothes Cleaned and Repaired.
CHAS. HUBER, Agent.

Perkstaff S. O., teamster, h 6 Fulton.
Perrin Dewitt, h 108 E Second.
Perrin Stephen, laborer, h Monroe n Seventh.
Perry Antone, barber, h Monroe n Fifth.
Perry Benj., shoemaker, h 10th n Washington.
Perry H. V., gunsmith, 13 Main, h 127 do.
Perry Marcus A., lawyer, h Barrett.
Persell C. W., clerk, h 103 E Second.
Persell D. F., watchmaker, bds 18 Pine.
PERSELL J. E., dry goods, 34 Main, h 101 E Second.
Peterson A. J., carpenter, h 31 Chandler.
Peterson Albert, h E Barrows.
Peterson Andrew, h Baker.
Peterson Augustus, h Tower.
Peterson Chas. C., h Shibben.
Peterson C. P., h hd Forest avenue.

Acknowledged to be the Best in the World.
J. E. PERSELL,

DRY GOODS,
34 Main Street, JAMESTOWN, N. Y.

DRESS GOODS, WHITE GOODS, SHAWLS,
RIBBONS, DRESS TRIMMINGS, HOSIERY,
GLOVES, LINENS, LACES, ETC., ETC.

Peterson C. P., h Shibben.
Peterson Chas., h 8 Centre.
Peterson Chas., h Steele.
Peterson Chas., h Peterson.
Peterson Chas., h Willard.
Peterson Delos, h Willard.
Peterson John, h Eagle.
Peterson John, h Tower cor Willard.
Peterson John A., h Crescent.

USE GEO. WEBER'S CINCINNATI LAGER,
Peterson L., h Willard.
Peterson M., Miss, h 63 Main.
Peterson Mary, h Brown.
Peterson Nelson, h Crescent.
Peterson Nelson, mason, h W 8th n boat landing.
Peterson Otto, h hd Forest ave.
Peterson Otto, teamster, h Harrison n Alpaca mills.
Peterson Peter, blacksmith, h 7 Lakeview ave.
Peterson Samuel, h Crescent.

PETE RSON T. & A. J., builders & contractors,
Winsor n Piousville Bridge.

T. & A. J. PETERSON,

Contractors and Builders,
Office & Shop, Winsor St., north end Piousville Bridge, Jamestown, N.Y.

Bottled only by the Jamestown Bottling Co.
Peterson Theo., h 28 Chandler.
Peterson T. D., printer, bds E Second.
Peterson Wm. H. (Johnson & P.), h 179 E 2nd.
Peterson Wm. O., clerk, bds 56 W Third.
Petrie Margaret Mrs., h 19 W Third.
Petrie Theo. D., clerk, h 19 W Third.
Phelps Emerson, h 6 W Ninth.
Phelps G. M., clerk, h 10 Prospect.
Phillip A. Mrs., h 41 Allen.
Phillips Alvin, photographer, h 117 Forest avenue.
Phillips Emmet A., clerk, h Forest avenue.
Pickard A. C. (Wicks & P.), h Busti.
Pickard John, dyer, h 18 Harrison.
Pickels Edward, h Centre.
Pierce A. E., book keeper, h Front.
Pierce Oscar, driller, h 12 W Ninth.
Pierson Otto, h Tower.
Pierce Ernest, music teacher, h 67 Steele.
Pierce John, h 67 Steele.
Pike Harry, spring bed, h 3 Chandler.
Pitts Henry W., grocer, 8 W Third.
Pitts J. W., h 8 W Third.
Platner L. H., h E Second n Winsor.
Plimpton Jas. W., machinist, h 13 Hazzard.
PLUMSTEAD R. D., cigars etc., 6 E Third.
PLUMSTEAD ROBT. I., manager, bds Jamestown House.
Pole Joseph, h n hd Warren.
Pond A. C., carpenter, h Foote's ave n Allen.
at SERENO N. AYRES.

JAMESTOWN DIRECTORY.

R. D. PLUMSTEAD,
Successor to
Bennett & Plumstead,
Manufacturer of
CIGARS,
548 State Street,
Meadville, Pa.
Also proprietor of the
Bon Ton
CIGAR AND TOBACCO STORE AND SALESROOM,
6 East Third St., JAMESTOWN, N. Y.

Poole Walter, shoemaker, h 69 Spring.
Porter David R., teamster, h 87 Allen.
Porter E. L. Mrs., h 60 Main.
Porter Richard M., printer, Democrat.
Porter Walter, teamster, h 87 Allen.
Porter Wm., carpenter, h 87 Allen.
Porter, carpenter, bds 14 Cherry.
Ports Adam, carpenter, h Eighth cor Fulton.
Porzel A., music teacher, h 74 Spring.

Costs you no more than Common Beer.
Musical Boxes Repaired

Post Eugene, carpenter, h Crosby n Sixth.
Post T. H., stair builder, h Crosby n Sixth.
Post Wm., bds 38 W Third.
Potter Chas. H., h 13 Hazzard.
Potter Stephen, liquors, &c., 7 Main, h E Second.
PRATHER A. S., furniture & undertaker, 12 E Third, h Busti.

A. S. PRATHER,
Furniture, Upholstered Goods
And FEATHERS,
ALSO UNDERTAKING.
12 EAST THIRD STREET, JAMESTOWN, N. Y.

Pratt John, h hd Forest ave.
Pratt Judson, h Cheney.
Prendergast James (Green, P. & B.), h E Fourth.
Prescott Robt., turner, h 8 Lincoln.
Preston C. W. (Hatch & P.), h 27 E Fourth.
Price A. A., carpenter, h Lakeview ave n Kent.
Price A. N., h James n Kent.
Price C. E., clerk, h Lakeview ave.
Price Chas. H., foreman, h 50 Lakeview ave.
Price E., farmer, h 40 Lakeview ave.
Price Henry, carpenter, h 124 Main.

Use Ph: Best Brewing Co's Milwaukee Lager,
Price Miss Elizabeth, h 58 E Fifth.
Price Oscar F., justice of peace, E Second cor Maine, h 96 Main.
Price Sedgwick, carpenter, h 22 Lincoln.
Price Wilson, carpenter, h 50 Lakeview avenue.
Prisell, clerk, h Lafayette n Seventh.
PROSSER & CO., wall paper, paints, &c., 11 E Second.
Prosser D. W., salesman, h 32 Chandler.
Proudfit & Osmer, clothiers, gents' furnishing, &c., 33 Main.
Proudfit Wm. H. (P. & Osmer), h 31 E Fourth.
Putnam David, billiards, h 138 Main.
Putnam E. P. (H. & Putnam), h E Third c James.

DRUG STORE,
50 Main cor Third.

RAINEY W., h Institute cor Railroad.
Ralph Joseph, teamster, h Buffalo.
Rambow C., cigar maker, h 74 Spring.
Randall C. H., shoemaker, h 39 E Second.
Randall Edward, h Kidder.
Randall S. G., Mrs., h 22 Hazzard.
Randall, carpenter, h 98 Foote's ave.
Raney Patrick, upholsterer, bds Foote's ave.

Bottled only by the Jamestown Bottling Co.
Gold and Silver Plating

Raney Walter, laborer, h Foote’s ave.
Ransom N. K., undertaker, 34 Spring.
Rapp, S. J., h E. Barrows.
RAWSON J. B. & SON, dentists, 46 Main, h 54 W Third.
Rawson J. B., Jr. (J. B. Rawson & Son), h 54 W Third.
Read A., physician, ft Main, bds E Third.
Read A. T., clerk, h 65 W Third.
Read Lolah, clerk, 30 Main.
Rearden, h Steele.
Record M., engineer, h 4 Fillmore.
Reddington Delia, dressmaker, 1 E Second.
Reed Delos, Mrs., h 38 W Third.
Reed John R., laborer, h Scott.
Reeder Bros., broom mfrs., Buffalo n R. R.
Reeder Edward, broom maker, h Faulkner.
Reeder T. E., broom mfr., h Faulkner c Cowen.
Rehn Adolph, carriage trimmer, h 95 Allen.
Reubener Fritz, wood turner, at Martyn Bros.
Reynolds A., bds 14 S Main.
Reynolds A. H., bookkeeper, 37 Main.
Rhoda, painter, h 83 Allen.
Rice Fred., teamster, 38 Main.
Rice Geo., h Fulton n Sixth.
Rice Henry, Mrs., h 86 Spring.
Rice James, h 9 E Second.
Richardson Joseph, polisher, bds 2nd c Buffalo.
Richardson Myra Mrs., h James cor Price.
by SERENO N. AYRES.

JAMESTOWN DIRECTORY.

Rick John, h Steele.
Rickard Chas., h 13 W Ninth.
Rider D. C., laborer, h Spring n Second.
Ritzman Jacob, (Herby & Co.), bds 21 W Third.
ROARK JAMES, restaurant, 7 E Second, h do.
Robbins John, h Second E of Bowen.
Robeck Ellen, h Crane.
Roberts E., h Tower.
Roberts H. P., shoemaker, 60 Main.
Robertsen Robert, clerk h Washington n 7th.
Robins Wm., carpenter, h 16 Chautauqua ave.
Robinson J. S., organ mfr.. Prather Block, Steele, bds Winsor House.
Roche & Andrews, milliners, 76 Main.
Rockwell Mrs., h 32 E Third.
Rogers C. D., shoemaker, 6 Hazzard.
Rogers H., carpenter, h Winsor n R. R.
Rogers Jas. H. (W. & Rogers), h 95 Hazzard.
Rogers, coachman, h 16 W Ninth.
Rohde E. O., painter, 6 Main.
Rohde F., h 74 Spring.
Roopner, h Steele.
Root F. H., h 44 Spring.
Root Geo., bds Jamestown House.
Root Theo. Z., butcher, h 68 Forest avenue.
Rose John, baggage master, h 70 James.
Rosenbeck B., umbrella mfr., 65 Main.
Rosencrantz Elof, clerk, h College.

Acknowledged to be the Best in the World.
Rosier M. A. Mrs., h Washington cor Eighth.
Rowland John, tin pedler, h Steele.
Rowley C. G. (R. & Son), h Main, Brooklyn.
Rowley D. & Son, laundry, ft Main, Brooklyn.
Rowley Jas., laborer, h 10 W Ninth.
Rowley R., billiards, 28 E Third, bds 18 Pine.
Rowley Thos., clothing, h 17 Pine.
Reuben P. M., h Willard.
Rugg C., h Water.
Rugg C., physician, h Barrows.
Rugg Corydon, Jr., h Water n Foote's avenue.
Ruggels John, h 109 Foote's avenue.
Rummer Harrison, laborer, h 4 Fulton.
Rundquest, carpenter, h 73 E Second.
Rush J., farmer, h Crossman n James.
Rushworth Joseph, h Hitchcock Place.
Russell E. B., Mrs., h 96 E Second.
Ryan John, polisher, h Second n Buffalo.
Ryan T., mattress maker, h n oil refinery.
Rydberg Svante, cabinet maker, h Willard n Allen.

SALANDER GUSTAVUS, machinist, h E 3rd.
Sales J. H., drayman, h Second n Buffalo.
Salstrom F., clerk, bds 137 E Second.
Sample Miss, h Allen cor Maple.
Sampson Andrew, h Steele.
Sampson Andrew S., carpenter, h Steele.
Sampson Andrew, h South.

USE GEO. WEBER'S CINCINNATI LAGER,
Sampson David, grocer, 54 E 2nd, h 20 Chandler.
Sampson Geo. O., janitor, h College.
Sampson James, h Forest.
Sanders Godfrey, h 50 James.
Sanders Jas., clerk, h 15 E Second.
Sanders, shoemaker, h 7 Seventh.
Sandgren John, clerk, 38 Main.
Sandgren, h hd Warren.
Sanders H., bowling alley, 22 Main, h W First.
Sanderson Chas., h Barrows.
Saxton F. A., job printer, h W 3rd n Hamilton.
Saxton John, bds Baker.
Scaim, farmer, h Camp.
Schildmacker Andrew, h 56 James.
Schmidt Christian, cabinet maker, h 4 W Sixth.
Schoonmaker John K., painter, h James n 2nd.
Schou Chas. N., clerk, 32 Main.
Schultz W. W., printer, h 42 Hazzard.
Schulz Edwin (Horton & S.), h 39 Spring.
Schurter A. G., watchmaker, h Fifth cor James.
Schwickardi Fred W., h 52 Pine.
Schwin Philip, tailor, h Willard n Winsor.
Scofield C. W., h. 51 E. Third.
Scofield C. S. (Lawson & S.), h 72 James.
SCOTT & CONOVER, physicians, 13 Winsor.
Scott A. Mrs., h Scott.
Scott Andrew, h Peterson.
Scott Gust., teamster, h hd Allen.
Scott John, machinist, at Martyn Bros.

Bottled only by the Jamestown Bottling Co.
SERENO N. AYRES.

104 JAMESTOWN DIRECTORY.

Scott John J., h Barrows.
Scott J. W. (Scott & C.), h 13 Winsor.
Scott Lewis L., laborer, h Water cor Foote's ave.
Scott Thos., varnisher, h 30 W Seventh.
Scott A. J., photographer, h Harrison cor Foote's avenue.
Scudder F. L., jeweler, 9 Main, h 96 Warren.
Sedgwick A., h 24 Hazzard.
Seely Frank M., shoemaker, h 77 James.
Selander August, h Foote's avenue n R. R.
Sellstrom Fred., h 72 Forest avenue.
Sellvien P. A., tinsmith, h 42 James.
SESSIONS BROS., Fulton market, 29 Main.
SESSIONS F. E., lawyer, 10 E 3rd, h 44 E Fifth.
Sessions H. M. (Sessions Bros.), h 137 E Second.
Sessions W. D. (Sessions Bros.), h 137 E. Second.
Sessions W. V., butcher, h 18 Church.
Sexton Fred A., job printer, 19 E Third.
Sedgerbloom H. C. A., Rev., h 42 Spring.
Seymour D. A., h 78 Warren.
Seymour Willis, bottler, h Lafayette cor Sixth.
Shaffer Edward, h Maple n Allen.
Shaver E. & Bro., stave mfr., Winsor n Willard.

Shaver Freeman, h 100 Allen.
Shaw Albert, carpenter, h 31 Kent.
Shaw J. B., supt. tel., h 67 Forest ave.
Shaw J. S., clerk, bds Washington cor Fourth.
Shaw T. A., oil, h Fourth cor Washington.

CINCINNATI AND MILWAUKEE LAGER
WEEKS HOUSE,
Jamestown, N. Y.

A. M. SHERMAN, - Proprietor.

Hotel Humphrey, 17 South Main St., Jamestown, N. Y.

This House is new and newly furnished. It is the best Hotel in Western New York for Commercial and Pleasure Travelers. The only House that has Russian and Common Bath Rooms, also Barber Shops, attached.

Special Rates to COMMERCIAL TRAVELERS.

KUM C ME.

Costs you no more than Common Beer.
SERENO N. AYRES,

106 JAMESTOWN DIRECTORY.

Shaw W. D., real estate, h 1 Cherry.
Shaw Wm. H., flour & feed, h 1 Cherry.
Shedd M., clerk P. O., bds 14 Cherry.
Shedd M. J., clerk P. O., bds 14 Cherry.
Shedd W. P., h 25 Chandler.
Shedd W. D., druggist, 3 E Second, h 56 W 3rd.
Sheehan John, h Crescent.
Sheldon Alex., Mrs., h 63 Foote's avenue.
Sheldon Cyrus, undertaker, h 115 E Second.
Sheldon Mrs. J., h Foote's avenue n Railroad.
Sheldon Porter, lawyer, h 20 Prospect.
Shepherd Mrs., h r 19 Hazzard.
Sherman Addison Mrs., h 26 E Fourth.
Sherman Geo. J., real estate, h 15 Prospect.
Sherman H. C. Mrs., h 14 Prospect.
Sherman H. W., clerk, h E Second.
Sherman Isaac, carpenter, h 12 Fulton.
Sherman John Mrs., h James cor E Fourth.
Sherman John S., clerk, 30 Main.
Sherman N. E. Miss, bookkeeper, 30 Main.
Sherman Silas, h 20 Pine.
Shields Samuel, mason, h 30 Rathbone.
Sigler Antone, laborer, h 19 W Ninth.
Sill Geo. H., h 8 Harrison.
Simmons Frank, grocer, 38 Main, h 108 E Second.
Simmons Geo., grocer, bds 25 Rathbone.
Simmons Harvey, cabinet maker, h 133 Main.

Use Ph. Best Brewing Co's Milwaukee Lager,
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY. 107

Simmons Otis, shoemaker, h Washington c 2nd.
Simmons P. , h Church n Second.
SIMMONS & JONES, physicians and surgeons, 39 Main.
Simmons O. H. (S. & Jones), bds Jamestown House.
Sisson Allen, station agent, h 52 W Third.
Shellie Lavinus, h Prospect avenue.
Skellie Walter, grocer, Third cor Pine, h Forest.
Skiff Mason M., h 35 W Second.
Skutt A. J., photographer, h Harrison cor Foote’s avenue.
Slauson L., bakery and restaurant, 20 E 3d, h do.
Sliter E. G., carpenter, h Stow cor Faulkner.
Sliter Peter, h 83 E Fifth.
Sloan Geo., clerk, 30 Main.
Sloan Wm. M., carpenter, h 76 Spring.
Smiley Lewis, clerk, 32 Main.
Smiley Mrs., bds 14 James.
Smith Albert, h 9 W Third.
Smith Andrew B., mail carrier, h 19 W Third.
Smith Arthur E., dentist, h Chandler c Foote’s av.
Smith A. M., canvasser, h James cor Crossman.
Smith Chas., brewer, hd Main, h 155 Main.
Smith David, dry goods &c., 35 Main, h 9 Chandler.
Smith David Jr., dry goods, h 9 Chandler.
Smith DeWitt, h Clinton n Fourth.
Smith Geo., shoemaker, hds 16 W Second.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

Smith Geo., h Barrett.
Smith Geo., h 9 W Third.
Smith H. N., Mrs., h 25 Lafayette.
Smith Hiram, 2nd, ins. agt., 6 E 3rd, h 14 Cherry.
Smith J. G., h 25 Harrison.
Smith John, laborer, h Seventh n Jefferson.
Smith John, machinist, h Mambert.
Smith L J., laborer, h opp Weeks House.
Smith Leo, Mrs., h 43 Lafayette.
Smith Marvin, lawyer, 21 W Second, h 49 W 3rd.
Smith May, clerk, 30 Main.
Smith Moses B., cashier, 35 Main, h Chandler cor Foote's ave.
Smith N. F., marble yard, Main j Pine, h Spring n Eighth.
Smith Norman, carpenter, h Crosby cor Eighth.
Smith's restaurant, 9 W Third.
Smith Richard, clerk, h 54 Spring.
SMITH ROBT. F., variety store, 53 Main, h 59 W Third.
Smith S. C., h 37 S Main.
Smith S. E., teamster, h 169 E Second.
Smith Wilson, laborer, h James n Kent.
Smith Wm., h 41 Lafayette.
Smith Wm., h Steele.
Smith Wm., h 41 Lafayette.
Smith W. I., clerk, h 25 Lafayette.
Smith Mrs., h Foote's avenue n Allen.
Snowden Fred. T., h Main n Seventh.

CINCINNATI AND MILWAUKEE LAGER,
Robert F. Smith,
Children's Carriages,
TOYS, FANCY GOODS,
Glass, China and Parian Ware,
Portmonies,
Musical Merchandise &c.

NEWS ROOM
and
CIRCULATING LIBRARY,
NO. 53 MAIN STREET,
JAMESTOWN, N. Y.
A Full Line of Fireworks.

Snowden S. R., h 48 Pine.
Soderholm John T., grocer, 3 Main.
Soneman Carrie Miss, h 34 Forest avenue.
Southwick A. Mrs., dressmaking, Main cor First.
Southwick Morris, h 89 Warren.
Southwick Mrs., h Foote's avenue n Harrison.
Spaulding E. D., florist, h 19 Spring.
SPAULDING E. D. MRS., green houses, 17 and
19 Spring.
Spelessey Patrick, laborer, h 7th n Clinton.
Spencer, baker, h Crescent.

Acknowledged to be the Best in the World.
MRS. E. D. SPAULDING,

CITY

GREEN HOUSES

Nos. 17 & 19 Spring Street,
JAMESTOWN, N. Y.

Bouquets and Baskets of choice
Flowers prepared at short notice.
Also a choice variety of Plants con­
stantly on hand.

Sponholz T. Miss, clerk, 30 Main.
Sponholz B. Mrs., h 71 E Second.
Sprague Geo. W., tinsmith, h 19 Chautauqua av.
Sprague Jas. L. Mrs., h 24 Taylor.
Sprague Lucia Mrs., h 34 Forest avenue.
Sprague N. A. Mrs., h 51 Forest avenue.
Sprague W. H., hardware, 11 Main, h Cherry cor
Fourth.
Spring John, h 15 James.
Spurr Frank. cooper, h 13 E Second.
Squier E. J., shoemaker, h Tew's Block, Main.
Stacy Chas., h 39 Barrows.
Stacy, h 110 Warren
Stadt Joseph, bds Foote's avenue n Harrison.
Stahley J. F., clerk, bds Warren.
Stamm Jacob, tailor, h W Third cor Lafayette.
Stapleton B., h Centre n Railroad.
Stark Chas. fish, h 18 W Ninth.
Stark Jas., fish, h 18 W Ninth.

USE GEO. WEBER'S CINCINNATI LAGER,
Starr J. S., druggist, h James n Crossman.
Stearns Chas. A., h 39 W Second.
Stearns Ella M., cashier, 30 Main.
Stearns Frank W., clerk, h 34 Barrett.
Stearns James, h Barrett.
Steele & Co., foundry &c., Taylor n Main.
Steele Adam (S. & Co., h n Steele.
Steele Frank D., h Fenton avenue.
Steers Wm., laborer, h Fifth cor Clinton.
Stephens E. W., cashier City N. Bank, h 32 Pine.
Stephens J. W., farmer, h 68 James.
Stephenson, h Foote's avenue n Railroad.
Stevenson Maria, Mrs., h Tenth n Washington.
Stewart Alex, h 103 Foote's avenue.
Stewart Frank, clerk, bds Cherry bel Fifth.
Steward Lewis, 30 Main.
Stewart Mrs., h 58 E Fifth.
STILSON H. H., architect & builder, 35 E Sixth cor Fulton.
Stilson T. P., clerk, bds 36 Fourth.
Stilwell Bernard, h 67 E Fourth.
Stilwell F. S., city carman, First opp Depot, h 31 Allen.
Stone Chas., hostler, bds Spring.
Stone J. P., laborer, h 73 Spring.
Stoneburg John, h Factory.
Storm Edward, laborer, h 2 Fulton.
Storms O. P., photographer, h 50 Pine.

Bottled only by the Jamestown Bottling Co.
Fine Watches and Jewelry

112 JAMESTOWN DIRECTORY.

Story Chas., h 9 Centre.
Stowe W. D., clerk, 30 Main.
Stowell H., oil, h 14 S Main.
Stowell W. U., livery, &c., 34 E Third, h 33 do.
Strand Oscar, mason, h N Water n Foote’s ave.
Stred A. E., h hd Allen.
Strickland K. D., laborer, h 2nd (Dexterville).
Strickland M. W., h 2nd opp Dexterville mill.
Strong Fred., carpenter, h Eagle.
Strong Gilbert, stoves, &c., ft Main, h E Second n Bowen.
Strong Seely, com. merchant, h 29 Lakeview ave.
Strongberg F. L., undertaker, h Willard.
Strumdall, h Tower.
Strunk Jane, dressmaking, Main cor Fourth.
Strunk M. P., law student, 44 Main.
Stuart Lewis, h Colfax.
Stuart W. B. (Jones & S.), bds Cherry ab 4th.
Stuart Thos., h Charles.
Strump Henry, tailor, h Tenth n Washington.
Sundell Gus., h 67 E Barrows.
Sungrin John, h Willard.
Sunhalm Gus, h South.
Sutliff Jonas, h E Allen.
Swanson August, h Willard.
Swanson Harmon, blacksmith, h English hill.
Swanson John, drayman, h 100 Main.
Swanson John, cabinet maker, h W Fourth.
Swanson John h Willard.

CINCINNATI AND MILWAUKEE LAGER
Swanson John H., clerk, h Charles.
Swanson John A., laborer, h hd Allen.
Swanson John H., clerk, h 72 Winsor.
Swanson L. J., cabinet maker, h College.
Swanson L. John, h College.
Swanson Lizzie Mrs., h hd Allen.
Swanson Marcus, h 6 Centre.
Swanson Otto, h Willard cor Barrows.
Swanson S. Mrs., h Willard.
Swanson, teamster, h 73 Forest avenue.
Swanson Mrs., h Prospect.
Sweeney Michael, h Third cor Hamilton.
Sweet Jas. H., h 5 Chandler.
Sweetnen Eliza Mrs., h hd Forest avenue.
Swift H. M. Miss, h 42 E Fourth.
Sykes Alex., cook, h Main n Seventh.

TABER J. E., h Chautauqua ave cor Kidder.
Taft L. D., blacksmith, Third cor Spring.
Tallman Solomon, carpenter, h 38 Spring.
Taylor C. M., restaurant, Main opp Weeks House.
Taylor D. C., dying and scouring, ft Main, h 3 Cowen's row, W Sixth.
Taylor Harvey, h hd Maple.
Taylor Henry, carpenter, h hd Maple.
Taylor M. J., h E Second (Dexterville).
Taylor Mervin, h Second, (Dexterville).
Taylor S. Mrs., h Camp.
Tell J., h E Barrows.

Costs you no more than Common Beer.
Musical Boxes Repaired

114 JAMESTOWN DIRECTORY.

Tell Nelson, h E Barrows.
Terry C. Mrs., h 16 W Second.
Tew C. H., asst. cashier, City N Bank, h 32 Pine.
Tew Edward, h Sixth n Pine.
TEW G. W., h 59 Warren.
Tew Harvey, oil, h James cor Sixth.
TEW W. H., pres. City N. Bank, h 33 Pine.
TEW WILLIS, h 4 Pine.
Thatcher John, h Sampson.
Thayer Jas., h Second, (Dexterville).
Thomas A. J., varnisher, h Seventh n Lafayette.
Thomas J. C., h 5 Barrett.
Thomas F. A., h 29 Chandler.
THOMPSON JAMES G., 99 cent store. 39 Main.
Thompson Joseph, drayman, h 17 Harrison.
Thultberg A., h Willard.
Thurston, dentist, h 14 E Fourth.
Tideman L. H., sign and ornamental painter, 40
E Second, h 18 Pine.
Tideman L. H. Mrs., dressmaking, 16 Pine h 18 do.
Tiffany Alonzo, mason, bds Baker.
Tiffany C. R. Miss, h 34 Forest avenue.
Tiffany Chapin, mason, h Spring n Second.
Tiffany Chas. S., laborer, h 3 Jefferson.
Tiffany Geo. H., printer, h 5 Jefferson.
Tiffany Horton, clerk, h hd W Second.
Tingwall Samuel, h 47 Lafayette.
Tinker M. C., clerk, h 23 Lafayette.
Tinsman Peter, painter, h Crosby n Eighth.

Use Ph. Best Brewing Co's Milwaukee Lager,
Todd T. P., clerk, h 6 Fulton.
Todd Jerry, teamster, h Winsor n Chandler.
Topliff Charles, pro. People's Press, 8 E Third, h E Second.
Tousley Chas. P., clerk, h 16 Spring.
Tousley E. O. & J. H., bakers and confectioners, 19 E Third.
Towne Thos., h Foote's avenue n Railroad.
Townley B. F., tinsmith, h 73 E Second.
Townsend J. G. Rev., h 17 James.
Townsend Robt., laborer, bds 11 Seventh.
Trenk John Mrs., h Peterson.
Trimball John, tailor, h Main cor Harrisou.
Tripp F. A., clerk, 10 W Third.
Tripp S. A., car. painter, 51 E Second, h 94 Allen.
Truesdell Wm. H., bds 24 Allen.
Tucker Dan, clothes cleaner, &c., 6 E Second, h 3 Cross.
Tuckerman, h 49 E Fourth.
Turner Nancy Mrs., h Barrett.
Turner Theo., varnisher, h Second.

U. S. EXPRESS CO., Atlantic Block.
UNDERWOOD ALBERT, grocer, 20 Main, h James cor Kent.
UNDERWOOD CYRUS, Jr., real estate dealer

Bottled only by the Jamestown Bottling Co.
Gold and Silver Plating

and broker, 20 Main, h 55 Lakeview avenue.
Underwood E. L., clerk, h 55 Lakeview avenue.
Upham & Laidler, photographers, 34 Main.
Upham J. W. (Upham & L.), h 92 Main.

VAN CAMPEN MRS., h 30 E Third.
Vanderburg Chas. F., asst. local ed., Jamestown
Journal, bds Jamestown House.
Vanderburg J. J., butter and cheese, Pine c 3rd,
h 94 E Second.
Van Dresar Estelle, bds 14 James.
Van Dusen B. F., cabinet maker, h Cross cor
Crescent.
Van Dusen John, clerk, h Barrett.
Van Dusen Theo. F. (Barton & Co.), h Cross cor
Crescent.
Van Gaasbeek V. L., h 73 Allen.
Van Hoesen C. L., painter, 6 Main, h Crosby n 8th.
Van Scoter Myron S., clerk, bds 104 E Second.
Van Syckel A., blacksmith, bds Cross.
Van Wert M. E., agt. domestic sewing machine,
51 Main, h Crane.
Varley Joseph, bds Foote’s ave n Railroad.
Varley Wm., dyer, bds Foote’s ave n Harrison.
Vincent John, hairdresser, W Second cor Main,
h 31 Lafayette.
Vollmer Louis W., restaurant, First cor Main.
Von Holst M. A. Mrs., h 17 Spring.
Von Valois August, cabinet maker, h Atlantic bl.

CINCINNATI AND MILWAUKEE LAGER,
WADE LYSANDER, carpenter, h 89 Allen.
Wadel Herman, cigar maker, h 4 W Sixth.
Wadleigh John C., h 36 Allen.
Wagoner, cabinet maker, bds Washington c 2nd.
Wait Hiram L. Mrs., h Spring cor Crossman.
Wait S. M. Mrs., h 108 E Second.
Walburg John, h Steele.
Walgren Chas. F., clerk, h Baker.
Walgren John, h Baker.
Walker Daniel, laborer, h Lakeview ave n Price.
Walker Horace, laborer, h Lakeview ave n Price.
WALKER O. E., meat market, Weeks House, Main, h 55 Warren.

BROOKLYN MEAT MARKET.

O. E. WALKER,
DEALER IN
Fresh, Salt and Smoked MEATS.
Inventor and Patentee of
WALKER'S MEAT MIXER,
The best thing known to the Trade. | JAMESTOWN, N. Y.

Wallace James, finisher, bds Washington c 2nd.
Wallin F. I., clerk, h Cherry.
Walradt W. J., clerk, h 44 E Fifth.
WARD A. F., physician & surgeon, Main c 4th.

Acknowledged to be the Best in the World.
Jewelry Made to Order

118 JAMESTOWN DIRECTORY.

Warner A., h Eagle.
Warner A. F., clerk, h 130 Main.
WARNER L. B., lumber & planing mill, Baker, h 15 do.
Warner S. D. (Whitney & W.), h 6th cor Main.
Warr Jesse, shoemaker, h 10 Rathbone.
Warren Albert, h King.
Warren Chas., h King.
Warren Wm., h King.
Washburn A., painter, h 75 E Fifth.
Washburn Byron J., h 12 Hazzard.
Washburn H. R., h 31 Allen.
Washburn J. C., 74 Foote’s avenue.
Washburn S., h Clinton cor Fourth.
Watts D. W., carpenter, h 106 E Second.
WATERHOUSE A., physician and surgeon, 6 E Second, h 43 Forest avenue.
Waters Ernest, clerk, bds 76 Main.
Waters J. C., carpenter, h 55 E. Fourth.
Watson & Jacobson, carriage mfr’s, E Second
Watson Henry, laborer, bds Second cor Buffalo.
WATROUS A. E. & CO., meat market, 42 Main, h 45 Lafayette.
Weaver A., paper hanger, bds 16 W Second.
Weaver Philo, agent, h 23 Foote’s avenue.
Webb Edwin, miller, h Second, (Dexterville.)
Weed J. H. Miss, milliner, ft Main.
WEEKLY DEMOCRAT, A. B. Fletcher, editor and proprietor, 12 W Second.

USE GEO. WEBER’S CINCINNATI LAGER,
Weeks A. D., h Factory.
Weeks A. J., grocer, h 35 W Third.
Weeks Chas. E., clerk, h 14 Chandler.
WEEKS HOUSE (A. M. Sherman, pro.), Brook­
lyn square.
Weeks W. J., agt. grocer, Main opp Weeks House.

WELD DEFOREST,
dry goods, 30 Main, and 6, 8 and 10 W Third, h do.
Weldon Daniel, carpenter, h Rathbone.
Welch J. M., oil h 44 Chandler.
Welch M. D., boarding, h Second cor Buffalo.
Welch M. O., bds Second cor Buffalo.
Wellington & Rogers, blacksmiths, E First.
Wellington J. D., wagon maker, h Seventh cor Washington.
Wellington Levi (W. & Rogers), h Marvin.
Wellington L., blacksmith, h Washington n 8th.
Wells & Whitcomb, founders, &c., opp Depot.
Wells Eugene (W., Whitcomb & Co.), h Taylor.
Welsh John, veterinary surgeon, h 65 James.
Wescott Daniel P., printer, Journal office.
Wescott Daniel P. Mrs., 92 E Second.
West E., clerk, Winsor House.
West Edson L., dentist. 11 E Third, h Sixth cor James.
Westcot Sheldon B., h 46 W Third.

Bottled only by the Jamestown Bottling Co.
Westcot W. M., h Chautauqua ave cor Newland.
Westcott A. D. (Eaton & W.), bds Pine ab Sixth.
WESTERN UNION TELEGRAPH CO., 8 E Second.
Westler W., cabinet maker, h Steele.
Wheeler W. V., h 96 Foote’s avenue.
Whitaker F. S., clerk, bds Warren.
Whitaker Jennie Mrs., h W 3rd cor Lafayette.
Whitcomb Foster B. (Wells, W. & Co.), h Washington n Sixth.
White A. P., collector, h 6 Lincoln.
White C. G., foreman, job dept., Democrat, h 11 Winsor.
White H. T., leather and findings, 2 E Third, h 79 E Fifth.
White John H. Mrs., h 9 Perry.
White John L., lawyer, 54 Main, h E Second.
White O. F., h 9 Prospect.
White T. F., h 12 Prospect.
Whiting Alfred, clerk, bds 18 Pine.
Whitley Jabez, cutter, h 63 Forest avenue.
Whitman F. P., h Tower.
Whitmore, shoemaker, bds Washington cor 2nd.
Whitney & Warner, pros. wood seat chair Co., 40 to 46 First.
Whitney G. W., physician, 3 E 2nd, h 64 E 3rd.
Whitney J. J. (W. & Warner), h Broadhead.
Whitney John W., mfr., h Chautauqua avenue.
WICKS & PICKARD, lawyers, 3 E Second.
Wicks John G. (Wicks & P.), h 21 Lakeview av.
Wicks Walter, grocer, h 7 Chandler.
Wiggins John, medical student, 3 E Second.
Wilbur Aaron, h 96 Foote’s avenue.
Wilcox D. C., h 49 E Third.
Wilcox Edward, h Crossman cor Spring.
Wilcox Ettie Mrs., h Chandler cor Railroad.
Wilcox P., bds 23 E Second.
Wilcox Mrs., h Second cor Third.
Wilks F., h 11 Foote’s avenue.
Willard & Bradley, variety works, Winsor n Willard.
Willard J., h Willard n Winsor.
Willard J. W., billiards, h 131 Main.
Willard L. N. (W. & Bradley), h 89 E Sixth.
Willard S. L., h 58 Winsor.
Willetts Wm., carpenter, h James cor Kent.
Williams Asa, h 72 E Fifth.
Williams A. E., trav. agent, h 3 Allen.
Williams Ella Mrs., clerk, 30 Main.
Williams H. H., clerk, h 72 E Fifth.
Williams Harlow, trav. agent, h 115 E Second.
Williams Monroe, hostler, bds Harrison c Main.
Williams N. G., oil, h 167 E Second.
Williams O., h 78 Allen.
Williamson Samuel, h Barrows.
Williamson S., grocer, Winsor.

Costs you no more than Common Beer.
Wills Geo., carriage trimmer, h 15 W Ninth.
Willson Lewis H., h Hazzard cor Mambert.
Wils Chas., clerk, bds Winsor House.
Wilson Geo. W., watchmaker, 7 E Third.
Wilson Horace A., h 24 Crescent.
Wilson J. T., planing mill &c., Winsor c Chandler, h 27 James.
Wilson Robert, h King.
Wilson W. W., 12 Main.
Wilson Wm., h 99 Foote's av.
Wilson Wm., street commissioner, h 99 Allen.
Wiltsie C., h 48 Spring.
Wiltsie L. W., lawyer, 43 Main, bds Weeks House.
WILTSIE M. W., billiard rooms, Jamestown House.
Winchester Mrs., h 21 Chautauqua av.
Windsor & Glidden, hardware, stoves &c., 10 W Third.
Windsor Clinton B., bottler, h 62 E Fourth.
Windsor J. W. (W. & Glidden), h 32 E Fourth.
Wing J. A., oil, h 100 Foote's avenue.
Wing Pratt, h Cherry ab Fourth.
Winslow John, h 24 Crescent.
Winsor C. B. (Jamestown Bottling Co.), h 62 E Fourth.

Use Ph. Best Brewing Co's Milwaukee Lager,
Specialty, Fine Watch Repairing.

JAMESTOWN DIRECTORY. 123

Winsor Daniel, h Tenth n Main.
Winsor Samuel B., h 104 E Second.
Winters Cowdon, painter, h Cherry ab Fourth.
Winters Theo., farmer, h hd Foote’s avenue.
Wolcott E. A. Mrs., h ft Main.
Wolf Geo., oil, h 163 E Second.
Wood Chas., expressman, h Clinton cor Fourth.
Wood E., cider, h 121 E Second.
WOOD GEO., business manager of Barton & Co., 17 Main, bds E Second.
Wood Samuel, h 45 E Fourth.
Wood Seat Chair Co., 40 to 46 First.
Wood Wilbur, h Crossman ab James.
Wood, bookkeeper, bds 123 E Second.
Wood, teamster, h hd Hazzard.
Woodford & Dunn, blacksmiths, 35 E Second.
Woodford Cyrus F., h 9 Lakeview avenue.
Woodford D. D., clerk, 54 E Second.
Woodford D. D., law student, h 61 James.
Woodford Frank, painter, h James cor Price.
Woodford J. V., h 51 James.
Woodford Nelson S., oil, h W 4th cor Jefferson.
Woodford N. S. (W. & Dunn), h W Fourth.
Woodin Sarah Mrs., h 66 E Fifth.
Woods James, harness maker, h 27 Rathbone.
Woods Michael, harness, Pine c Third, h 27 Rathbone.

Bottled only by the Jamestown Bottling Co.
Engraving and Enameling

Woodward L. J., painter, h 85 James.
Woodworth J. B., harness maker, h 24 Taylor.
Wright & Harris, hairdressers, E Second c Main.
Wright Geo., h n hd Warren.
Wright Jacob, ice, h Main cor Crossman.
Wright Laura Mrs., h 42 E Second.
Wright Lewis, stone cutter, h 76 James.
Wright Richard, barber, h 131 Main.
Wright Thos., h hd First av.
Wright Wm. (W. & Harris), h W Tenth n Washington.
Wyatt J. H., carpenter, h Monroe.
Wyatt John F., h Monroe cor Fourth.
Wyberg Jacob N., h 7 Foote's avenue.
Wyman R. G., lawyer, 48 Main, h 22 Chautauqua avenue.

YALE EDWIN, clerk, h 74 E Fifth.
Yates C. Mrs., h 30 Chandler.
Yates H. J., justice of peace, 56 Main, h 60 E 3rd.
Yates J. J., repair shop, Main cor Fourth, h 56 Hazzard.
York Eli, carriages, 69 E 2nd, h 67 Foote's ave.
Young E. G., plumber, 21 E 3rd, h 34 James.
Young Frank W., plumber, h 34 James.
Young Jas. M., carpenter, h 5 W Ninth.
Young Jas. M., fireman, h Water.
Young O. P. Mrs., laundry, h 55 E Fifth.
Youngs Robert H., h Charles.
VILLAGE OFFICERS.

President—Hiram S. Hall.

Clerk—J. B. Fisher, Jr.

Collector—John Hall.

Treasurer—Geo. S. Gifford.

Village Police—James M. Murray, Charles A. Merrill.

Acknowledged to be the Best in the World.
TOWN BUSINESS DIRECTORY.

BROCTON.

Barber M. G., hotel.
Breen Wm., blacksmith.
Brownell S. E. & Co., vineyard.
Capwell & Walden, grist mill.
Cook M. S., stoves, &c.
Crandall Samuel, saw mill.
Dean H. J., physician.
Fay Clinton, vineyard.
Furman Chas. O., gen. store.
Hall R. A., hardware.
Harris T. L., vineyard, &c.
Hatch J. L., vineyard, &c.
Kent F. W., harness.
Manfort Garrett, produce, &c.
Martin Wm., dairy.
Martin & Burton, fruit, &c.
Mericle A. J., drugs, groceries, &c.
Moss T. C., gen. store.
Moss T. S., banker.
Ogden Chas. S., gen. store.
Ramsdell J. D., cheese manufacturer.
Rykeman, Day & Co., wines &c.
SHEPARD D. L. & CO., hardware.

USE GEO. WEBER'S CINCINNATI LAGER,
Taylor H. C., physician.
TITUS LEROY, dentist.
Underwood Cyrus, restaurant.

BUSTI.

COPP JOHN E., physician.
Faichney & Averill, blacksmiths,
Husband A. F., store.
Frank Chas., justice.
Jackson Thos., hotel.
JONES & WOOD, grist mill.
Lewis L. H. Mrs., milliner.
Lewis Prudie Mrs., milliner.
LEAVER ERNEST, carriages.
Leaver Wm., blacksmith.
MARTIN WM. B., drugs and physician.
MERCHAND R. T. & CO., store.
Mitchell W. D., bending factory.
Moore C. B., hardware.
Northrop Wm., justice of peace.
PICKARD A. C., saw mill.
Steavens W. B., blacksmith.
Stoddard Orren, saw mill.
Whiting Eli & Son, carriages.

CASSADAGA.

BEEBE CHAS. V., dry goods.
Carpenter J., wagon mfr.
Cummings Bros., butchers.
Cushman A. P., grocer.

Bottled only by the Jamestown Bottling Co.
Derby & Beebe, grist mill.
Fisher Nora E., milliner.
Green G. W., hotel.
Griswold, Mattom, Hill & Burnham, cheese mfrs.
Hart Sophia, dressmaking.
Jones Philander, blacksmith.
Martin & Jobes, grocers.
Phillips T. D., dentist.
Phillips Williston, hotel and store.
PICKETT DANIEL, shoemaker.
Pond Fortice A., druggist and physician.
Wilcox C. N., hardware.
WOODS ELIJAH, cider mfr.
Young W. S., grocer.

CLYMER.

Ayre H. S. & Bro., grist and saw mill.
Baldwin Chas., blacksmith.
Beach A. G., gen. store.
Blodgett J. Mrs., milliner.
Blodgett Wm. B., boots and shoes.
Cady John, blacksmith.
Colton C. L., wagon maker.
Coy A. W., lumber.
Damon & Co., tanners.
Downes & Mackers, harness.
Gallup W. D. & Son, gen. store.
Hill John, wagon maker.
Hinckley O. D., surveyor.
Hurlbut Byron, saw and grist mill.
King Jas., hotel.

CINCINNATI AND MILWAUKEE LAGER
Knowlton J. B., undertaker.
Moses C. B., drugs.
Pool A., hotel.
Roberts Wm., saw mill.
Rose Adolph, tanner.
Ross A., physician.
Slotboom J. A., gen. store.
Vanderrcoff B., wagon mfr.
Van Green Garrett, blacksmith.
Walling P. A., physician.
Weaver H. P. & Bro., saw mill.

DELANTI (Stockton, P. O).

Adkins & Pickett, handle mfrs.
Blackman H., grocer.
Blackman Jane Mrs., milliner.
Bloomfield J. C., blacksmith.
Brink & Moore, carriage mfrs.
Brooks T. H., dry goods, &c.
Clute Jos. B., speculator.
Cobb M., painter.
Duncan S. K., cabinet maker.
Duncan B. A. & C. Misses, milliners.
Gilbert L. B., harness mfr.
Holmes Levi, carriage mfr.
Horton D. N., jeweler.
Lazelle L. W., drugs, &c.
Morey J. S., hotel.
Moyer Geo. W., blacksmith.
Price & Miles, planing and shingle mills.
Russ J. C., boots, &c.

Costs you no more than Common Beer.
Smith B. P., market.
Sperry D. W., hardware.
Taylor N. & Co., mill.
Todd Chas. T., dry goods &c.
Van Buren, cheese manufacturer.

DUNKIRK.

Abell A. H. & Co., lime &c.
Abell C. K. & Son, books &c.
Allenbrand Elias, hardware.
Alton Geo. D., grocer.
Arnerman Henry, harness manufacturer.
BARRETT JOHN, liquors &c.
Bartholomew Jos. S. Mrs., dry goods.
Bartholomew Nelson, variety.
Bayer John, boots &c.
Benson C. M., blacksmith.
Bigelow W. H., vinegar manufacturer.
Blood Chas., undertaker.
Brady Thos., boots, &c.
Bramer Chas., saloon.
Brick Timothy, hotel.
BROOK'S LOCOMOTIVE WORKS.
Brown B. Mrs., market.
Candee Wm. E., spices, &c.
CARY & ALLING, hardware.
Cary & Whittelsey, flour, &c.
Cobb A. S., liquors, &c.
Coleman T. R., engines, &c.
Coleman & Saunders, produce.
Conklin Lawrence, blacksmith.

Use Ph. Best Brewing Co's Milwaukee Lager.
Day Victoria, saloon.
Day A. Mrs., gen. store.
Dinsdale J. W., grocer.
Donovan D., boots and shoes.
Dotterwick G., brewer.
Dougherty J. G., grocer.
Dow Henry R., grocer.
Driggs F. F., ins. agent.
Droege Carl, hotel.
DUNKIRK JOURNAL CO.
Durrell J. N. & W. F., machinists.
Ehlers Chas., furniture.
Ehlers & Mattison, clothing.
Elker Fred. Jr., hotel.
ELLIS B. R., grocer.
Erbes Henry, blacksmith.
Erbes Peter, carriage mfr.
Fink H., brewer.
Finkel Walter, hotel.
FISHER A. F., tinware.
Flesher Bros., machinists.
Folls Chas. F. Jr., cigars, &c.
Fox Wm. A., ins. agent.
FROELICH LOUIS, saloon.
GERRANS JAS., hotel.
Gidley & Bloss, fancy goods.
Graff J. M., stoves, &c.
Groesch J., boots and shoes.
Groves E., boots and shoes.
Hahm J., baker.
Hamilton S. M., coal and lumber.
Hand & Coleman, tobacco (wholesale).

Bottled only by the Jamestown Bottling Co.
Hartman Barbary Mrs., groceries.
Haycroft J. J., grocer.
Haycroft S. A. Mrs., groceries.
Hayes Thos. N. Mrs., groceries.
Hequembourg C. E., contractor.
Hequembourg T., jeweler.
Hequembourg W. K., boots and shoes.
Herrick S. E. Mrs., milliner.
HEYL LOUIS, grocer.
Hilton John, brick mfr.
Holland D. & Son, dry goods, &c.
Hook Jas., baker.
Howe H. J., dentist, &c.
Hutchinson J., (agent), leather, &c.
Isham & Co., grocers.
Jackson, Isham & Co., coal.
Johnson W. V., baker.
JONES THOS C., market.
Kane Jas., livery.
Keller Emil, grocer.
Kenyon Robert, billiards.
Keppler C. Mrs., hotel.
Koob Louis, cabinet maker.
LAKE SHORE BANKING CO.
Larkins John, saloon.
Lechner John Mrs., butcher.
Lenz Kate Mrs., milliner.
Levy Simon, clothing.
Lines, Burcher & Co., crockery
Little Geo., grocer.
Leob Jacob, saloon.
Lynch M., gen. store.

CINCINNATI AND MILWAUKEE LAGER,
McCarthy John, saloon.
McCarthy Timothy, blacksmith.
McDonough Michael, coal.
McDOUGAL, AVERY & CO., plumbers, &c.
McEvoy Bros., gen. store.
McKay Robt., livery.
McNamara T. C., cigars, &c.
McWharf J. M., drugs.
Mastigan John & Co., lumber.
Matzenbacher L., grocer.
May F., grain, &c.
Meeham Michael, grocer.
Miller Conrad, hotel.
MINER H. J. & CO., bankers.
Moldenhauer A., boots and shoes.
Monchow Edward, saloon.
Monroe H. P., drugs, &c.
Monroe Orrin, boots and shoes.
Mulholland Richard, carriage mfr.
Mullane Nora Mrs., groceries.
Mulqueen Patrick, grocer.
Murphy F. J., carriage mfr.
Nelson Joseph, jeweler.
Nelson Robt., jeweler.
Mice & Fell, foundry.
Oakley O. R., dry goods, &c.
O'Brien M., groceries, &c.
O'Donnell & Sons, sash and blinds.
Oehn H. R., boots and shoes.
O'Neil Thos., grocer.
O'Neil Wm., produce.
Page H. H., boots and shoes.

Acknowledged to be the Best in the World.
Perkins J. W., harness, &c.
PESHONG JOHN, saloon.
Peshong Peter, barber.
PFLEGER CARL, liquors.
Philipbar Philip, saloon.
Philipbar & Graas, undertakers.
Polniski Julius, hotel.
Rathbone Byron, dentist.
RICH A., hotel.
Rider Victor, hotel.
RISLEY & CO., liquors, &c.
Rogers H. R., physician.
Ruge C. I. S. Mrs., boots, &c.
Schaar Carl, tailor.
Scully Timothy J., liquors.
Sellew & Popple, agricultural imp's.
Shaler J., grocer.
Sheehan Michael, clothing.
Shipler J. H., photographer.
Simpson Daniel, painter.
Slater W. L., (agent), grocer.
Smith H. M. T., drugs, &c.
Smith Henry, saloon.
Smith J. C., painter.
Smith L. A., bottler.
Smith S. M., physician.
Smith S. P., liquors.
SMITH C. H. & CO., general store.
Smith O. & Co., sash and doors.
Smith & Waring, milliners.
Star Oil Company.
Stegman W. E., grocer.

USE GEO. WEBER'S CINCINNATI LAGER,
Stevens Bros., clothing.
Stillman Otis, ins. agent.
Sullivan C., boots and shoes.
Timperly Edwin, grocer.
Tomey Daniel, flour and feed.
Tomey Wm., grocer.
Van Buren Jas. H., ins. agent.
Vandervelde Morris, clothing.
Van Gunton John, jeweler.
Wager E., grocer.
Wagner H., groceries, &c.
Walther Philip, saloon.
Warner John, barrel mfr.
Wells W. R., grocer.
Wertner Jacob & Sons, grocers.
Whitney & Abell, dry goods.
Widman Chas., gen. store.
Williams E. P. (agent), dry goods.
Williams J. T., drugs.
Wright D. & Co., lumber.
Zimmerman W. C., grocer.
Zimmerman Wm., ins. agent.

FORESTVILLE.

Barnard & Parsons, hardware.
Brown John C., dry goods.
Burgess H., news depot.
Carpenter G. W., physician.
CARPENTER W. W., drugs, &c.
Carrington L. B., billiards.
COOK A. C., grist mill.

Bottled only by the Jamestown Bottling Co.
Coray Henry, grocer.
Eddy D. W., butter and cheese.
Edwards Alonzo, hotel.
Ellis Frank D., undertaker.
Ellis Thos. G., pictures, &c.
FANCHER WM., dentist.
Farnum H. H., harness, &c.
Felton H. D. Mrs., milliner.
FISH DAVID, gen. store.
Fagan Geo., agent, saw mill.
FORESTVILLE BANK.
Gifford B. R., photographer.
Herrick M. & Son, saw mill.
Hitchcock Alfred, jeweler.
Holmes C. P., milliner.
Horton Bros., cheese mfrs.
Jackson & Sackett, painters.
Jones Russell, blacksmith.
Judd Chauncey, butter and cheese.
Knapp Wm., flour &c.,
Livermore Emory, dentist.
McKee & Waterman, butchers.
Mixer John A., florist.
Morrison G. B., grocer.
Page Henry, boots and shoes.
Parker & Hendricks, pros. Chautauqua Farmer.
Parsons A. P., physician and drugs.
Parsons Daniel W., grocer.
Parsons J. A., vinegar manufacturer.
Parsons W H., variety store.
Parsons, House & Co., general store, coal &c.
Phelps & Horton, grocers.

CINCINNATI AND MILWAUKEE LAGER
Pierce L. J., hardware.
Reynolds S. W., insurance agent.
Root J. E., boots and shoes.
Sackett Zavan J., harness &c.
Shephard H. P., agent, grist mill.
Sleeper L. B. Miss, milliner.
Stiger E., jeweler.
Straight Wm. J. Jr., dry goods.
Ward Wallace, banker.
Warner E. D., tanner.
Webb A. J., dry goods.
Weiss Edward, tailor.
York Bros., saw mill.

FREDONIA.

Advertiser and Union, C. F. White & Co., eds.
 and pros., 55 Main.
ALLEN & EDMUNDS, druggists, &c., 73 Main.
Allen H. D., boots and shoes, 39 Main.
Allen O. W., boots and shoes, 43 Main.
Armstrong J. W. Jr., druggist, 35 Main.
Barmore L. A., furniture, 75 Main.
BEEBE DUANE, hotel, 10 and 12 Water.
Benjamin D. K., jeweler, 23 Main.
Blood Geo. W., furniture, Water.
Bonetti Chas., hairdresser, 47 Main.
Censor (weekly), W. McKinstry & Son, pros.,
 Main.
Clapp & Fraser, hardware, &c.
Clark & Marsh, dry goods, 35 Main.
Clough John, dentist, 31 Main.
Colburn Bros., flour mills.

Costs you no more than Common Beer.
COTTON B. W., livery.
Couch A. S., physician, Greene.
Crocker & Wilson, butchers, Water.
CURTIS E. A., architect.
Curtis H. A., lawyer, Main.
Curtis S. D. Mrs., milliner, Main,
Day, Prushaw & Crane, carriage mfrs., Centre.
Fenner M. M., physician, Water.
Forbes J. B., dry goods, 53 Main.
Fredonia National Bank, Main.
Frisbee J. C., stationery printer, 51 Main.
GIBBS FRED., restaurant, Water.
Glisan T. W., justice peace, Main.
Grant L. B., dry goods, 41 Main.
Haenlein H., clothing, 47 Main.
Haniser N., tobacconist, 33 Main.
Harrison L. F., Harrison House, Water.
Hatch S. N., billiards, Main.
HENDEE J. E., grocer, 21 Main.
Herman & Reuther, carriage mfrs., Water.
Houser & Roberts, flour mills.
Howard F. W., books and jewelry, 63 Main.
Hughes L. E., restaurant, Main.
Huntley L. S., painter.
Jackson Solomon, cigar mfr., 33 Main.
Lake Jas. H., harness, 79 Main.
Landon J. B., physician, Main.
Laux A., carriage painter, Water.
Lester R. W., artist, Main.
Lewis A. D., bakery, 9 Water.
McKinstry L., post master.
McNeill H., photographer, Main.

Use Ph. Best Brewing Co's Milwaukee Lager.
Mace P. F., marble, Greene.
Madison A. Z., insurance, Main.
Maynard J. D., druggist, 29 Main.
Miners Bank of Fredonia, Main.
Moore S. M., physician, Main.
Mullett, Greene & Bissell, carriages, Main.
Mullett J. C., justice peace, Main.
Parker & Miller, grocers, &c., 49 Main.
Parker F. H. & Son, marble, Main.
Parker J. S. Mrs., millinery, Main.
Payne N. L. & D. E., milliners, 87 Main.
Pringle C., photographer, Main.
Pritchard L. P., clothing, &c., 59 Main.
Putnam Bros., dry goods, 61 Main.
Putnam J. B. & Co., grocers, 57 Main.
Schmeiser Jacob, saloon; Centre.
Scott W. W. & Son, stoves, &c., 55 Main.
Shepard D. L. & Co., stoves, &c., 45 Main.
Sisson Geo. W., coal, Main.
Skinner B. F., lawyer, 49 Main.
Smith C. physician, Water.
Smith D. A., fancy goods, 81 Main.
Starr J. K., grocer, 31 Main.
Stevens P. H. & Co., dry goods, &c., 71 Main.
Stone & Barmore, repairers, &c., Main.
Sullivan R. O., merchant tailor, Main.
Tarr H., blacksmith, Main.
Taylor House, (M. H. Taylor, pro.), Main.
Thompson E. P., tin shop.
Tiffany J. M. & Son, sewing machines, furniture.

Bottled only by the Jamestown Bottling Co.
Union Banking Co., Main.
Weaver C. H., restaurant.
White D. A., grocer, Main.
Wilbur W. L., physician.
Woodford M. S., undertaker, Main.
Woods W. T., livery.
Wright Medicine Co., Main.
Wygant J. B. & Co., corset dealers, Main.
Zahm Samuel, butcher, Water.

FREWSBURG.

Cooper Col., hotel.
FOX ALBERT, justice of peace.
Howard Horace, store.
Robertson Lucius, justice peace.
Scwden Ed., store.
Sheldon Wm., harness.
Tinkum, blacksmith.
Whitney, physician.

KENNEDY.

Aldrich, Sweetland & Waite, gen. store.
Anderson Jas. M., cooper.
BUTTON J. W., physician.
Carle & Sykes, blacksmiths.
CARPENTER L. G., builder.
Carpenter O. A., grocer.
Dailey W. M. & Co., stoves, &c.
Ekins Edward, agent, mowers.
FALCONER & NICHOLS, saw mill.
Forbes Stephen, general store.

CINCINNATI AND MILWAUKEE LAGER,
Griffith M. J., grist mill.
Haight Jas. M., tinsmith.
HOFLECK ADAM, hotel.
Howe R. S., restaurant.
INGRAHAM H. D., physician.
Monroe J. H., hotel.
Moore A. L., nursery.
Nichols Bros., sash, blinds, &c.
Smith S. A., drugs.
Stratton Chas. E., hotel.

MAYVILLE.
Akin Andrew, oysters, &c.
Barrett J. K., builder.
Bartholomew E. S., machinist.
Barton R. L., saloon.
Baumgart G., boots and shoes.
Beaujean R. W., photographer.
Bently & McKay, saw mill.
Bixby H. S., machinist.
Blanchard Chas., wagon manufacturer.
Bly J. F., hardware.
Bond Francis R., hotel.
Buckley J. A., drugs.
Chas W., physician.
Chatsey F. C., drugs, &c.
Curtin R. I., physician.
Denton Egbert, books, &c.
Dutton Dwight, livery.
Elliott N., general store.
Fox Horace, agent hotel.

Acknowledged to be the Best in the World.
Gerrans & Hurtz, hotel.
Gilbert L. A. Miss, milliner.
Gleason R., wagon manufacturer.
Gleason W. S., stationery.
Godard E. G., boots and shoes.
Godard & Bond, grocers.
HERSPERGER ADAM, ice.
Hutson Thos., hardware.
Kibbe F., jeweler.
Mason J. C., jeweler.
MASO LEVI, hotel.
Miller & Porter, general store.
Mills H., blacksmith.
Mills D. E. & Son, blacksmiths.
O'Dell G., hotel.
Parkhurst O. H., organs, &c.
Radshaw Thos., miller.
Record H. A., physician.
Rice J. M., grocer.
Rich J. H., wagon manufacturer.
Shepard H. P., grocer.
Sixby Herman, hardware.
Smith Milton, produce.
Spencer Hiram, harness, &c.
Shulman E., clothing.
Stevens W. J. & Son, market.
Tracy A. B., furniture.
Van Valkenberg H. Mrs., hotel.
Wallace & Hargraves, saloon.
Warren & Hammond, grist mill.
Whallon Wm. M., real estate agent.
Willard O. J., zinc monuments.
Wood David, cooper.

USE GEO. WEBER’S CINCINNATI LAGER,
PANAMA.

Cook Bushnell, cheese manufacturer.
Cook DeForest, grocer.
Cook W. G., shoemaker.
Crane L. & Son, hardware.
Graham Lyman, boots and shoes.
Graves & Widrig, cheese mfrs.
Hagley C. P., harness, &c.
Hawkins A. B., drugs and books.
Hill F. L., livery.
HOYT J., general store.
Lewis A. W., boots and shoes.
Newel T. J., general store.
Persell A. G., grocer.
Persons Sylvester, planing mill.
Powers J. A., hardware.
RANSON WILLARD, physician.
Rickles John, blacksmith.
Rolson Isaac, planing mill.
Scofield E. C., tailor.
Simmons A. P., dry goods.
Sternberg J. J., carriage manufacturer.
Sweezy T. & J. Misses, milliners.
Tripp S. G., cheese.

RIPLEY.

Barns C. W., cider manufacturer.
Bennett Lyman, dry goods.
Brown W. L., drugs, &c.
Brown W. & E., cheese.

Bottled only by the Jamestown Bottling Co,
BUSWELL E. M., hotel.
Eddy S. H., butcher.
Edmunds O., cooper.
Heard & Baker, drugs, &c.
Hughson Robert, blacksmith.
McWithey J., wagons, &c.
Minigur S. C., handle manufacturer.
Morse Geo., hardware.
Norton S. B., music, &c.
Palmer & Morris, general store.
Randall Nelson & Son, grocers.
Rice C. W., harness, &c.
Shaver J. H., blacksmith.
Shaw A. Mrs., milliner.
Stone D. C., dry goods.
Tennant John A., furniture.

SHERMAN.

ADAMS BROS., produce.
Bloomfield D. C., mill.
Donnell W. J., jeweler.
Dutton & Pelton, blacksmiths.
Ford M. L., musical instruments.
FOWLER C. W., billiards.
Graham & Hill, grocers.
Greaves Sheldon, hotel.
Green Bros., general store.
Griffin & Card, grist mill.
Harmon Samuel, undertaker.
Hart & Corbett, dry goods, &c.
Hawley S. T. & Son, tailors.
Holy E. W., printer.
Hopkins O., blacksmith.
LEWIS SARAH J., bakery, &c.
Lindsey C. G. Mrs., milliner.
Martin W. G., general store.
Miller Frank E., boots and shoes.
Myrick C. W. & Co., hardware.
Olen Erastus, dentist.
Osborn & Ames, physicians.
Page J. C., cigars, &c.
PARSONS JOHN, cooper.
Peck A. J., clothing.
Shaeffer V., cabinet maker.
Sheldon A. & E. M., produce.
Sheldon & Co., brokers.
Sperry E. & Co., hardware.
THAYER J. L., drugs.
Zahrniger Joseph, boots and shoes.

SINCLAIRVILLE.

BARGER & WILLIAMS, drugs, &c.
Beck John, jeweler.
Burns F., grocer.
CHAPMAN C. F., lawyer.
Chase H. J. Miss, milliner.
Colenso J., clothing, &c.
Copp Geo., grocer.
Currey E. B., grist mill.
DELISLE W. W., furniture.
Edson Obed, lawyer.
Forstbauer H., hairdresser.

Costs you no more than Common Beer.
Green & Hall, grist mill.
Hadley N., grocer.
Kirk H. H. & F. W., shoes, &c.
Lapman H. W., dry goods, &c.
Morin T. H., stoves and tinware.
Norton S., harness, &c.
Osborn N., grocer.
Patterson E. T., ticket agent.
Phillips A. E., general store.
PUTNAM & THOMPSON, general store.
REED & REYNOLDS, stoves, &c.
Sheldon & Williams, general store.
Stone A. A., dentist.
Sylvester House (H. Sylvester, pro.)
Taylor W. H., grocer and restaurant.
Trusler James & John, blacksmiths.
Tugwell Wm., butcher.
Trusler W. & Co., hardware, &c.
Westley Joseph, saw and planing mill.
Wilson W. T., lawyer.

SMITH’S MILLS.

Howard M., grocer.
Hutchinson B. P., hotel.
Knowlton J. D., flour and feed.
Martin & Co., tanners.
Meeker H. N., flour and feed.
Sayles B. F., blacksmith.
Wagner M. V., marble.

WESTFIELD.

Bachelor John, blacksmith.

Use Ph. Best Brewing Co’s Milwaukee Lager,
BALL WM., harness.
Booth Thos., boots and shoes.
Burns & Wass, barrel manufacturers.
Butler P. M. Mrs., milliner.
Chapman F. B., hotel.
Crandall Wm. & Son, wagons.
Cross, Grove, Douglass & Shaw, grocers.
CULLVER A. B., grocer.
Dick Morris, boots and shoes.
DIX A., hotel.
Fay J. R., cheese.
Fenner B., chemist.
FIRST NATIONAL BANK.
Gardner & Wannerwitch, tanners.
Gay J. R., grocer.
Gibbs O. H. & Son, hardware.
Gifford Jos. C., dentist.
Hall F. A., printer.
Hall E. & Co., millers.
HARRINGTON & BROS., hardware.
Harris Wm. C., jeweler.
Harvey J. A. & Sons, handles.
Hathaway J. R., furniture.
Hollinger Andrew, boots and shoes.
Hutchins J. L., blacksmith.
INGERSOLL C. P. & CO., dry goods.
Jacobson Nathan, clothing.
Johnson J. W., dry goods.
Kent H. L., paper mfr.
Kingsbury H. C., insurance agent.

Bottled only by the Jamestown Bottling Co.
Lomer Frank, billiards.
McDade Alex., blacksmith.
Macomber Thos. J., blacksmith.
Minton J. H. & Son, hotel.
Nellis A. D., lumber.
Nursbaumer John, boots and shoes.
O'Donnell John, liquors.
Ogle Wm., boots and shoes.
Osgood L. E., wagons.
Pender & Kimberly, agricultural implements.
Persons Chandler, general store.
Pew E. A. C., paper mill.
Phelps L. F. & Son, bankers.
Prendergast F. W., cigars, &c.
Prendergast J. J., commission merchant.
Rong August, brewer.
Shakleton Steam Heating Company.
Shaw J. F., cabinet maker.
Shaw Thos., furniture.
Skinner John A., insurance agent.
Spencer John, physician.
Stecher Joseph, saloon.
Stevens L. P., produce.
Stone Lester, woolen mills.
Strong Thos. D., physician.
Sunderland R., coal.
Taylor James, market.
Tew A. F., hardware.
Thompson J. C., grocer.
Thompson R. H., tailor.
Towle H. S., drugs, &c.
Towle J. H., drugs and books.

CINCINNATI AND MILWAUKEE LAGER,
Tyler A. J., hotel.
Tyrer Warren, planing mill.
Walker W. H., books, &c.
Weaver A. J., grocer.
WESTFIELD LOCK CO.
Wheelock Perry, painter.
White J. L., blacksmith.
Wilson David, saloon.
York G. P., foundry.

GUST. DeLAIN,
MANUFACTURER OF
Cigar Boxes and Dealer in Cigars,
Winsor St., near Breed's Furniture Mfy.,
JAMESTOWN, N. Y.

PRICE'S IMPROVED WAGON JACK.

The Jacks are constructed of good quality hard wood timber, and are capable of lifting the heaviest Wagons as well as the lightest, and by means of adjustable sep can lift any height wagon.

Weight of Jack, about eight pounds.

Retail Price, each, - - - - $1.50

Parties wishing to manufacture and sell them extensively can make favorable terms for the exclusive right to territory.

C. UNDERWOOD, Jr.,
Jamestown, Chaut. Co., N. Y.

Acknowledged to be the Best in the World.
MEADVILLE DIRECTORY.

ABBREVIATIONS.—Ab., above ; al., alley ; av., avenue ; bel., below ; b. or bds., boards ; bet., between ; c. or cor., corner ; ct., court ; do., ditto ; ft., foot ; h., house ; la., lane ; opp., opposite ; n., near ; r., rear ; rd., road ; sq., square ; tp., turnpike ; N., North ; E., East ; W., West ; S., South ; R. R., Railroad.

ACKLEY G., train dispatcher, h 247 Park av.
Acuff Geo. B., clerk, Budd House
Acuff H. B. Mrs., h 998 Water.
Adams L. Mrs., h 1136 West.
Adams A. D., bookkeeper; bds 636 N Main.
Adams G. W., clerk, bds 367 Herman.
Adams Samuel, h 251 North.
Adams Sarah & Mary, bds 968 S Main.
Adams W. T., cigars, 776 Main, h 367 Herman.
Adams Wm., sexton, h 1106 West al.
Addle John, mason, h 760 Baldwin.
Addle W. H., lawyer, 241 Chestnut, h 760 Baldwin.
Adian M. E. Mrs., h 283 Walnut.
Affantranger P. A. & Son (J. F.), dry goods, &c., 977 Water, h 308 Chestnut.
AFFANTRANGER S. J., livery, &c., 1010 Water, h 470 Arch.
Affantranger Wm. S., clerk, h 112 Pine.
Albaugh B., laborer, h 350 Dock al.
Albaugh H. (Winterberger & Co.), h 1069 S Main.
Albaugh John, h 1139 S Main.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

S. J. AFFANTRANGER,

Livery and Sale

STABLES.

First-class Carriages and Buggies constantly on hand.
Funerals Promptly attended to.

1010 Water Street, next door to Budd House, Meadville, Penn'a.

Albaugh Paul, laborer, h 424 Arch.
Alden Jas., clerk, bds Liberty.
Alden W. N., h 827 Liberty.
Allen Edmond, mason, h 677 State.
Allen Elias, carpenter, h 547 Arch.
Allen Hugh, fireman, h 1273 S Main.
Allen Joseph, janitor, h 363 Randolph.
Ames D. S., brakeman, h 274 Pine.
Anderson E. T., h Randolph cor High.
Anderson Jas. A., h 164 Mercer.
Anderson John, express driver, bds Budd House.
Anderson Paul, h 1009 Market.
Andrews Robert, clerk, h 575 Green.
Andrews W. H., dry goods, 958 Water.
Anthony Thomas, moulder, h 999 Park ave.
Appel M. Rev., h 375 Pine.
Apple Alice Mrs., bds 232 Arch.
Apple Chas., mason, h 614 North.
Applebey H. J., plumber, 911 Market, h Market cor North.
Appleby L. S., brakeman, h 779 Market.

ARNAUULT A. H., clothes cleaner, dyer, &c., 942 Market, h S Liberty.

A. H. ARNAULT,
Clothes Cleaner, Repairer and Dyer.

PLUMES AND GLOVES CLEANED.

942 Market Street, MEADVILLE, PENN' A.

Arnold Joseph, teamster, h 305 Poplar.
Armstrong G. W., engineer, h 426 Poplar.
Armstrong J. W., carpenter, h 279 Chestnut.
Arnold Reuben, engineer, h 103 Poplar.
Ashley C. D., physician, h 583 State.
Ashley R. E., h 810 Liberty.
Astram M. H., blacksmith, h 658 Washington.
ATHENS MILLS CO., sash, blinds, &c., Race c Terrace.
Atthow Thos., shoemaker, 548 State, h 569 Green.
Austin James, train dispatcher, h 277 Arch.
Austin Wm., laborer, h 47 Main.
Axtell A. C., physician, 907 Market, h 764 Baldwin.

BABCOCK JOHN, conductor, h 837 Liberty.
Bachman John, butcher, h 310 Linden.
Bailey W. H., conductor, bds Colt House.
Bain Geo. K., h 1089 S Main.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Baird C. T., candy maker, h 220 Pine.
BAIRD L. M., confectionery, toys, &c., 894 Water.
Baker Chas., h 1173 Water lane.
Baker C. P., clerk, h 1728 S Water.
Baker F. C., clerk, bds 1728 S Water.
Baker Herman, h 182 Barton's Row.
Baker John, carpenter, h 475 Pine.
Baker John Jr., h 944 Market.
Baker M., engineer, h 132 Pine.
Baker R., oil, h 618 North.
Baldwin H. Mrs., h 885 Main.
Baldwin N. J., shoemaker, h 479 Pine.
Bales M. T., ins. agent, h 257 North.
Balizet E. C., saloon, 946 Market, h 424 Pine.
Banks Amos T., conductor, h 88 Pine.
Barackman Geo., h 359 Centre.
Barber J. S., miller, h 345 Cottage.
Barbour F. E., miller, h 263 Water.
Bard R., hats, caps, &c., 209 Chestnut, h 718 High.
Baker Adam, laborer, h Clark cor S Main.
Barager Geo. T., clerk, h Centre.
Barker John A., drugs, &c., h 599 State.
Barker J. A., clerk, h Spring.
Barnard C. E., h 256 Pine.
Barnard O. K., painter, 365 North.
Barnes C. H., lawyer, 921 N Main, h 626 Washington.
Barnes O. M., engineer, h 828 Grove.
Barr C. A., clerk, Barr House.
Barr L., justice peace, 204 Chestnut, h 124 Poplar.
Barr Thos., furniture, 346 North, h 765 Penn.
Barret Samuel, butcher, 230 Pine.
Bartholomew E. P., h 225 Poplar.
Bartholomew M. B., brakeman, h 137 Poplar.
Bartlett Frank R., h 225 Linden.
Bartlett John (Kemp & B.), h 314 Randolph.
Barton Geo. P., h 1024 Water.
Barton Sue Mrs., h 1211 S Main.
Bassett L. B. (M. & Basset), bds Colt House.
Batch Chas., mason, h 522 North.
Batchelor Emily Mrs., h 774 Clark’s alley.
Bates H. S., local ed. Crawford Democrat.
Bates S. C., teamster, h 113 Poplar.
Bates S. P., supt. schools, h 628 High ave.
Bates Wm., h hd Jefferson.
Battaglia Frank, hairdresser, Budd House, h Hemlock.
Baugh Henry, h 1152 West.
Baxter John K., brakeman, h 1009 Market.
Beach L. A. Miss, h 792 Main.
Beach L. C., traveling agent, h 754 Baldwin.
Bear A. Mrs., h 1206 Canal.
Bear W. C., local editor Crawford Journal.
Beatty E. T. Mrs., h 1215 S Main.
Beatty Jas., engineer, h 483 North.
Beatty J. W., oil, h 748 Main.
Beatty Luther C., lawyer, 357 Centre.
Beatty Mary, h 842 Plum alley.
Bedneau Mary Miss, h Kennedy.
Bedell B., agt. sewing machines, h 1068 S Liberty.
Beeman G. H., wagon maker, 381 North.
Beierschmitt A., h 84 Poplar.
Beierschmitt Chas., shoe store, 918 Water, h 457 Walnut.
Beierschmitt E. C., boots and shoes, 249 Chestnut.
Beierschmitt J. B., shoemaker, 185 Dock, h 108 Pine.
Beierschmitt Martin, saloon, 251 Chestnut, h 1079 Liberty.
Beiter John W., blacksmith, Market sq., h 1037 Hemlock.
Belc Frank, butcher, h 315 Poplar.
Belc Fred, butcher, 157 Pine, h 163 do.
Belknap James Mrs., h 665 High av.
Belknap J. H., h 1046 French.
Beltz John, butcher, h 1108 West alley.
Beltz Joseph, h 476 Arch.
Beman H. C. (D. & Beman), h 73 Dock.
Bemis Frank, printer, Journal office.
Bemis F. H., ins. agent, 226 Chestnut, h 501 Pine.
Bemis M. A. Miss, bds 287 North.
Bemis Jane Mrs., h 307 Walnut.
Bender Philip (West & B.), h 1040 S Main.
Benedict Geo. G., carpenter, h 944 Market.
Benedict John, h 1174 Park avenue.
Bennett E. L., butcher, &c., Market cor Pine.
Bennett Foster, h 740 Kennedy.
Bennett John, h 770 Baldwin.
Bennett Wm. R., pop mfr., 548 State.
Benson Gilbert, h 87 Dock.
Beohm Anton, laborer, h 1209 S Main.
Berkhart Peter, saloon, h 1182 S Main.
Bert, clerk, h Spring.
Best David, physician, h 280 Centre.
Betts Hiram, h 889 Water.
Bierley Henry, saloon, 175 Chestnut.
Bigoney E. F., clerk, h 165 Pine.
Bigoney P. W. Mrs., h 165 Pine.
Bills Herman, h r 1122 S Main.
Bills John, h r 85 Dock.
Binder Chas., h 87 Dock.
Birch G. H. & Co., tobacconists, 252 Chestnut, h 1173 Park avenue.
Birchfield J. W., grocer, Kerrtown.
Bittner Reuben, laborer, h 758 Stewart.
Black Margaret Mrs., h 1215 S Main.
Blackman F. L., lawyer, 367 Chestnut, h 485 Walnut.
Blum A. & Son, grocers, 960 Water, h Arch.
Blum Abram, grocer, h 430 Arch.
Blum B. (A. Blum & Son), h Arch.
Blumer Peter, h 168 Dock.
Blystone Isaac, h 507 Main.
Boileau R. C. Jr., dry goods, &c., 963 Water, h 873 Tenace.
Boileau R. C. Sr., h 873 Terrace.
BOLE WM. R., lawyer, 926 Public Sq. h 694 High.
Bolster W. K., brakeman, bds Gable House.
Bolton Wm., brakeman, bds Gable House.
Boman Jacob, engineer, h 276 Arch.
Bond Peter, boiler maker, h W College.
Boosard Andrew, h 111 Poplar.
Booth J. B., agent, h 496 Pine.
Bork Fred., h 308 Willow.
Boslough M. L., policeman, 176 Chestnut,
Stop at COLT HOUSE, Meadville, Pa.

Meadville Directory.

Boslough Wm. H., constable, h 313 North.
Boudin John, h 984 S Liberty.
Bourme S. P., oil, h 653 Main.
Boush A. T., laborer, h 372 Randolph.
Boush C. M., lawyer, Richmond Block, h 1121 Park avenue.
Bowen Foster, h 1040 French.
Bowman, livery, h 1168 S Liberty.
Boyd D. H., chief of police, h 918 Water.
BOYD MARTIN', pro. Eagle Hotel, 843 Water.
Boyd Sophie Miss, principal, bds 968 S Main.
Boyesmith J. B., h 108 Pine.
Boyles Addison (B. & Bro.), h 783 Garden.
BOYLES BROS., livery, 377 North.
Boynton F. P. Prof., h 229 Linden.
Boynton P. H., conductor, h 648 Main.
Bradfield H. W., carpenter, bds 838 Water.
Bradley Augustus, h 489 Walnut.
Bradley Sylvester, machinist, h 179 Mercer.
Brant Chas., machinist, h 691 High avenue.
Brawley Chas., farmer, h 774 Stewart.
Brawley J. B. & Bro., lawyers, west side Public sq, h 361 Walnut.
Bray Thos., brakeman, bds Striffler House.
Bray Wm., brakeman, bds Striffler House.
Breakiron' H. Mrs., h 592 Washington.
Breed Mary Mrs., h 367 North.
Breckenridge A. B., book-keeper, h 895 Liberty.
Breckenridge Wm., h 724 High av.
Bredin John Mrs., h 327 W College.
Bremer Wendelin, carpenter, h 1003 Liberty.
Brice W. J., brakeman, h 168 Dock.
Bridgeman Henry, stock, h 1011 Water.
Bridges Wm., brakeman, h 1087 West.
Briggs James, brakeman, h 1074 West.
Brink Daniel, painter, h Island Park.
Brink Hattie Mrs., h 357 Willow.
Brion S. Mrs., h 1045 Water.
Briscoe A. E., clerk, 939 Water.
Britton S., h 90 Pine.
Brody Thomas C., conductor, h 282 Arch.
Brooksbank Edwin, butcher, h 344 Pine.
Brooks J. C. Mrs., (pro. Commercial Hotel),
 Chestnut c. Water.
Brooks Wm. D., h 1192 Pomona.
Brown C., bds 838 Water.
Brown Frank, engineer, h 1285 Park avenue.
Brown H. D., engineer, h 307 Prospect.
Brown James, butcher, 546 State h do.
Brown J. G., stock, bds Budd House.
Brown J. L., fancy goods, 210 Chestnut h 963 Water.
Brown J. R., miller, h 251 North.
Brown Wilson, clerk, bds Poplar cor Market.
Brown Wm., butcher, h 614 State.
Brown Wm., engineer, h 669 Hlgh av.
Brown W -H., h 645 High av.
Brown Wm. H., clerk, h1 74 Dock.
Brown W. H., fireman, bds Thurston House.
Brown Wm. S., painter, bds Budd House.
Browning John N., tailor, h 224 Arch.
Bruner John F., engineer, h 222 Pine.
Brunett Jacob, shoemaker, h 80 Dock.
BRYANT, STRATTON & SMITH, business college, 910 Water.
Bryer H., fancy goods, 963 Water.
Buchholz John, cigar maker, h 1042 Hemlock.
Budd E. R., clerk, Budd House.
BUDD JASON, pro. Budd House, Water c Pine.
Budge J. M., architect, bds Colt House.
Buffington F. S., conductor, bds McHenry House.
Bugbee L. H. Rev., D. D., President Allegheny College, h 544 Park avenue.
Bullock Chester, h 571 Chestnut.
Bunce Madison, h 626 Main.
Bunce P. Mrs., h 606 Main.
Burgess Gilbert, engineer, h 489 Randolph.
Burke John, laborer, h 1175 Canal.
Burke John, laborer, h 370 Willow.
Burke John W., h 367 Willow.
Burkhardt, laborer, h 230 Arch.
Burkhardt P. J., restaurant, 980 Water, h S Main.
Burlingame V. M., h 1210 Water.
Burnett Geo., cabinet maker, h 724 Grant.
Burns B., Mrs., h 827 Brawley's al.
Burr E., h 224 Walnut.
Burr Lewis, h 226 Walnut.
Burr L. H., brakeman, h 1008 S Main.
Burr W. D., h 1158 West.
Burrows W. I., h 85 Pine.
Bush Henry, h Green.
Bush Tillie Miss, dressmaker, 940 Water,
Butler John, waiter, McHenry House.
Butler K. Miss, h 661 State.
Butler Susan Mrs., h 219 Walnut.
Butterfield Ed., laborer, h W College.
Byers C. C., engineer, h 1076 West.
Byers Sarah Mrs., h 979 Water.
Byllesby Marison Rev., h 255 Randolph.

CAIN HENRY L., fireman, h 210 Pine.
Caldwell James, fireman, h 477 North.
Caldwell J. G., h 757 Stewart.
Callahan E. H. & Co., grocers, 299 Chestnut, h 1002 S Main.
CALLENDER & CO., druggists, 939 Water.
Callender Wm. B., clerk, h 385 Walnut.
Calvin A. C., physician, 277 Chestnut, h 820 Market.
Calvin D. M., physician, h 820 Market.
Calvin John, printer. Republican.
Calvin John M., boots and shoes, 254 Chestnut, h 693 N Main.
Cameron John, brakeman, h 168 Dock.
Campfield D., h 44 Dock.
Campfield D. B., h 50 Dock.
Campbell Duncan, h 1094 French.
Campfield John B., h 81 Dock.
Carew C., cooper, h 178 Barton's Row
Carlin Sarah A. Miss, h 985 Liberty.
Carman Aaron, h 127 Dock.
Carman Eli, h 1056 French.
Carman J. H., clerk, bds 441 Pine.
Carnachan J. G., Rev., h 442 Randolph.
Carpenter James, h 210 Arch.
Carr Almond, h 1157 Market.
Carr Phillip, fireman, h 127 Pine.
Carr Wm., carpenter, bds Gable House.
Carscadden Thomas, h Lord.
Carskeddon O. L., grocer, h 995 S Liberty.
Carstensen G. A. Rev., h 641 High avenue.
Carter C. Mrs., h 585 Main.
Carver Levi, physician, h 671 State.
Cary George L., h 518 Chestnut.
Casgear Chas., h 724 Terrace.
Cassidy James W., tel. operator, bds 838 Water.
Chadwick D. C., churn mfr, 423 North, h do.
Chamberlain Chas.; h 77 Dock.
Chamberlin Ellen Mrs., h West.
Chamberlin H. L., clerk, bds Gable House.
Chamberlin J., carpenter, h 471 Randolph.
Champlin Calvin W., engineer, h 1117 West al.
Chandler E. A., repairer, 208 Arch, h 1000 Water.
Chappopin C. S., h 859 Water.
Chase Freeman, carpenter, h 630 Washington.
Chase Geo. A., engineer, h 79 Pine.
Chase Jas. S., physician, Park av. c Chestnut, h 780 Stewart.
Chase Rhoda Mrs. h 593 Washington.
Chase Wm., h 780 Stewart.
Cheeney Ralph, painter, bds Thurston House.
Chesbrough George, clerk, h Water.
Chesbrough I. M., (Clarke & C.) h 892 Water.
Chick H. K., h 1076 French.
Chick Wm., engineer, h 819 Water.
Chinn Chas., hostler, h 473 Main.
Christie Wm., engineer. bds Colt House.
Church A. B. Mrs., h Public Sq cor Centre.
Church Alfred G., lawyer, Centre cor Public Sq.
Church Henry, (Dick & Church), h Public Sq.
Church H. P., h 1102 French.
Church Pearson, h 872 Grove.
Clancy Frank, teamster, h 75 Pine.
Clancy Martin, conductor, h 993 S Main.
Clancy Michael, h 180 Dock.
Clark A., h 424 Chestnut.
Clark Frank, tailor, h 831 Water.
Clark Frank L., painter, 377 North, h 712 State.
Clark Henry C., mail agent, h 992 Grove.
Clark Harry H., clerk, McHenry House.
CLARK JOHN, tailor, clothes cleaned and re- paired, Park avenue cor Chestnut.

JOHN CLARK,
TAILOR,
Corner Park ave and Chestnut Street,
MEADVILLE, PA.
Clothes cleaned and repaired at short notice.

Clark John, laborer, h 822 Brawley's al.
Clark John H., fireman. h 1048 Hemlock.
Clark J. W., barber, h 343 North.
Clark Samuel, carpenter, h 751 Stewart.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 163

Clark S. B., h 1013 Water.
Clarke & Chesbrough, books, stationery, &c., 252 Chestnut.
Clarke Geo. P. (Clarke & C.), h 595 Baldwin.
Clarke G. W., h 595 Baldwin.
Classer Edward, weaver, h 1173 S Liberty.
Claude Julius, dyer, h 360 Willow.
Claus & Sporr, hairdressers, 914 Water.
Claus Fred. (Claus & Sporr), h 306 Poplar.
Clawson C. D., fireman, h 544 North.
Clawson Henry, oil, h 792 Stewart.
Clay W. B., foreman, h 483 Main.
Clearwater A. C., brakeman, h 360 North.
Clemens, h 1132 West al.
Clemson J. D., general store, 313 Arch, h 312 do.
Clemson R. Mrs., h 970 S Main.
Cleveland O. C., foreman, h 681 Terrace.
Close Nicholas, butcher, 1065 S Main, h 1092 do.
Clough Clarence, clerk, Colt House.
Coader D. R., carpenter, h 462 Poplar.
Cobb L. A., conductor, h 1027 Water.
Coburn O., gents' furnishing &c., 281 Chestnut, h 734 Main.
Cochran Anna Mrs., h 254 Arch.
Cochran D. W., carpenter, h 480 North.
Cochran Samuel, fireman, h 125 Dock.
Coffey Wm., mason, h 1269 S Main.
Collin Abby dressmaker, h 956 Market.
Colegrove Oscar, engineer, h 288 Poplar.
Colgrove Dyer, h 1251 Water.
Collingwood A. E. & J. E., milliners, 231 Chestnut.
Collingwood Chas., fruit, h 996 S Liberty.
Collingwood T. & C., grocers &c., 225 Chestnut.
Collingwood, Thomas, fruit, h 996 S. Liberty.
Collins J., carpenter, h Lord.
Collins James, h 1101 Morris.
Collins Morris, fireman, bds 127 Dock.
Colt C. S., clerk, Colt House.
COLT HOUSE (H. T. Colt), manager, 911 Water.
Colt H. T., manager, Colt House, 911 Water.
Colwell E., conductor, bds, Colt House.
Commercial Hotel (Mrs. J. C. Brooks, pro.),
 Chestnut cor Water.
Compton John B., lawyer, 925 Diamond.
Compton N. M. (G. H. Birch & Co.), h 648 N Main
Compton O., cigars, h 648 Main.
Comstock E. B. Mrs., h 806 Market.
Comstock M. E. Mrs., h 371 Arch.
Conger H. C., teamster, h 1176 Pomona.
Connell John., helper, h 293 Pine.
Connolly Ruth Mrs., h 742 Stewart.
Cook C. K. Mrs., h 156 Glenwood av.
Cook Julia M., 291 Pine.
Coolman G. T., freight agent, h 254 Linden.
Coon B., h 137 Poplar.
Coon George, laborer, h 132 Glenwood av.
Coon Henry, engineer, h 1127 West.
Cooper Jacob A., h 91 Dock.
Cooper Joseph, laborer, h 799 Plum al.
Cooper J. M., physician, 852 Water h 787 Water.
Cooper M. C., machinist, h 412 Pine.
Cooper M. S., carpenter, h 412 Pine.
Cooper Peter, h 1033 Park al.
Coran John, cutter, h 829 Water.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 165

Copp Mrs. h 1194 Canal.
Cotton & Greenlee, physicians and surgeons, 892 Water.
Cotton J. C. (Cotton & Greenlee), h 843 Liberty.
Cotton Smith, h 423 Walnut.
Coughlan Thos., h 1115 French.
COULTER R. H., restaurant, oysters, &c., 230 Chestnut, h do.

R. H. COULTER,
Chestnut Street Restaurant
MEALS AT ALL HOURS.
Wholesale and Retail Oyster Depot. Foreign and Domestic Fruits, Nuts,
Confectionery, Cigars, etc., etc. Ice Cream and Soda
Water in season.
No. 230 CHESTNUT STREET, MEADVILLE, PA.

Cowan Ira, engineer, h 790 Market.
COX & McFADDEN, painters, 946 Water.

COX & M’FADDEN,
House, Sign and Decorative
PAINTERS,
Shop one door South of Meadville Savings Bank,
MEADVILLE, PA.

Coyle Hugh, h 1222 Water.
Cozens Y. T., student, h 491 Main.
Craig J. W., brakeman, h 158 Mercer.
Craig Wm., carpenter, h Park av cor Prospect.
Craighead Richard Rev., h 867 Water.
Crainton Wm., clerk, h 428 Randolph.
Crawford County Mutual Ins. Co., 226 Chestnut.
Crawford County Post, 992 Water.
CRAWFORD DEMOCRAT (Thos. W. Grayson, ed. and pro.), 248 Chestnut.
Crawford House (J. Williams pro.), 927 Diamond.
Crawford Julia, cook, McHenry House.
Cree J. W., fancy goods, &c., 211 Chestnut, h 734 Baldwin.
Crichtett Thos. Mrs., h 1095 S Liberty.
Crittenden Geo. Mrs., h 503 Randolph.
Crittenden Kate Mrs., dressmaker, 896 Water.
Crocker Caroline Mrs., h 618 Main.
Cronin John, fireman, h 758 Main.
Crow John, carpenter, h 733 Liberty.
Culbertson & Reitze, ins. agts., 934 Water.
Culbertson James, clerk, bds Budd House.
Culbertson S. D., planing mill, h 972 S Main.
Cullum Arthur, h 583 Randolph.
CULLUM C., coal, wood, oil, &c., ft. Dock, h 944 Liberty.
Cullum H., coal, 281 1-2 Chestnut, h 243 Willow.
CULLUM HOUSE, S. W. Kepler pro., ft. Dock.
Cummings Hanabel, h 1208 Pomona.
Cummings Jay C., law student, h 716 n Main.
Cummings O. A., brakeman, bds McHenry House.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 167

Cummings Wellington, h 493 Walnut.
Cunningham Lee, teamster, h 467 Walnut.
Curry Edward, moulder, h 489 Pine.
Curry F. P., moulder, h 1002 West.
CURRY J. W., supt. of Wm., Curry & Co's foundry, h Arch E of Main.
Curry John, laborer, h 356 North.
Curry S. G., moulder, h 376 Arch.

CURRY WM. & Co., founders, 307 Pine h 376 Arch.

WM. CURRY & CO.,
FOUNDERS,
No. 307 Pine St., Meadville, Pa.

Manufacturers of Iron Fences, Iron Columns, Window Caps and Sills,
Building Fronts and Agricultural Implements.

JOBBING of all kinds at short notice.

Curry Wm., brakeman, h 234 Pine.
Curry W. H., moulder, h 277 Pine.
Curtis J. L., h 817 Liberty.
Curtis Joseph, laborer, h 285 North.
Cushin Rebecca Mrs., h 895 Water.
Cutter Geo. H. & Bro., (W. A.), lumber &c., 155 Poplar, h r opp. office.
Cutter Wm. S., teamster, h 108 Poplar.
DALP E. K., bakery, 954 Market.
Dalp Peter, baker, h 954 Market.
Danforth Patrick, teamster, 302 Randolph.

Daniels Edward, h 1072 French.

DAVENPORT & LEE, carriage mfrs., 962 Park avenue.

Davenport Geo. F., lawyer, 357 Centre, h 724 Cottage.

Davenport J. M., (Davenport & Lee), h 985 Park avenue.

Davenport John, h 447 Walnut.

Davenport Levi, clerk, h 463 Walnut.

Davis A. S., lawyer, 374 Walnut, h do.

Davis Achiel, porter, Colt House.

Davis D. F., engineer, h 1044 S Liberty.

Davis E. J., switchman, h 1222 Water.

Davis H. C., agt. shoe store, 221 Chestnut, h 219 North.

Davis John H., car inspector, 1107 Park avenue.

Davis J. J., coal, Poplar c R. R., h 390 Chestnut.

Davis Kennedy, h 276 Centre.

Davis L., trav. agt., h 490 North.

DAVIS MYRON PARK, lawyer, 302 Chestnut, h 298 do.

Davis W. E., h 1074 French.

Davis Wm., Jr., associate judge, h 380 Walnut.

Day H. L. Mrs., h 370 Walnut.

Dean Abram, h 1134 S Liberty.

Dean Clark G., brakeman, h 267 Pine.

Decker John, yard master, h 1214 Pomona.

Decker J. M., printer, h 993 Market.

Decker Valentine, cigars, 850 Water, h 155 Walnut.

DeHaas Sarah Mrs., h 391 Randolph.
Deishler Frank, h 468 North.
Deitsch Jacob, brickmaker, h 1096 S Main.
Deitsch Joseph, laborer, h 1049 Hemlock.
Deitsch Joseph Jr., machinist, h 1045 Hemlock.
DELAMATER & CO., bankers, Chestnut & Water
Delamater & Miller, dry goods, 201 Chestnut.
Delamater Almon (D. & Miller), h 281 Centre.
Delamater G. B. (D. & Co.), h Walnut cor Main.
Delamater G. W., lawyer, 919 Water.
DELAMATER H. W., livery and sale stables, 176 & 178 Chestnut, h 164 Dock.

H. W. DELAMATER,
PROPRIETOR
Chestnut St. 'Livery
AND
SALE STABLES,
176 and 178 Chestnut St.,
MEADVILLE, PA.

Delamater T. A., (Shryock & D.), h 351 Walnut.
Delamater T. H. Rev., h 387 Walnut.
Delamater V. M., book keeper, h Walnut.
Delamater W., h 466 Chestnut.
Delaunay J., grocer, ft. Dock,
Delay Edward, brakeman, h 287 Pine.
Dejo S. P. Mrs., dress maker, h 250 Arch.
DeMars Maria Mrs., h 418 Arch.
Dennington C. J., photographer, ,976 Water, h 1048 Market.
Dennis Jas., laborer, h r 365 North.
Denny Frederick D. (W. & D.), h N Main.
Densmore James, lawyer, h 1091 Park avenue.
Derby Lafayette, clerk, h 1076 S Liberty.
Derby S., h r 127 Pine.
Dereamer Chas., conductor, h 183 Mercer.
Derfus Frank, hostler, h 784 Liberty.
Derfuse Henry, blacksmith, 389 North, h Liberty.
Derst Augustus, h 1161 Park avenue.
Derst J. C., teller, h Park avenue cor Willow.
DERICKSON DAVID, ex-judge, W. side Public Square.
Derickson D. V., h 969 S Main.
Derickson Joseph, h Public sq cor Chestnut.
Derickson R. W., cashier, F. N. B., h 1058 Liberty.
Detwiler James O., fireman, h 1001 Park avenue.
Deuel Geo. H., oil, h 1225 Park avenue.
Devirs James H., fireman, h 1133 West.
Dewey E. H., physician, 938 Water, h 838 Liberty.
Dick & Church, engineers & machinists, ft Water.
Dick J. R. & Co., bankers, 228 Chestnut.
Dick John (Dick & Church), h Walnut.
Dick J. R. Mrs., h hd High avenue.
Dick Wilson, h 651 High avenue.
Dickson & Beman, coal, 146 Dock.
Dickson A., h 274 North.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 171

Dickson Eliza, Prin. High School, bds 267 Centre.
Dickson J. C., (D. & Beman), h 150 Dock.
Dickson Joseph, h 279 North.
Dickson O. H. P., Dept. Sheriff, Court House.
Dickson Perry, Dept. Sheriff, h 825 Liberty.
Dickson Samuel, laborer, h 1146 S Main.
Dickson William F., h 424 North.
Diedrick John, cigar maker, h 353 Willow.
Dock Sam, laundry, 972 Water.
Dockstader Dennis S. h 1093 Water.
Dodge Ira, brakeman, h 1195 S Main.
Donaldson Edson, fireman, bds Gable House.
Donaldson Isaac, engineer, h 1005 Water.
Doorley John, conductor, h 1228 Park avenue.
DORRANCE & HALLOCK, lawyers, 359 Centre.
Dorrance J. F., (D & Hallock), h High.
Douglas Emmett, h 1061 Water.
DOUGLASS JOSHUA, lawyer, 353 Centre, h 674 High avenue.
Doutt Mrs., h 338 Arch.
Dowse L. J., h 1158 West.
Doyle Thomas, cutter, h 883 Liberty.
Dramsey B., h 232 Pine.
DREUTLEIN G. V., tobacconist, 916 Water h Spring.
Dreutlein Henry, tobacconist, 242 Chestnut, h 266 Park avenue.
Dreutlein Wm., clerk, h 999 S Main.
Dubell Joesph, h 388 North.
DUDENHOFFER JOSEPH, saloon, 978 Water.
Dudenhoeffer N., brewer, Kerrtown.
Dunbar Wm. B., h 217 Pine.
Dunham Fred., bds Colt House.
Dunham Rebecca Miss, h 624 North.
Dunn & Stalker, carriages, 1056 Water.
Dunn C. P. Mrs., h 107 Poplar.
Dunn D. C., dentist, Water cor Chestnut, h 473 Walnut.
Dunn J. D., photographer, 217 Chestnut, h 610 Washington.
Dunn J. J. Rev., h Arch cor Liberty.
Dunn Jas. M., h 126 Dock.
Dunn L. D. & Son., undertakers, &c., 899 Water.
Dunn Milton, h 1070 Water.
Dunn Simeon, agent, h 693 Washington.
Dunn W. T. (Dunn & S.), h 156 Poplar.
Durant Thos., h 429 Randolph.
Dyke A. L., news, &c., 149 Chestnut.
Dynes John H., h 253 Park avenue.
Dynes William, h 241 Park avenue.
EAGLE IRON WORKS, (Geo. B. Sennett, pro.), Pine cor S Main.
Eagleson J. S., physician, 939 Water, h 431 Pine.
Eastman Eli, shoemaker, h 744 Liberty.
ECKART John P., conductor, h 1114 West al.
Edenburg Mrs., h 601 State.
Eggleston Harvey H., foreman, h 1303 Park av.
Eggleston W. O., carpenter, h 281 Clark al.
Ehrcott Chas., h 242 Pine.
Eiler Valentine, cooper, h 231 Poplar.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 173

The Singer Manufacturing Co.,
No. 254 CHESTNUT STREET,
MEADVILLE, PA.

J. C. ELLIOTT, Manager.

282,812 Machines sold in 1877 by the Singer Manufacturing Company.

20,496 More Singer Machines Sold in 1877 than in any previous year, notwithstanding the great depression in business.

No "Singer" Machine is genuine without the Trade Mark on the Arm of the Machine.
Einstein R., pedler, h 651 Jefferson.
Eissman Chas., engineer, 1255 S Main.
Elliott G., dentist, Chestnut cor Park ave, h do.
Elliott M. Mrs., h Dock.
Ellis A. D., carpenter, h Grant.
Ellis Edward, physician, 765 Market, h 255 Randolph.
Ellis E. S., physician, 765 Market, h 306 Randolph.
Ellis Wm., blacksmith, h 783 Penn.
Ellis, clerk, h 706 Grant.
Ellsworth E., pattern maker, h 252 Walnut.
Ellsworth F. W., h 849 Liberty.
Ellsworth Norman, janitor, h 1262 S Main.
Emerick Harry, clerk, h High.
Emig Leonard, blacksmith, 1038 S Liberty, h 392 Pine.
Engel Edward, saloon, 187 Dock, h do.
Engle Samuel, h 788 Stewart.
Engle S. M., printer, Crawford Democrat.
Erb John, laborer, h 1132 S Main.
Ermam Mary Mrs., h 944 Market.
Ernst H. A. tailor, 236 Arch.
Ernst Neander S., lawyer, 302 Chestnut, h Water.
Erwin John, blacksmith, h 569 Main.
Esmond F. S., clerk, 903 Water.
Essex Henry, sup't Eagle Iron Works, h 834 Liberty.
Evans, h 159 Walnut.
EVENING REPUBLICAN, (J. W. H. Reisinger editor and proprietor, 904 to 910 Water.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Everts A. B., brakeman, h 1071 Park avenue.
Everts C. W., conductor, h 293 Willow.

FABER CHARLES R., lawyer, 304 Chestnut, bds 792 N Main.
Fahr Chas., clerk, bds McHenry House.
Faivre A. C., moulder, h 423 Pine.
Faivre Martin J., moulder, h 287 Poplar.
Falkinburgh Wm., printer, bds 226 Walnut.
Farnicorn C. (N., Michael & F.), h 457 Pine.
Farrelly D. M., lawyer, 921 Main.
Farrell Matilda Mrs., h 229 Arch.
Farrelly David, lawyer, h 467 Main.
Favire Anthony, clerk, bds 423 Pine.
Felker Peter, h 1297 Water.
FERGUSON JAMES, dentist, Prenatt bl, Park ave, h 671 State.

DR. J. FERGUSON,

LICENTITATE OF THE
Royal College of Dental Surgeons
OF ONTARIO, CANADA.
The Painless Extraction of Teeth
A SPECIALTY.
PRENATT BLOCK, PARK AVE.,
MEADVILLE, PA.

Ferguson Thos., laborer, h Cullum.
Ferguson Mrs., h 157 Mercer.
Fernecorn Chas., butcher, h 457 Pine.
Ferry Silas, accountant, h 892 Water.
Finney W. Mrs., h 471 Randolph.
First National Bank, 922 Water.
Fisher Conrad, saloon, 251 Arch, h 253 do.
Fisher Cyrus, saloon, 177 Dock.
Fisher M. C., restaurant, 961 Market, h do.
Fisher Susan, h 245 Pine.
Fisk F. H. (W. A. Ingham & Co.) h 613 N Main.
Fitzmorris J. B., pedler, h 827 Brawley's alley.
Fix Geo., laborer, h 502 North.
Fix M. Mrs., h 791 Grove ave.
Flagg J. F., city engineer, bds 968 S Main.
Flannagan Jas., laborer, h 369 South av.
Flaugh Hiram, laborer, h 444 North.
Fleming L. Mrs., h 791 Main.
Flood T. L. Rev., h 751 Main.
Flower Emery, lawyer, h 468 Randolph.
Floyd Samuel, h 280 Pine.
Foley Timothy, h 286 Prospect.
Folwell S. E. Mrs., h 284 Walnut.
Forbes Martin, brakeman, h 64 Pine.
Ford Geo., saw mill, h ft Dock.
Fordyce David, foreman, h 928 Atlantic.
Fordyce, h 1271 Hickory.
Forker E. C. Mrs., h 299 Arch.
Forker Jane Miss, h 297 Arch.
Forker W. H., gunsmith, 176 Chestnut, h 299 Arch.
Forsythe Chas., laborer, h 365 North.
Foster Ellen, h 261 Park av.
Foster F. H., hardware, 949 Water, bds McHenry House.
Foster J. C., county treasurer, h 378 Chestnut.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Fountain E. G., clerk, h 883 Water.
Fountain Harry, clerk, h 671 Terrace.
Foust Jas. W., h 1273 S Main.
Foust P. L. Mrs., h 1223 S Main.
Foust R. B., clerk, h 1226 Water.
Fowler D. Mrs., h 1034 Water.
Fox Benj., dry goods, 955 Water, h 961 S Main.
Fox Frank, carpenter, h 603 Baldwin.
Fox Max, fancy goods, 933 Water, h 283 Arch.
Fox Sol, clerk, 955 Water.
Fox Timothy, pro. Fox House. Dock.
Foxter Francis Mrs., h 268 North.
Francis John, painter, h 547 North.
Franklin W., tin peddler, h 176 Barton's Row.
Frazier H. P., clerk, 942 Water.
Frazier J. F., druggist, Chestnut, cor Park av, h 318 North.
Frazier L., h 1076 French.
Frazier L. A. Miss, milliner, 896 Water.
Freeman H. M., engineer, h 348 Poplar.
Freeman Martha, h Market cor Chestnut.
Frey R. C., lawyer, 303 Chestnut, h 51 Dock.
Fries Fritz & Son, eds and pro's Crawford County Post, 992 Water, h 176 Dock.
Frisbee Wm. H., conductor, h 289 Willow.
Froby H. C., shoemaker, 221 Chestnut.
Frost B. F., trav. agent, h 1359 Park avenue.
Frost, laborer, h 1197 Canal.
Fry Elizabeth Mrs., h 302 Arch.
Fry Prentice, painter, h 289 Centre.
Fuller A. M., dry goods, 935 Water, h Liberty 1st N of Chestnut.

23
Fuller Wm., gen. master mechanic, h 886 Atlantic
Furlong Walter, h 1067 French.

GABLE ARTHUR E., clerk, Gable House.
GABLE C., pro. Gable House, 987 Water.
Gable John, h 1116 Water.
Gage F. F., carpenter, h 953 S Main.
Gahring Geo., h 93 Pine.
Gail James T., conductor, h 1172 Main.
Gallagher Hugh, h 1088 French.
Gallear A. W., agent, bds 1035 S Main.
Galler Ellen Mrs., h 724 Grant.
Garbler Michael, laborer, h 1174 Canal.
Gardner Francis, laborer, h 328 Prospect.
Gardner John, cooper, h 772 Stewart.
Gardner S. L., grocer, h 786 Main.
Garlow John, h 1114 West.
Gartner M., furnitures, 991 Water, h 989 Liberty.
Gaskill Abram, fireman, h 283 Centre.
Gaskill David, engineer, h 121 Pine.
Gaskill Elizabeth Mrs., h 283 Centre.
Gaskill Samuel, h 283 Centre.
Gaskill Wm., clerk, h 283 Centre.
Gebhard F. L., hairdresser, Park avenue, cor Chestnut.
Gebhard Geo., clerk, 933 Water.
George James, lawyer, W side Public Sq.
Gerlach Joseph, h r 281 Centre.
Gibson Harry, h 1169 Water.
Gibson Samuel, h 470 Walnut.
Gilbert & Co., photographers, 269 Chestnut.
Gilbert A. C., grocer, 368 North.
Gilbert O. A. Mrs., h 368 North.
Gill & Co., hardware, 959 Water.
GILL & SHRYOCK, flour, feed, &c., 992 Water.
Gill Wm. (Gill & Co.), h 889 Terrace.
Gill Wm. R. (Gill & Co.), bds McHenry House.
Gilland Frank, fireman, h 118 Poplar.
Gilles August Rev., h 1187 Canal.
Gillespie S. W., brakeman, h 1002 S Liberty.
Gillson G. M., agent, bds Poplar cor Liberty.
Gilmer A. A. Mrs., h 444 North.
Glasco James, fireman, h 1222 Water.
Glenn Henry J., h 176 Mercer.
Glenn James, porter, Colt House.
Glenn Wm., carpenter, h 653 Main.
Godfrey S. A., cigar maker, bds Central House.
Goldstine Solomon, clothing, &c., 965 Water, h 113 Dock.
Goodnough C. R., watchmaker, h 589 State.
Goodwin James, h 1037 Park avenue.
Googe Thos., baggage master, h 89 Poplar.
Gorden R. Mrs., h 415 Arch.
Gorden S. L., grocer, 774 Main, h n do.
Gordon J. R., confectionery, 179 Chestnut.
Gorman Thos., h 162 Mercer.
Goss Harry, tailor, h 709 Grant.
Gotart Clarence, photographer, h 815 Market.
Gould John Mrs., h 415 Randolph.
Gourley David, clerk, h 440 Arch.
Craham Richard, clerk, h 336 W College.
Grandi John, h Poplar.
Grandin S. S., oil, bds Commercial Hotel.
Graves Allen, laborer, h 341 North.
Graves C. A. Mrs., h 823 Brawley's al.
Graves James B., shoemaker, h 988 S Main.
Gray Geo. Mrs., h 718 Cottage.
Grayson Thos. W., ed. and pro. Democrat, h 869 Liberty.
Greaves Robt., machinist, h 799 Penn.
Green A. W., physician, h 510 Randolph.
Green Ethan, pedler, h 296 Poplar.
Green Jas., laborer, h 365 North.
Green James, h 987 Park avenue.
Green Lena, h 991 Park avenue.
Green M. Miss, h 232 Willow.
Green Rachael Mrs., h 791 Main.
Green Rachael Mrs., h Kennedy.
Green Simeon, (M. & Green), h 1301 Park avenue.
Green Wm., porter, h 773 Garden.
Green Wm., baggage master, h 282 Poplar.
Green W. S., laborer, h Liberty, cor Willow.
Greenlee D. R., (Cotton & G.), h 883 Water.
Greenrod Abram, mason, h 716 Grant.
Gressley M., teamster, h 291 Walnut.
Griffith Chas. H., book keeper, bds Budd House.
Griffin Joseph, conductor, bds McHenry House.
Griffin J. M., h 741 Kennedy.
Grimes M. Mrs., h 635 Main.
Grindrod Edward, stone mason, h 352 South al.
Grindrod Elizabeth, h 232 Willow.
Groff Matthew, laborer, h r 796 Market.
Grosart John H., h 1062 Park av.
Gross Joseph, tailor, h 318 Randolph.
Guenther Charles & Frank, h 293 Poplar.
Guenther John, clerk, h S Main.
Gundaker A. M., clerk, bds 113 Dock.
Gundaker Henry, laborer, h 725 State.
Gunther John, clerk, h 1276 S Main.
Gurley Royal, clerk, h 920 Atlantic.
Gurnsey John, laborer, h 718 Baldwin.

HAAK CHAS., h 1039 Water.
Haak John W., physician, 1039 Water.
Haas Barbary Mrs., h 285 North.
Haas Chas. (H. & Co.), h 621 North.
Haas Geo., florist, Kennedy, h do.
HASS JACOB, furniture manufacturer, 17 Arch, h Park avenue.

JACOB HAAS,
MANUFACTURER OF
Extension, Fall Leaf, AND OTHER Tables,
217 Arch Street, Meadville, Pa.
® Tables always on hand.
Haas John, butcher, h 245 Pine.
Haas M. A., grocer, 249 Pine.
Haas Wm., constable, h 249 Pine.
Hackman Adam, h 377 Willow.
Hackman Henry, machinist, h 191 Mercer.
Hagen O., engineer, bds Budd House.
Hainen Samuel, machinist, h 298 Randolph.
Ha’den James, brakesman, bds Gable House.
Hale Harvey, h 448 Poplar.
Hall G. W., carpenter, 88 Poplar.
Hall, brakeman, bds Gable House.
Hallahan R., car. painter, bds Irvin House.
Haller J., sup’t, h 111 Dock.
Haller Joseph, civil engineer, h 111 Dock.
Halliday W., h 1182 Pomona.
Hallock P. F. (Dorrance & H.), h 499 Walnut.
Halpin M. B. Mrs., h 118 Pine.
Hamilton Chas. (Keep & H.), bds State.
Hamilton Geo., h 865 Grove.
Hamilton Geo. H., printer, h 289 Walnut.
Hamilton G. T., printer, Index.
Hamilton John W., clerk, Depot.
Hamilton Josiah, blacksmith, h 1009 S Main.
Hamilton L. Mrs., h 568 Washington.
Hamilton Maria, h 305 Walnut.
Hamilton Thos., laborer, h 983 Liberty.
Hamilton U. T., Miss, h 993 Market.
Hammer John, cooper, h 770 Liberty.
Hammond F. H., conductor, h 1198 Pomona.
Hamnett J. Prof., h 511 Randolph.
Hamor Chas., printer, Reporter office.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

HAMPSON JOSEPH, plumber and gas fitter,
Market cor Chestnut, h 701 Grant.

JOSEPH HAMPSON,
PLUMBER,
Steam and Gas Fitter.
Dealer in
Wrought Iron Pipe and Fittings, Pumps, Sinks, &c.,
Cor. of Market & Chestnut Sts.,
MEADVILLE, PA.

Hanaway & Bro. (L., P. & F.), grocers, 982 Water
Hanaway John, clerk, 982 Water.
Hand G. W., foreman, Crawford Journal.
Hannah Jas. Mrs., h 227 Pine.
Hannah Joseph, butcher, h Green.
Hannah Lucy, h 151 Walnut.
Hannah Robert Mrs., h 244 Arch.
Hannah Robert, trimmer, bds 254 Arch.
Hannah Robert E., ice, h 210 Centre.
Hannen J. W., lawyer, h 457 Randolph.
Haney Wm., engineer, h 467 Pine.
Harbison Thos., carpenter, h 432 Randolph.
Hardy Jas., fireman, h 71 Dock.
Harkins Sylvester, h 1050 Market.
Harper Cyrus, h 133 Poplar.
Harper C. B., clerk, bds N Main cor Randolph.
Harper Jacob, h 208 Linden.
Harper W. S., planing mill, 149 Torbet al, h 1145 Park avenue.
Harpst Geo., driver, h al bet Walnut and North.
Harpst Geo. H., laborer, h 831 Brawley’s alley.
Harrington E. S., brakeman, h 432 Pine.
Harris C., blacksmith, h 529 Arch.
Harrison Jackson, h 788 Grant.
Harris J. J. Mrs., h 610 Main.
Harris Miss, teacher, h 979 Water.
Harris Robt., laborer, h 396 Randolph.
Harris Wm., laborer, h 388 Randolph.
Harrison F. A., student, h 381 Brawley’s alley.
Hart Michael, h 1110 French.
Hartlerode Frank, h 711 Grant.
Hartlerode Geo., engineer, h 1005 West.
Hartman Henry, blacksmith, 1137 Park ave.
Harvey Jas., h 335 Prospect.
Haslet John D., machinist, bds Irvin House.
Hassenfretz Frank, butcher, 620 State, h 525 North.
Hassler Christian, h 641 Baldwin.
Hathaway Chas., clerk, h Dock.
Hathaway Chas., contractor, h 436 North.
Hathaway Edward, h 116 Dock.
Hauck Michael, laborer, h 1225 Canal.
Haugh Michael, Jr., conductor, h 117 Dock.
Hanke, h 385 Willow.
Hawk Geo. B., h 1284 Water lane.
Hawkins D. R. Mrs., h 860 Water.
Hawkins Michael, brakeman, bds 127 Dock.
Hawley Wm., laborer, h 663 Washington.
Haxton Andrew, carpenter, h 772 Grant.
Haxton Euphemie Miss, teacher, High school.
Hay Wm. C., marble works, 956 Market.
Hays Joseph C., P. O. dept., h Fairmount ave cor Liberty.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Hays M. C. Mrs., bds 226 Walnut.
Hays W. D., bds Fairmount ave cor Liberty.
Hazelett Frank, clerk, h 209 Arch.
Hazlet James, machinist, 217 Arch, h 219 do.
Headley Mary Mrs., h 503 Randolph.
Hebenstreit John, watchmaker, bds 441 Pine.
Heber Joseph, laborer, h 778 Liberty.
Hecker G. W., lawyer, h 708 Main.
Hecker Jeremiah, h 539 Baldwin.
Heckman Peter, h 79 Poplar.
Heckman W., jeweler, 956 Water, h do.
Hedinger Geo. J., cutter, h 936 Water.
Heil John, porter, Crawford House.
Heil Peter, laborer, h 763 Garden.
Hempstead Edward, printer, bds 279 North.
Hempstead E. A., (editor Crawford Journal), h 837 Market.
Hempstead Ed. L., printer, Journal office.
Henderson, J. J., lawyer, 923 Public square, h 430 Walnut.
Henderson Robt., Jr., laborer, h 1011 Liberty.
Henderson Robt., Sr., laborer, h 417 Pine.
Henderson T., h 61 Dock.
Henderson W. W., law student, h Walnut.
Hendryx O. D. Mrs., h Park av cor North.
Henry Frank, laborer, h 815 Plum al.
Henry Frank J., grocer, h 280 Arch.
Henry John, h 280 Arch.
Henshaw Charles, conductor, h 1058 Water.
Herald G., laborer, h 767 Garden.
Herbert Thomas, printer, bds Striffler House.
Herman Samuel, laborer, h 1200 Canal.
Herpick John, laborer, h 1170 Canal.
Herrington J. T., printer, Republican.
Hessinger Geo. L., cigar maker, bds Crawford House.
Hessler John, laborer, h 421 Poplar.
Hessler Lawrence, machinist, h 424 Pine.
Hessler Nicholas, h 1115 French.
Heustin Jas., laborer, h 463 Randolph.
Hewen, carpenter, h 773 Stewart.
Hewitt T. B., conductor, h 436 Pine.
Higgins C. K., carpenter, h 460 Randolph.
Hilbronner Simon, clerk, h 1066 Park avenue.
Hilbronner Solomon, h 414 Arch.
Hill F. F. (H. H. & Sons), h Park avenue.
Hill H. & Sons, groceries and stonewares, 950 Market.
Hill Harry, grocer, h 1196 Park avenue.
Hill John, harness maker, h 292 Arch.
Hill J. E., harness maker, h 292 Arch.
Hill John H., brakeman, h 1008 S Main.
Hines Edward, mason, h 698 State.
Hines W. H., brakeman, h 1133 West.
Hines, brakeman, h 95 Dock.
Hoag Frank, agent, h 443 Walnut.
Hock Andrew, carpenter, h 1178 S Main.
Hock A. H., h 300 Linden.
Hock Henry P., clerk, h 315 Poplar.
Hock Margaret, saloon, 315 Poplar.
Hofacker Lawrence, wagon maker, 385 North
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Hofacker Lawrence, wagon maker, h 611 North.
Hoffman Adam, h 1126 West.
Hoffman Fred., bartender, h 371 Arch.
Hoffman Fred., clerk, h 731 Arch.
HOFFMAN G. ADAM, umbrella mfr., 1000 Water, h 1136 West.

GEO. A. HOFFMAN,
Manufacturer of and Dealer in
Umbrellas, Parasols
Canes and Whips.
Brown and Black Alpaca Umbrellas and Silk Parasols at the lowest prices.
Store and Workshop:
1000 Water Street,
MEADVILLE, PA.

Hoffman John F., fireman, h 1109 Park al.
Hofford N. B., local ed., h 224 Centre.
Hok L., cooper, h n Collum's coal yard.
Hoke W. A., barber, 204 Arch.
Hoke Joseph, clerk, bds 499 North.
Hoke J. G., clerk, h 499 North.
Holiahan Richard, painter, bds Irving House.
Hollar Conrad, h 302 Willow.
Hollister O. H., clerk, h 479 Walnut.
Holt G. C., piano tuner, h 710 High avenue.
Holway Joseph H., h 865 Grove.
Hoge Will H., printer, Reporter office.
Hogg J. C., conductor, bds Commercial Hotel.
Hogg M. A. Mrs., h 762 Liberty.
Hogg Peter, h 499 North.
Hogg Robert & Joseph, cigar makers, bd Gable House.

Honeywell Floyd H., bds 246 Linden.
Honeywell H. Mrs., h 107 Dock.
Honeywell L. Mrs., h 107 Dock.
Hood Henry, h 840 Plum alley.
Hope A. Mrs., bds 226 Walnut.
Hope C. Mrs., h 744 Liberty.
Hopkins John, painter, h 542 North.
Hoppert Frank, hair cutter, 179 Chestnut.
Hornstein Fred., fireman, bds Gable House.
Horton A. J., carpenter, h 1061 Water.
Horton H. H., brakeman, n 84 Pine.
Hotchfelt Geo., h 311 Willow.
Hotchkine Alfred M., feed stable, h 278 Arch.
Hotchkine Daniel, laborer, h 661 Washington.
Hotchkiss H. B. Mrs., h 992 S Main.
Hotchkiss, carpenter, h 821 Liberty.
Hotinger A., mason, bds Striffler House.
Hotson Thomas, engineer, bds Budd House.
Howard George, grocer, h 1182 Park av.
Howard George, laborer, h 394 Loomis al.
Howard G. R., tobacconist, 981 Water, h Park av.
Howard L. M., fireman, h 1259 S Main.
Howard Robert, laborer, h 757 Garden.
Howard A. J., furniture, 992 Water h 303 Arch.
Howard J. W., furniture, 941 Water, h 200 Arch.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Howe Warner, engineer, h 302 Arch.
Howe Willard, engineer, h 1113 West.
Houser G. W., grocer, Kertown.
Houzer Geo., mason, h 497 Randolph.
Houzer John, mason, h Cullum.
Hozierman Henry, laborer, h 536 North.
Huchinson Wm., waiter, McHenry House.
Huidekoper A., h 404 Chestnut.
Huidekoper A. & E., land agents, 423 Chestnut.
Huidekoper Arthur, h 831 Terrace.
Huidekoper Edgar Mrs., h 455 Chestnut.
Huidekoper E. G. Miss, h 502 Chestnut.
Huidekoper Fred, h 1119 Water.
Huidekoper Fred, h 875 Grove.
Hull John, carriage painter, h 1003 Market.
HULL J. C., music store, 903 Water, h 882 Public sq.
Hulse J. R. Mrs., h 310 Randolph.
Humes H. J., lawyer, 921 Main, h 381 Walnut.
Humphrey T. Col., oil, bds McHenry House.
Hunt E. B., conductor, h 1215 Pomona.
Hurst Clara Mrs., h 503 Randolph.
Hurst John H., brakeman, h 243 North.
Hussey Mary Miss, h 77 Dock.
Huster Philip, h 1046 West alley.
Hyde A. B., h 520 Park avenue.
Hyde S. A., teamster, h 352 North.
Hyland L., conductor, bds 279 North.
Hyrock Oswald, h 1054 Hemlock.

IDE CHAS., clerk, h 427 Randolph.
INGHAM W. A. & CO., books, stationery, &c., 274 Chestnut.
Ingraham A. P., notions and cigars (wholesale),
257 Chestnut, h 446 Arch.
Ingraham J. H., clerk, h 446 Arch.
Ipsey Amos, fireman, bds Gable House.
Irons Jas. R., building mover, h 794 Market.
Irvin & Long, stoves, &c., 951 Market.
Irvin E. L., clerk, h Market cor Walnut.
Irvin H. A., (Irvin & L.), h h hd Chestnut.
Irvin Jas., pro. Irvin House, 955 Market.
Iverson Andrew, waiter, McHenry House.

JACKSON A. W., painter, h 560 Baldwin.
Jackson Jas., laborer, h 793 Main.
Jackson L. B., painter, h 996 Water.
Jackson O. H., engineer, h 993 Park avenue.
Jameson J. P., trav. agt., h 505 North.
JARECKI, HAYS & CO., plumbers and gas fitters
192 Dock.

JARECKI, HAYS & CO.,
Plumbers, Gas and Steam Fitters,
DEALERS IN
Brass Goods, Gas Fixtures, Chandeliers,
and Oil Lamps,
192 DOCK STREET, MEADVILLE, PA.

Jenks M. P., jeweler, 199 Chestnut, h 860 Water.
Jerrold John E., boiler maker, h 608 State.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Johnson Alvah, dental student, 226 Chestnut.
Johnson C. C., coal, h 828 Liberty.
Johnson Henry, h Park alley n Linden.
Johnson H. C., com. of customs, h 821 Market.
Johnson L. M., h 1226 Water.
Johnson Mary Mrs., h 748 Stewart.
Johnson N., engineer, h 936 Atlantic.
Johnson S.) tobacconist, 966 Water, h do.
Jones C. A., shoe store, 246 Chestnut, h 287 Arch.
Jones Charles E. Mrs., h 723 Grant.
Jones Henry, tinsmith, h 436 Arch.
Jones I. W., millinery, 937 Water h 939 Market.
Jones M. Miss, h 884 Water.
Jones S. A., helper, h 1257 Water.
Jones Wm., barber, 934 Market.
Jordan Wm., mason, bds 127 Dock.
Joset Xavia, h Park avenue, south of Arch.
Juntzer John, h 1099 Park alley.

KAHLER JACOB, laborer, h Lord.
Kane John, h 1279 Water.
Kane Patrick, brakeman, bds Budd House.
Kearney John, upholsterer, bds Budd House.
Kaufman Frank J., porter, h. 267 Pine.
Kaufman Peter A., clerk, 1056 Hemlock.
Kebort Nicholas, tailor, 980 Water.
Kebort Adam, carpenter, h 428 Pine.
Kebort Jacob, carpenter, h 748 Baldwin.
Kebort Nicholas, h 1047 Buttonwood alley.
Kebort Peter, h Market n Pine.
Keck Adam, blacksmith, h 623 State.
KEELING & CO.,
Excelsior DYE WORKS,
844 North Main Street, Meadville, Penn'a.

Clothing, Piece Goods, Shawls, Laces, Plumes and Kid Gloves Cleaned and Dyed.
Also Repairing Neatly Done.

Keeling David (Keeling & Co.), h 844 N Main.
Keener Henry, clerk, h 711 State.
Keener Martin, saloon, 928 Water, h 711 State.
Keep & Hamilton, drugs & groceries, 810 Liberty.
Keep E. S. (Keep & H.), bds 486 North.
Keibert Jacob, h 1048 Hemlock.
Keilbach Frank, machinist, h 625 Randolph.
Kelley, laborer, h hd Main.
Kelly Geo. W., switchman, h 1172 Water lane.
Kelly John, laborer, h 944 Market.
Kelly John, carpenter, h North cor State.
Kelsey Joseph, h 273 Walnut.
Kelsey O. H., clerk, h Walnut, n Park avenue.
Kelsey T. B., clerk, h 168 Glenwood avenue.
Kelso C., conductor, h 1107 Prince alley.
Kelsor I., brakeman, h 178 Dock.
KEMP & BARTLETT, blacksmiths, Market sq.
Kemp R. S. (Kemp & B.), bds Colt House.
Kennedy E. M. L. Mrs., h 285 Prospect avenue.
Kennedy T. R., driver, h Island Park.
Kennedy T. Ryston, lawyer, 801 Terrace, h 245 Prospect.
KEMP & BARTLETT,
Horse Shoers and General
BLACKSMITHS

MARKET SQUARE,
MEADVILLE, PA.

Shoeing for diseased Feet a Specialty. Also Trotting and Gentlemen’s Roadsters.

Kepler A. S. Mrs., h 279 Walnut.
Kepler C., h ft Dock.
Kepler Elizabeth Mrs., h 803 Water.
Kepler F. P., tinsmith, bds Cullum House.
Kepler James, harness, 938 Market, h 803 Water.
Kepler S. W., propr. Cullum House, ft Dock.
Kepler T. H., clerk Cullum House.
Keyes Wm., hackman, h 878 Park avenue.
Kid Isabella, dress maker, h 995 Water.
Kiernan Jas., h 440 Poplar.
Kiernan John, tailor, h 434 Poplar.
Kightlinger W. H., grocer, 662 State, h 777 Grove
Killings Andrew, waiter, McHenry House.
Kilman Frank, tailor, h 827 Water.
KIME HENRY Mrs., groceries & liquors, 1126 S Main, h do.
Kime John M., clerk, h 274 Pine.
Kincaid E. Miss, h 279 Walnut.
Kindergarten Miss M. A. Bemis, 286 Walnut.
King (L.) & Long (J.), undertakers, 1002 Water.
King Henry (Keeling & Co.), h 844 N Main.
King John, butcher, 252 Pine.
King W. H., hostler, 1010 Water.
Kinniff Thomas, h 387 Randolph.
Kinsley Jennie Miss, teacher, High School.
Kirkpatrick James H., coal, Post Office, h 1184 Water.
Kirkpatrick Sarah, h Mercer cor Water.
Kirkpatrick Thomas, tailor, h 597 Washington.
Kitchen C., pres. M. S. B., h 376 Pine n Liberty.
Klock Amânzo, machinist, h 854 Water.
Knacker Andrew, second hand store, 905 Market.
Knight T. H., surveyor, &c. Richmond block, h 1265 Hickory.
Knox Robert, conductor, bds McHenry House.
Knox S. M., ins. agent, Chestnut cor Water.
Kochendarfer J. Mrs., h 1104 S Main.
Koessling Chas., florist, h 587 State.
Kohler A., clerk, h hd Water.
Koehler T. H., tailor, 176 Chestnut.
Kohler Mrs., h 781 Water.
Korain John cutter, h Water.
Kress Geo., shoemaker, 206 Arch, h 1186 S Main.
Kress John, laborer, h 305 Willow.
Kress Peter, hairdresser, 278 Chestnut, h 305 Willow.
Kuntz Joseph, 220 Pine.

LAFFER P. A., (Callender & Co.), h 1096 Water.
Lalley Stephen, h 1288 Park avenue.
Lane A. R. Mrs., h 800 Main.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Lane Chas. W., clerk, h 808 Main.
Lane Geo., machinist, h 773 Market.
Lane Irene Mrs., h 313 North.
Lane W. H., pattern maker, h 878 Atlantic.
Lane Wm. W., tel. operator, h 231 Linden.
Langford E. H., bookkeeper, h Kennedy.
Lapsley J. E., brakeman, h 354 Arch.
Larkin John, police, h 364 Pine.
Larkin Peter, fireman, bds Eagle Hotel.
Larkin W. H., grocer, 998 Water, h 104 Poplar.
Larmer, painter, h 363 Arch.
Lashells T. B., physician, Water cor Chestnut, h 771 Main.
Law Chas., clerk, bds Budd House.
Law Wm., brakeman, bds Budd House.
Law Mrs., h 234 Linden.
Lawrence Mary Mrs., h 367 North.
LeBarron Sylvester, h 1309 Water.
Leberman D. D. Rev., h 458 Walnut.
Leberman H. J., clerk, bds 574 State.
Leberman J. L., grocer, 586 State, h 574 do.
Lech Peter, h 1345 Park avenue.
Lee C. E. Mrs., h 750 Liberty.
Lee Frank, moulder, h 979 Water.
Lee Marvin (D. & Lee), bds Market cor Pine.
Lee Sprague, fireman, bds Eagle Hotel.
LeFevre R. S. Mrs., h 823 Brawley's alley.
LeFevre W. D., physician, 939 Market, h do.
Leffingwell Jas., musician, h 608 North.
Lehan C. John, restaurant, 177 Chestnut.
Leichty A. Mrs., h 796 Market.
Leighty Rhoda Mrs., h 454 North.
Leitz Isadore, h 256 Arch.
Leitz Joseph, h 74 Pine.
Lenhart J. H., cashier, h 197 Mercer.
Lenhan H. L., billiards, Water.
Lenhan, cigars, h 496 North.
Leonard Smith, grocer, 780 Main, h 352 North.
Lewis Barton B., fireman, h 1089 S Liberty.
Lewis C. H. Mrs., h 292 Chestnut.
Lewis E. C. Miss, h 1051 Water.
Lewis S. H., h 1103 S Liberty.
Limber John C., (V. & L.), h Park av n Walnut.
Limber T. J., h Park av n Walnut.
Linan Peter Mrs., h 370 North.
Lindeman J. G., clerk, bds McHenry House.
Lindley & Northam, wool carding, 796 Liberty.
Lindley A. (L. & Northam), h 386 Walnut.
Litner A. E., brakeman, bds Gable House.
Little Eugene, h 1174 Park avenue.
Little Jas., fireman, h r 217 Pine.
Little Marshall, policeman, h 122 Pine.
Little Thos., conductor, h 167 Pine.
LIVERMORE A. A. Rev., Pres. Meadville Theo-
logical School, h 537 Chestnut.
Lloyd Wm., moulder, h 302 Poplar.
Lock Samuel, brakeman, h 242 Pine.
Lockhart Wm., tailor, bds Cullum House.
Logan Mary J. Miss, h 233 Chestnut.
Logan T. D. Rev., h 875 Main.
Logan Wm. A., insurance agent, h 233 Chestnut.
Long C., h Loomis.
Long J., h 106 Dock.
MEADVILLE DIRECTORY.

Long L. H. (Irving & L.), h 356 Arch.
Long Maggie Miss, h 953 S Main.
Long Maria Mrs., h 768 Main.
Longood J. Mrs., millinery, 228 Arch.
LONGOOD SAMUEL, h 226 Arch.
Loomis W. G., clerk, h 891 Liberty.
Lord H. D., jeweler, 234 Market, h 451 Randolph.
Lorkin J., tax collector, h 96 Poplar.
Loveridge H. H., h 680 Main.
Loverman Luther, h 514 Randolph.
Lowerhouse Geo., h Park ave cor Poplar.
Lowery, blacksmith, h 297 North.
Lowrie Rachael Mrs., h 572 Randolph.
Luce E. W., grocer, 259 Chestnut, h 887 Liberty.
Luce O., h 444 Walnut.
Luke Orrin, h 85 Poplar.
Lukens Kate Mrs., h 461 North.
Luttgen U. Mrs., h 889 Water.
Luttun Ralph, h 438 Randolph.
Lynch Wm., saloon, 191 Dock.
Lynn-D. & T., car builders, bds Budd House.
Lynn Hattie Miss, h 599 Main.
Lyons Patrick, tinsmith, h 565 Arch.
Lyons Thos., boiler maker, h 149 Walnut.
Lytle Albert W., brakeman, 242 Pine.
Lytle Jane Miss, h 293 North.
Lytle Wm., carpenter, h 244 Pine.

McANDREW JAMES, conductor, h 1036 French.
McArthur The Misses, h 319 Walnut.
McArthur Wm., h 850 Main.
McCabe Robert, furniture, bds Irvin House.
McCabe Wm. (McC. & Co.), h 745 Main.
McCandass Harry, printer, bds 268 North.
McCandass J., printer, Index.
McCanley Wm. K., clerk, McHenry House.
McClain John, veterinary surgeon, h 1009 Water.
McClary John, h 372 Randolph.
McClintock E. D., oil, h 377 Walnut.
McClintock H. C., oil, h 873 Liberty.
McClintock H. M., h 533 State.
McClintock John, h 445 Randolph.
McClintock John O., clerk, Court House.
McCloskey J. N., lawyer, 303 Chestnut, h 976 Main.
McClure Alex., cooper, h 454 Randolph.
McClure H. K., clerk U. S. Express, bds Budd House.
McClurg W. M., b 572 Randolph.
McConnell E. R., clerk, bds 1048 Liberty.
McConnell Thos., h 1048 S. Liberty.
McCoy A. W., printer, h 223 Pine.
McCoy Chas., clerk, h 291 Arch.
McCoy D. C. & Son, lawyers, 303 Chestnut, h 851 Grove.
McCoy Elvira Mrs., h 223 Pine.
McCoy Henry, clerk, h 412 Arch.
McCoy John D., lawyer, h 851 Grove.
McCoy J. N., carpets, 961 Water, h hd Walnut.
McCoy W. R., teller, M. S. B., h Grove opp Walnut.
McCracken Wm., h 999 Water.
McCrea John, h 501 Pine.
McCullough H. A., clerk, Central Hotel.
McCullough Jas., h 410 Arch.
McCUTCheon J. N. Mrs., h 384 Pine.
McDowell James, foreman, h 1010 Water.
McFadden David Mrs., h 1071 Park avenue.
McFadden E. T., repairer, h 292 Chestnut.
McFadden Geo., leather &c., 995 Water, h 162 Poplar.
McFadden H., painter, bds Irvin House.
McFadden John R., h 296 Arch.
McFadden Joseph, tinsmith, h 1071 Park avenue.
McFadden S. K. Miss, h 292 Chestnut.
McFadden W. C., h 298 Arch.
McFarland Archibald, trav. agent, h 311 Walnut.
McFarland C. H., real estate, 921 Main, h 673 Washington.
McFarland Jas. E., cashier, h Water opp North.
McFarland Thos., oil. h 525 Chestnut.
McFarland T. A., ins. & real estate, Prenatt Block Park avenue, h 276 Centre.
McGinty John, h 826 Plum alley.
McGunnegle W. S., (Delamater & Co.), h Water.
McHale T. G., h 160 Mercer.
McHENRY HOUSE, John M. Clark, pro., depot.
McKean Thos., printer, h 424 Randolph.
McHENRY HOUSE

The McHenry has just been re-fitted in accordance with its former degree of excellence, and affords special accommodations for the traveling public.

JOHN M. CLARK, Proprietor.

RATES, TWO DOLLARS PER DAY.

MEADVILLE, PA.

McKean Wm., printer, h 999 S. Main.
McKenna James, laborer, h 1090 S. Main.
McKenzie W. C., foreman, h 98 Dock.
McLaren Archibald, clerk, 876 Water.
McLaughlin Jas., printer, h 736 Liberty.
McLaughlin John, carpenter, h 278 Prospect.
McLaughlin Olivia Mrs., h 583 Baldwin.
McMath M. Miss, h 778 Main.
McMichael Andrew, h 1272 S Main.
McMillen Wm., clerk, city market, h hd N Main.
McMullen Frank, blacksmith, h 444 Pine.
McMullen R., blacksmith, h 460 Pine.
McNAIR MILTON H., mayor, h 617 Baldwin.
McNamara D., engineer, h Spring.
McNamara Nora Mrs., h 942 Plum alley.
McNamara Thos., brakeman, h 942 Plum alley.
McNeil Benj., stone yard, h 959 Liberty.
McQuistion John, conductor, bds Colt House.
McQuistion A. J., h 436 Walnut.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

McSaden O. H. P., farmer, h 286 Arch.
Maben James, h 300 Linden.
Magaw G. S., book keeper, h 857 Terrace.
Magaw L. C., grocer, Chestnut cor Water, h 857 Terrace.
Mahoney J. & Son, harness, 976 Water, h 1134 Water.
Mahoney Geo. L. (Mahony & Son) h, 76 Dock.
Maley Chas., bookkeeper, bds 275 North.
Mallon Andrew A., h 1096 West.
Mallon Ellen Mrs., h 665 State.
Malone Patrick, brakeman, bds Gable House.
Manning John, bds 127 Dock.
Mansfield A., train dispatcher, bds McHenry House.
Marhofer Adam, saloon, 289 Pine, h 293 do.
Marhofer J. (Shoemaker & Co.), h 1089 S Main.
Marhofer Adam, laborer, h 440 Pine.
Marhofer Lewis, laborer, h 440 Pine.
Marley Geo., carpenter, h 687 State.
Marsh A. H., mason, h 318 North.
Marsh C. R., lawyer, 924 Public sq., h 716 N Main.
Martin Anthony Mrs., h 635 Baldwin.
Martin Ellen Mrs., h 291 Pine.
Martin Henry, h 1125 Park alley.
Martin Henry, clerk, S Main cor South alley.
Martin Joseph, laborer, bds 982 Grove.
Martin M., brakeman, h 245 Pine.
Martin Wm., h 717 Grant.
Massey Daniel, teamster, h 979 Liberty.
MASSON JOSEPH, steam dye works, 1047 S Main, h 1035 do.
Meadville Steam Dye Works,
JOSEPH MASSON, Proprietor.

All Cotton, Woolen or Silk Fabrics Dyed Separately or Mixed in the same Piece.
Carpets Cleaned, Curtains Cleaned or Dyed, Kid Gloves Cleaned, Feathers Dyed and Curled.

REFERENCES.
Meadville, Pa., P. A. Affantranger.
Hartstown, " Patton Bros.
Cuyahoga Falls, O. B. Bebee & Co.
Conneautville, Pa., A. P. Foster & Son, J. H. Gleason.
Greenville, " Wagner & Camerer.
Mercer, " A. P. Burwell & Bro.
Cambridge, " Faber & Sherred.

JULIUS CLAUD, French Dyer.

A. W. GALAER, Gen'l Agent.

No. 1047 South Main Street,
MEADVILLE, PA.

Masson Peter, grocer, 811 Main, h n do.
Matson C. J., conductor, h 1066 French.
Matson J. H., brakeman, h 1062 French.
Matson J. S., train dispatcher, h Spring.
Matthews O. C., builder, h 502 Pine.
Matthews P. H. Mrs., h 390 Chestnut.
Mattocks Sarah Mrs., h 471 North.
Maxwell A. W., dentist, Chestnut cor Water, h 521 State.
May Millard, brakeman, bds Eagle Hotel.
Maybee John, engineer, h 115 Poplar.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Maybee M. H., engineer, h 154 Mercer.
Mead Patrick, clerk, McHenry House.
MEADVILLE BOTTLING CO., 856 Water.

Meadville Bottling Co.,
Dealers in and Bottlers of
PHILLIP BEST BREWING CO.

Milwaukee Lager Beer,
No. 856 Water Street,
MEADVILLE, PA.

Meadville Gas Light Co., 226 Chestnut.
MEADVILLE REPUBLICAN, J. W. H. Reis-
singer, ed. and pro., 904 to 910 Water.
MEADVILLE SAVINGS BANK, 944 Water.
MEADVILLE THEOLOGICAL SCHOOL, hd
Chestnut.
Meadville Water Co., 226 Chestnut.
Mechtersheimer John, h 595 State.
Mecusker J., conductor, r 261 Park avenue.
Meiss Caspar, h 697 Grant.
Meltz Christopher, h 1106 S Main.
Mendel Nathan, tailor, h 1190 S Main.
MERCHAND & BASSETT, bottling &c., 856
Water.
MERCHANTS' NATIONAL BANK, 934 Water
Meadville Theological School.

This Institution is endowed and chartered to educate persons, without regard to sex or color, for the Christian Ministry. All who believe in the divine origin of Christianity, irrespective of sect, may be admitted. A good English education and a good moral and Christian character and a purpose to devote one's self to the ministry are conditions of entrance. The School has five Professors, and a Library of Thirteen thousand volumes. Tuition, room rent, gas, use of furniture, library and some manuals free. Some beneficiary aid is given. Term of thirty-eight weeks begins in September and ends in June each year. Apply to

Rev. A. A. Livermore,
President of the Board of Instruction,
Meadville, Pa.

Merritt Andrew, painter, bds 762 Main.
Metcalf C. A., ink manufacturer, 274 Pine.
Metz Fred, shoe store, 964 Water h 665 Baldwin.
Michael Frederick, h 291 Pine.
Michael L. B., agent saloon, 984 Water.
Michael N. & Farnicorn, butchers, 936 Market.
Michael N. (N. Michael & F.) h 228 Pine.
Michaelis Charles, tailor, h 1113 S. Main.
Michaelis Wesley, clerk, Occidental Hotel.
Middaugh M. C., h 92 Dock.
MILES J. W., doors, sash, blinds &c., 944 Market, h 1085 S Main.
Miles John W., h 352 Poplar.
Miller Andrew, clerk, bds Baldwin.
Miller B. F., engineer, h 1103 S Liberty.
Miller Chas. A., fish, h 480 Arch.
Stop at COLT HOUSE, Meadville, Pa.

J. W. MILES,
DEALER IN
DOORS, SASH, BLINDS
AND MOULDINGS.

Farmers and Builders requiring anything in the above line will do well to give me a call.

JOBBING a Specialty.

944 MARKET ST., nearly opp. Irvin House, MEADVILLE, PA.

Miller C. W., drugs. 225 Chestnut, h 448 Walnut.
Miller Christian, laborer, h Prospect la c South al.
Miller E. A. Miss, bds 281 Centre.
Miller Frank, mason, h r 1096 S Main.
Miller Geo., laborer, h 1210 Canal.
Miller Geo., butcher, bds Pine.
Miller Henry M., billiards, Water cor Chestnut.
Miller Jacob, dry goods, 961 Water, h 364 Arch.
Miller Jacob, shoemaker, h 647 Baldwin.
Miller John, fruit, oysters, 244 Chestnut, h Spring.
Miller John W., turner, bds Thurston House.
Miller Michael, laborer, h 718 Terrace.
Miller Minnie C. Mrs., h 754 Main.
Miller O. D. (Delamater & M.), bds Commercial Hotel.
Miller P., shoe store, 989 Water, h 437 Walnut.
Miller P. Miss, h 415 Randolph.
Miller Phillip C., baker, h 280 South alley.
Miller Samuel, laborer, h 322 Prospect.
Miller W. H., brakeman, bds McHenry House.
Milliman N. A. & Co., variety ware, 272 Chestnut.
Milor M. M., h 428 North.
Mincenberger Clara, h 216 Pine.
Minehart Herman, h 169 Pine.
Miner C. M., fireman, h 309 Arch.
Minneley John, harness, h Market c Poplar.
Minniss Clarisa Mrs., 974 S Liberty.
Minniss N. S., clerk, h 372 Arch.
Minniss Thos. S., book binder, 996 S Main, h do.
Minet Nicholas, h 435 Pine.
Minium Alphonso, h 86 Pine.
Minium Chas., bds Eagle Hotel.
Minium Geo., teamster, h 451 Pine.
Minium David, conductor, h 67 Dock.
Minium S. D. (Taylor & M.), h 220 Water.
Minneley John, harness, h 233 Poplar.
Mitchell Alex., h 1080 French.
Mitchell Chas. W., bds 1210 Water.
Mitchell Joseph, h 1133 S Main.
Mitchell Samuel, h 1078 French.
Moak John M., shoemaker, h 493 Randolph.
MOESSNER FRED., saloon, 183 Dock.
Moffat Wm., conductor, h 783 Water.
Molony Thos., brakeman, h 805 Main.
Mong Sarah Mrs., h 1104 West.
Moon John, h 1132 West.
Moore B., carpenter, h 1085 South Liberty.
Moore John F., h 192 Dock.
Moore J. J., machinist, h 100 Pine.
Moore Mary Miss, teacher, bds 267 Centre.
Moore S. E. Mrs., h 560 State.
Morgan G. O. & F. H., editors and publishers of
The Index, 945, 947 & 949 Water.
Morgan G. O. (G. O. & F. H. Morgan,) bds
McHenry House.
Morgan O. S., h 1264 S. Main.
Moritz E., cooper, h 1140 West.
Moritz Jacob, restaurant, 159 Mercer.
Morlan N. A., h 228 Liuden.
Morley H. D., h 122 Pine.
Morris Anna Miss, h 583 North.
Morris David, h 584 North.
Morris John, post master, h 831 Liberty.
Morrison C. Rev., h 582 Main.
Morrison Wm., h 540 Randolph.
Morse H. W., brakeman, h 505 Walnut.
Morton James, painter, h 1085 Park alley.
Mosbacher John, crockery, 647 State.
Mosbacher John, carpenter, h 600 North.
Mosbacher John A., laborer, h 293 Pine.
Mosbacher Leonard, h 220 Pine.
Mosier David S. Mrs., h 703 Main.
Mosier Gideon Mrs., 119 Diamond.
Mosier Harriet, h 1049 Water.
Mossinger Joseph, blacksmith, bds 1024 S. Main.
Moyer F., printer, h 341 Arch.
Moyer P. P., printer, Journal Office,
Moyer Ranson, clerk, Eagle Hotel.
Mullen Wm., teamster, bds 346 North.
Mullrainey Andrew, h 864 Atlantic.
Munz Herman, florist, 631 Randolph, h n do.
Murphy F. F., grocer, h 490 Pine.
Murphy Wm., h. n Cullum's coal yard.
Murray & Springer, tin and glass, 998 Torbet al.
Murray Anna Miss, h 1211 Canal.
Murray J. L., h 1096 West.
Murray P. L., h 1300 Park avenue.
Murray W. S., h 703 Terrace.
Murray W. T. (Murray & S.), h 999 Water.
Murphy F. F., clerk, h Pine.
Myers & Green, founders, Poplar n Railroad.
Myers Geo., carpenter, bds Gable House.
Myers H. M., painter, h 704 Main.
Myers I. E., clerk, P. O., h 484 Pine.
Myers J. S. (M & Green), h 1317 Park av.
Myers M. Miss, h 232 Arch.
Myers, baker, h 823 Brawley's alley.

NACHMAN AUGUST, liquors, h 128 Pomona.
Nachman Joseph, liquors, h 449 Pine.
Nagengast C., shoemaker, 1010 Market.
Naghman Bros., liquors, &c., 940 Water.
Narimore E., agent, h 483 Pine.
Naughton, liquors and cigars, h 220 Pine.
Nagle W. C., mason, h 1085 Park al.
Needham Warren, pro. Central Hotel, Water cor Center.
Negus H. J., conductor, h 815 Market.
Nelson Daniel, carpenter, h 375 Arch.
Newberry Thos., h 67 Dock.
Newberry W. C., engineer, h 908 Atlantic.
Nichols T., machinist, bds Budd House.
Nichols Thos., fireman, h 132 Pine.
Nichols Wm., painter, h 596 Washington.
Nichols Wm. E., fireman, h 101 Dock.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Niles C. Mrs., h 1104 West.
Noonan Dennis, brakeman, h 174 Barton’s Row.
Northam E. (Lindley & N.), h 795 Liberty.
Northam Joseph, blacksmith, h 553 Arch.
Norris Joseph, h 172 Mercer.
Norton A. E. McClintock Mrs., h 258 Chestnut.
Norton Frank, h 258 Chestnut.
Norton L. A. Mrs., h 767 Stewart.
Noxon A., express messenger, h 98 Pine.
Noxon Jas. Mrs., h 207 Walnut.
Nutting Byron, machinist, h 267 Centre.
Nutting S. B., engineer, bds Colt House.

O’BRIEN THOS., brakeman, bds Gable House.
O’Connor John, cabinet maker, bds Budd House.
O’Connors Thos., brakeman, bds Gable House.
O’Daniel Elijah, h 1111 French.
O’Day James, shoemaker, h 1102 S. Liberty.
Odell’ Amos, h 697 High avenue.
Officer S. P., cashier, M.S.B. h Glenwood c Terrace
O’Gary Mary Mrs. h 476 Arch.
Ogden, machinist, h 307 North.
Ohlman A., clothing, h 1116 Water.
Ohlman M., manag’, clothing, 913 Water h 1116 do
O’Keefe John, trimmer, h 114 Popular.
O’Keefe S., carriage trimmer, h 114 Poplar.
Oks Louis, butcher, h 226 Pine.
Onderdonk E , h 289 Centre.
O’Neill A., physician, 268 Park avenue.
Orrwill, Jr. (Williams & O.), h 247 Park avenue.
Osgood M. L., engineer, h 122 Dock.
Osman Jacob, carpenter, h 762 Stewart.

27
Oster Frank, h 87 Pine.
Oster Henry, machinist, h 356 Randolph.
Oster Peter, h 99 Pine.
Oster Peter, physician, h 227 Pine.
Otterstatter J. E., clerk P. O., h. Arch c Market.
Otterstatter Rebecca Mrs., h 233 Arch.
Ovens Geo., butcher, 218 Chestnut.
Owen L. H. Mrs., h 424 Poplar.
Owen Mrs., h 796 Market.
Owens David, mason, h 770 Clark's alley.

PADDOCK W., h n Cullum's coal yard.
Page E. A., h 118 Pine.
Page M. J. Mrs., h 1175 Canal.
Paine O. B., clerk, Commercial Hotel.
Pardee A. C., printer, Index.
Parks Wm., h 705 Washington.
Parpenfuz John, h 1103 Park ave.
Parsons E. C., physician, Richmond Block, Chestnut, h 493 Walnut.
Patilion Samuel, h 1001 South alley.
Patterson Chas., h 1108 West alley.
Paterson John, bill poster, 836 Plum alley.
Patton Samuel, carpenter, h 341 North.
Pearsall Peter, h 258 Chestnut.
Pease Emma Mrs., h 662 State.
Peck Henry, barber, h 336 North.
Peck W. S., brakeman, h 82 Pine.
Peffers John, h 900 Atlantic.
Peirce E., brakeman, h 172 Poplar.
Peirson Anna Mrs., Market n Pine.
Peirson Harry, butcher, 218 Chestnut.
Peirson Hugh, butcher, 224 Chestnut.
Penman R. B., barber, Water c Chestnut. h 834 Main.
Pentz Edward, auctioneer, h 900 Market.
Pentz Geo., painter, h 133 Poplar.
Pentz Jacob, h 138 Pine.
Pentz S. S., confectionery, 907 Water, h Pine.
Pentz Wm., carpenter, h Kennedy.
Pentz Wm., notary public, 357 Centre, h 476 Randolph.
Peopenfus John, h r 1112 S Main.
PEOPLE'S ADVOCATE, Alfred A. Stelle, ed. and pro., Prenatt block, Park avenue.
People's Savings Bank, 215 Chestnut.
Perkins A. Mrs., h 191 Mercer.
Perkins M. Mrs., h 344 Pine.
Perkins Mrs., h r 667 Main.
Perry D. R., clerk, h 1209 Pomona.
Peter George, stone mason, h 1118 South Main.
Peters Emma Mrs., h 257 Pine.
Peters Philip, bartender, h 783 Garden.
Pettingill Chas., h 109 Poplar.
Pettis S. Newton, lawyer, 302 Chestnut, h 356 do.
Pew H. R., h 1018 S Main.
Pfeifer Joseph, carpenter, h 1112 S Main.
Phillips Frank, carpenter, h 661 High avenue.
Phillips L. W., grocer, bds 487 North.
Phillips S. & L. W., grocers, 416 North.
Phillips S., grocer, h 487 North.
Piamonte Lewis, hairdresser, 937 Water.
Pickett B. B., lawyer, 353 Centre, h 706 High av.
Pierson Rachael, h 1035 Water.
Pitcher Archibald, conductor, bds Walnut c Grove
Pitton Richard, engineer, h 819 Water.
Pitton W. A., clerk, h 454 Chestnut.
Pitts H. H., h 174 Pine.
Pitts Wm., cook, McHenry House.
PLUMSTEAD R. D., cigar mfr., 548 State.
Pollay J. E., pattern maker, h 555 Main.
Pond J. N., physician, h 879 Liberty.
Porsch John, plumber, bds Budd House.
Porter B. Frank, blacksmith, h 1002 Liberty.
Porter Frank B., h 218 Walnut.
Porter J. A., blacksmith, 315 Pine, h 1024 S Main.
Porter Jas., h 174 Dock.
Porter Jas. R., teamster, h 479 Pine.
Porter John, hardware, h 882 Public sq.
Porter J. (J. & W. P. Porter), h Public sq.
Porter S. S., physician, 942 Water, h 156 Dock.
Porter W. P. (J. & W. P. Porter), h 221 Arch.
Porter Willard, bds Colt House.
Postance John, book binder, 904 Water, h 1271 Hickory.
Potter D. B., engineer, bds Colt House.
Powell Benjamin, h 1095 Morris.
Powell H. E., foreman, h 407 Randolph.
Powell Morris, engineer, h 1133 West.
Powell R. A., fireman, bds Thurston House.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

PRENATT & SMITH,
DEALERS IN

Ready-Made Clothing,
HATS, CAPS, TRUNKS, VALISES, &c.

Prenatt Block, Park Avenue,

Meadville, Pa.
Powell Wm. W., fireman, h 1131 Park avenue.
Power Alex., h 1055 Water.
Powers F. H., law student, bds 372 Randolph.
Powers M. C., lawyer &c., 359 Center h 458 North
PRENATT (J.) & SMITH (N. R.), clothing &c.,
 Prenatt Block, Park avenue.
Prenatt George S., restaurant, Park ave c Chestnut.
Prendegast John, h 357 Center.
Prescott C. H., pro. Occidental Hotel, 171 Chestnut
Preston W. M., switchman, h 131 Dock.
Price B. C. Mrs, h 275 Chestnut.
Price, laborer, h 1184 Canal.
Priest C. N., clerk, St. Cloud Hotel h 207 Walnut
Purse C. F., printer, h 556 State.
Purse P. E., painter, h 556 State.

QUACKENBUSH S. H., h 168 Pine.
Quail Richard, printer, Reporter.
Quay C. J., brakeman, h 243 North.
Quick A. J., engineer, h 100 Dock.

RADCLIFFE REV. L., h 745 Stewart.
Raizer Mrs., h hd Jefferson.
Rallya S. Farrell, clerk, h 1146 West.
Rallya Wilson, h 1146 West.
Ramsey C. J., conductor, h 1062 French.
Ramsey John, cook, h 390 Loomis av.
Randall Chas., conductor, h 1081 S Main.
Randolph, carpenter, h 575 Washington.
Ranson Dewitt, brakeman, h 172 Poplar.
Raphael Jacob, tobacconist, 296 Chestnut, h 989 S Main.
Raphael Lippman, cigars, h 989 S Main.
Raphael Louis, card printer, 296 Chestnut.
Raubischek Frank, clerk, bds Budd House.
Raven W., clerk, bds Central Hotel.
Ray E. G., h 1086 Water.
Ray F. P., lawyer, 928 Public square.
Ray Jas., conductor. h 800 Main.
Ray James, machinist, h 175 Dock.
Ray Sylvester, carpenter, h 286 Linden.
Raymond C. L. & Co., jewelry, &c., 208 Chestnut, h 256 North.
Raymond Frank H., watchmaker, h Park ave cor North.
Raymond Wm., laborer, h 829 Brawley’s al.
Record M., engineer, bds McHenry House.
Record E. L. Mrs., h 319 Walnut.
Redlish L., shoes, &c., 916 Water.
Reed J. R., conductor. h 443 Walnut.
Reed Orlando, h 577 Washington.
Reed R. R., brakeman, h 779 Market.
Reefer & Orris, clothing, 953 Water.
Reefer M. H. (R. & Orris), h 965 S Main.
Reid C. W., h 630 Main.
Reis Martin, bookkeeper, bds Budd House.
Reisinger A. P., bookkeeper, Republican.
Reisinger J. W. H., publisher &c., h 256 Linden.
Reisinger Roe, lawyer, Prenatt Block, Park av.
Reitze John (C. & Reitze), h Grant c Washington.
Rember Joseph, machinist, h 523 Arch.
Rember N. D., mason, h 773 Penn.
Reuter Henry, shoemaker, h 1108 S Main.
Reynolds J. V. Rev., h 875 Main.
Reynolds Maria Mrs., h 317 Walnut.
REYNOLDS WM. & SON, pro. Athens Mills, Race cor Terrace.
Reynolds Wm., pres. Gas Co., h 801 Terrace.
Rhodes I. M., clerk, h 74 Dock.
Rice Bros., wagon maker, Kerrtown.
Rice Elizabeth, h 284 Clark avenue.
Rice E. H., clerk, h 522 Randolph.
Rice Fred, carpenter, h 456 Arch.
Rice John Jr. (Roueche & R.), h 561 Arch.
Rich A. J., conductor, h 304 Chestnut.
Richards Adam, h 281 Pine.
Richardson Homer, h 1114 West.
Richardson Nellie Mrs., hairdresser, 365 North.
Richardson Thos., laborer, h 344 Pine.
RICHMOND A. B., lawyer and solicitor of patents, Richmond block, Chestnut, h 282 Chestnut.
Richmond A. G. (H. L. Richmond & Sons), h W side Public sq.
Richmond C. F., student, h W side Public sq.
Richmond D. S., lumber and real estate, W side Public square.
RICHMOND H. L. & SONS, lawyers, W side Public square.
Richmond H. L. Jr. (H. L. Richmond & Sons), h W side Public square.
Richmond H. M., law student, h 282 Chestnut.
Richmond James E., clerk, P. O., h W side Public Square.
Richmond John, news agent, bds 127 Dock.
Richmond L. L. & Co., jewelers, 278 Chestnut, h 282 do.
Rickard Myron, h French opp Poplar.
Rickard Wm., h French opp Poplar.
Rickert F., grocer etc., Park avenue n Chestnut, h 386 North.
Ridle Lloyd E., clerk, h Washington.
Riley John, mason, h 682 Washington.
Ritnour Augustus, blacksmith, h 495 North.
Rittman F. E., treas. A. & G. W. Ry., h 871 Main.
Ritze Geo., carpenter, h 599 North.
Ritze John, lawyer, h 564 Washington.
Roberts E. F. brakeman, h 282 Poplar.
Roberts Edna Mrs., h 703 High av.
Roberts Herbert, clerk, bds Budd House.
Roberts Jas. D., lawyer, 925 Diamond.
Roberts M. J., machinist, h 714 Lord.
Roberts Stephen, h 292 Linden.
Roberts Willard, segar maker, h 1007 Water.
Roberts Wm., engineer, bds Central Hotel.
Robinson & Trace, grocers, 994 Water.
Robinson J. M. (R. & Trace), h 386 Arch.
Rockafellow Jennie, dressmaker, h 979 Water.
Rockwell P. H., engineer, h 111 Pine.
Roddick Wm., street com., h 150 Chestnut.
Roddy Thos., lawyer, h 454 Walnut.
Rogers Barney tailor, h 1003 Park avenue.
Rogers J., clerk, h Park avenue.
Rone J. K., cutter, bds McHenry House.
Ronne John K., cutter, 953 Water.
Roody Thos., lawyer, Park avenue n Chestnut.
Rooke Henry, machinist, h 681 State.
Roschi Fred, laborer, b 675 High av.
Roschie John E., clerk, h 675 High av.
Rose Susan F., physician, 303 Chestnut, h 515 North.
Rose W. S., clerk, h 515 North.
Roshe Daniel, h 1062 Park avenue.
Ross Chas., laborer, h 791 Main.
Ross Henry, farmer, h r 345 North.
Ross John, shoemaker, h 283 North.
Ross Wm. Rev., h 219 Walnut.
Rossiter Stephen, machinist, h Glenwood avenue cor Lord.
Rosson Fred, bds Gable House.
Roueche & Rice, stoves and tinware, 253 Chestnut.
Roueche Frank (R. & Rice), h Water cor Poplar.
Roueche Lewis A., blacksmith, 381 North, h 707 Washington.
Rouche V. M. Mrs., h 284 Walnut.
Rowland Addison, shoemaker, h 961 Plum alley.
Royer Joseph, carpenter, h 275 North.
Rudenouer Andrew, h 1038 Hemlock.
Ruple Wm. L., cigar maker, h 212 Pine.
Rupp H. M., restaurant, 914 Water, h 223 Poplar
Rupp J., h 270 Centre.
Rusche Frank, stoves &c., h 1058 Water.
Rushenberger James, hostler, h 254 Arch.
Rushenberger Wm., teamster, h 254 Arch.
Russell A., engineer, h 115 Pine.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Russell Geo. H., Mrs., h 894 Water.
Russell John R., telegraph messenger, h 104 Pine
Russell Z. H., conductor, h 1090 West.
Ryan Geo. P., sheriff, Court House.

SACKETT FRED, clerk, bds Central House.
Sackett W. D., h 1030 Water
Saeger Henry, h 964 S Main.
Saeger Leon, clerk, h S Main.
Sailour Mattie, dressmaker, 955 Water.
Sample Elizabeth H., Mrs., h 286 Arch.
Sample M. A., Mrs., h 900 Water.
Sargent W. G., bds Commercial Hotel.
Sartorius Henry, saloon, 946 Water, h 1153 S Main
Savage, h Green.
Savage John, h 789 Grant.
Savugot Nicholas, laborer, h 672 Washington.
Sayer E. S., book keeper, h 556 Randolph.
Scaglione John, barber, h 354 Poplar.
Scanlon Mary Mrs., h 568 Washington.
Schalt Augustus, h 1307 Park avenue.
Schank George, teamster, h 1039 Hemlock.
SCHAUWEKER F., tannery, W. end Mercer St.

F. SCHAUWEKER,
Proprietor of
FRENCH CREEK TANNERY,
And Dealer in
HIDES AND LEATHER,
MEADVILLE, PA.

$ Highest Price Paid in Cash for HIDES and BARK.
Scheafnocker John, police, h 166 Pine.
Schissler Charles H., cigars &c., 826 N Main.
Schissler S., shoemaker, h 97 Poplar.
Schlipf John, foreman, h 1101 S Main.
Schlipf Joseph, laborer, h 1093 S Main.
Schmidt Michael, saloon, 173 Dock, h 133 Pine.
Schneider Jacob, saloon, 222 Arch.
Scholl J. W., physician, Water cor Dock.
Schorr H. Greenfield, student, bds 372 Randolph.
Schreck Joseph, laborer, h 1220 Canal.
Schrieber John, baker, 164 Dock.
Schreiber M. Mrs., h 156 Mercer.
Schropp F., laborer, h 620 Washington.
Schropp Joseph, shoemaker, h 832 Plum alley.
Schultz John, h 1307 Park avenue.
Schwab Frank, brewer, Kerrtown.
Schwab Geo., laborer, h 310 Poplar.
Schwartz Catherine Mrs., h 247 Poplar.
Schwartz John Mrs., h 1224 Canal.
Schwartz Martin, printer, h 1083 West.
Schwartzman C., blacksmith, 1033 Hemlock h n do
Schwartzman George, clerk, h Market c Poplar.
Schwartzman Josephene, h 243 Poplar.
Schwebius Adam, clerk, 980 Water.
Schwietzer H., watchmaker, 956 Water.
Scott Frank, printer, bds 268 North.
Scott Isabella Mrs., confectionery &c., 287 Chestnut, h 281 do.
Scott J. M., cutter, bds Colt House.
Scott William, teamster, h 795 Main.
Scott William J., teamster, h 1007 Liberty.
Scott W. R., lawyer, 923 Main, bds Irvin House.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Scowden Frank, conductor, bds Gable House.
Scowden James, blacksmith. 1007 Market, h 103 Poplar.
Scowden Mary Mrs., h 1359 Park avenue.
SEE CYRUS, D. D. S., 226 Chestnut, h 349 Centre.
See Henry, porter, Colt House.
See Wm., h 360 Poplar.
Seely Fred., lawyer, h 557 Chestnut.
Sekins John P., h 1274 Water Lane.
Sellew Chauncy, trav. agent, h 782 Grant.
Sellew E. Mrs., h 293 Walnut.
Sellew S. W., medical student, h 782 S Grant.
Sennett James E., clerk, 907 Water.
Sennett Fred., machinist, h 1171 S Liberty.
Sergeant John A., cashier A. & G. W. R. R.
Sargent Wm., h 642 Main.
Seyler W. A. (Wilson & S.), h 80 Pine.
Seymour Anna Mrs., h 530 Randolph.
Seymour M. Mrs., h 223 Walnut.
Seymour Wallace, printer, Crawford Democrat.
Shadley Frank, h 1041 Market.
Shadley Jacob, clerk, 963 Water.
Shafer Henry, h 632 State.
Shafer John, hostler, bds Striffler House.
Shaffer Wm., agent, h 424 Randolph.
Shaler S., shoemaker, h 232 Chestnut.
Sharp Willis, waiter, h 390 Randolph.
Sharple Jas., mason, h 481 Randolph.
Shattuck Geo., h 883 Water.
SHAW CHAS. T., clerk of courts, Court House, h 986 S Main.
Shaw Sarah Miss, h 968 S Main.
Shaw Thos. E., h 624 North.
Sharer Constantine, laborer, h 677 Washington.
Sheehan John, machinist, h 561 Main.
Sheehan Michael Mrs., h 1091 Morris.
Sheftel M. & Co., teas, crockery &c., 967 Water.
Shell Barbarý, h 280 Pine.
Sheparson S., grocer, h 384 Pine.
Sheridan John, hairdresser, Chestnut c Park av., h S Main.
SHERK ANDREW, veterinary surgeon, 220 Centre.

A SHERK,

VETERINARY SURGEON,

Graduate of the Ontario Veterinary College, Toronto, Canada.

OFFICE:

No. 220 CENTRE ST., MEADVILLE, PA.

Can be consulted as to the various diseases of the Horse or Ox, and Horses examined as regards Soundness. Strict attention given to all

Surgical Operations,
Castration & Parturition
Special attention given to the Foot of the Horse.
Calls promptly responded to. Consultations strictly confidential.
Sherman Fred H., mason, h 1209 Canal.
Sherman M. E. Mrs., h 83 Pine.
Shiel Susan Mrs., h 311 Poplar.
Shields John, boiler maker, h 329 Prospect.
Shoemaker & Co., grocers, 290 Pine.
Shoemaker Ann Mrs., h 64 Dock.
Shoemaker Jacob (Shoemaker & Co), h 273 Pine.
Shreck Geo., livery, 220 Arch, h 248 do.
Shreck John V., shoemaker, 400 Randolph, h n do.
Shesken L. L. Mrs., h 128 Pine.
Shippen E. W., h 403 Chestnut.
Shryock & Delamater, carpets, wall paper &c., 207 Chestnut.
Shryock D. G. (Gill & S.), h 247 Walnut.
Shryock John J. (S. & Delamater), h 847 Terrace.
Shults Wm., cigarmaker, h 1072 West.
Shunk Fred, clerk, h 277 Centre.
Shunk Henry, h 1078 Water.
Shurtliff Frank, h 1268 Park av.
Shurtliff L. F., clerk, bds Cullum House.
Shutz, laborer, h r 717 Grant.
Sidler Heenan, carpenter, h Cullum.
Sidler J. G., carpenter, h 615 State.
Sidman Geo., dry goods, 945 Water, h 230 Market.
Singer Geo., laborer, h hd State.

SIGLER DAYTON, insurance agent, 944 Water (upstairs), bds Central Hotel.

SIMPSON Chas. S., machinist, h 312 Willow.
Simpson John, supt., h 1158 Park avenue.
Singer Frank, cooper, h 1251 Hickory.
Singer Geo., laborer, h hd State.

SINGER MANUFACTURING CO.,
J. C. Elliott, manager, 254 Chestnut.
For Insurance against Fire and Damage by Lightning, go to

Sigler’s Insurance Office,

Over Meadville Savings Bank.

THE OLDEST AND MOST RELIABLE COMPANIES IN THE WORLD REPRESENTED.

Sloan Walter, fireman, h 217 Walnut.
Smalenberger P., machinist, h 641 Baldwin.
Smith B. F., h 297 Chestnut.
Smith A., h 95 Dock.
Smith A. M., machinist, h 1057 Park avenue.
Smith A. M. Mrs., h 297 North.
Smith C. C., coal, Mercer c R. R. bds 869 Main.
Smith D. A., clerk, Commercial Hotel.
Smith D. P., h 281 Arch.
Smith David, marble cutter, bds Irvin House.
Smith Frank, h 50 Dock.
Smith George, h 400 North.
Smith G. L., agent, 248 Chestnut.
Smith George T., shoes &c., 247 Chestnut.
Smith Harry, blacksmith, h S Liberty n Clark.
Smith Henry, grocer, 602 State, h 598 do.
Smith Henry, tinsmith, bds Gable House.
Smith S. C., leather, 952 Market h Randolph.
Smith J. W., lawyer, 928 Public Sq., h 677 Main.
Smith Jacob, laborer, h 339 Arch.
Smith Jessie Mrs., h 246 Linden.
Smith John, waiter, McHenry House.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY

<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Smith John</td>
<td>Carpenter</td>
<td>h 1134 West alley</td>
</tr>
<tr>
<td>Smith John G.</td>
<td>Baker</td>
<td>bds Striffler House</td>
</tr>
<tr>
<td>Smith John</td>
<td>Carpenter</td>
<td>h 533 Arch</td>
</tr>
<tr>
<td>Smith M. Mrs.</td>
<td>Cook</td>
<td>McHenry House</td>
</tr>
<tr>
<td>Smith Mary</td>
<td></td>
<td>h 944 Market</td>
</tr>
<tr>
<td>Smith Michael</td>
<td>Shoemaker</td>
<td>212 Arch, bds Striffler House</td>
</tr>
<tr>
<td>Smith N. R.</td>
<td>Pawnbroker</td>
<td>221 Market Square</td>
</tr>
<tr>
<td>Smith Rutgers B.</td>
<td>Clerk</td>
<td>bds 246 Linden</td>
</tr>
<tr>
<td>Smith R. D. Mrs.</td>
<td></td>
<td>h 247 Linden</td>
</tr>
<tr>
<td>Smith S. C.</td>
<td>Tobacconist</td>
<td>970 Water, h r 1078 do</td>
</tr>
<tr>
<td>Smith S. Mrs.</td>
<td></td>
<td>h 462 North</td>
</tr>
<tr>
<td>Smith Susan Mrs.</td>
<td></td>
<td>h 1211 S Main</td>
</tr>
<tr>
<td>Smith Thos.</td>
<td></td>
<td>h 440 Walnut</td>
</tr>
<tr>
<td>Smith W.</td>
<td>Laborer</td>
<td>h 221 Market square</td>
</tr>
<tr>
<td>Smith Mrs.</td>
<td></td>
<td>h 234 Pine</td>
</tr>
<tr>
<td>Snearline Alfred</td>
<td>Grocer</td>
<td>1017 Water</td>
</tr>
<tr>
<td>Snearline Geo.</td>
<td>Painter</td>
<td>bds Striffler House</td>
</tr>
<tr>
<td>Sneed R. Mrs.</td>
<td></td>
<td>h 301 Walnut</td>
</tr>
<tr>
<td>Snowbank J. F.</td>
<td></td>
<td>Mrs. h 293 Arch</td>
</tr>
<tr>
<td>Snyder Jas. R.</td>
<td>Brakeman</td>
<td>h 1116 West alley</td>
</tr>
<tr>
<td>Somes Byron</td>
<td></td>
<td>bds Commercial Hotel</td>
</tr>
<tr>
<td>Soock John S.</td>
<td>Wagon maker</td>
<td>h 1163 S Liberty</td>
</tr>
<tr>
<td>Spaulding Benj.</td>
<td></td>
<td>h 721 Washington</td>
</tr>
<tr>
<td>Spofford Chas M.</td>
<td>Engineer</td>
<td>h 1265 Water</td>
</tr>
<tr>
<td>Spoll Joseph</td>
<td>Laborer</td>
<td>h 1122 S Main</td>
</tr>
<tr>
<td>Spoor Wm. S.</td>
<td></td>
<td>bds Budd House</td>
</tr>
<tr>
<td>Sporr Andrew (Claus & S.)</td>
<td></td>
<td>914 Water</td>
</tr>
<tr>
<td>Sprague Anna Mrs.</td>
<td></td>
<td>h 838 Water</td>
</tr>
<tr>
<td>Staff Julius</td>
<td>Merchant tailor</td>
<td>940 Market</td>
</tr>
<tr>
<td>Stafford Chas.</td>
<td>Printer</td>
<td>Journal Office</td>
</tr>
<tr>
<td>Staley L.</td>
<td>Carpenter</td>
<td>253 Pine</td>
</tr>
</tbody>
</table>
Staley Peter, clerk, 955 Water.
Stalker C. C., carriage mfr., 1003 Market, h 1291 Water.
Stalker Wm. (Dunn & S.), h 1291 Water.
Staple, h Jefferson.
Stàrk Chas., fireman, h 1078 West.
Starn Joseph, liquors, h 284 North.
Starr E. B., bookkeeper, bds 900 Market.
Starr Henry, bds 900 Market.
Stebbins D. F. Mrs., dressmaker, h 892 Water.
Stebbens Edward, machinist, h 739 Liberty.
Stebbens Thomas A., clerk, h 420 Randolph.
Steele Geo., clerk, h Walnut cor Liberty.
Steele Hiram, oil, h 398 Walnut.
Stein John, teamster, h 461 Pine.
Stein Nathan, liquors, 968 Water, h 1066 Park av.
Stein N., boots and shoes, 232 Chestnut.
Stein V., carpenter, h 523 Arch.
Steiner David, brakeman, h 1259 S Main.
Stelle Alfred A., ed. & pro. People’s Advocate, h 699 Washington.
Stem J. T., clerk, bds 64 Dock.
Stem Louis, clerk, 943 Water.
Stem Scott A., toys &c., h 1253 Park avenue.
Steptu Joseph, plasterer, h 208 Water.
Stern Joseph, liquors, &c., 267 Chestnut, h 284 North.
Stern Simon Rev., h 1180 Canaan.
Steuart E. R., clerk, h 313 Walnut.
Steuart James, h 1152 West.
Stevens C. E., brakeman, h 180 Barton’s row.
Stevens E. G., tel. operator, h 755 N Main,
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY. 227

Stewart Chas. W., Mrs., h 543 Arch.
Stewart Sade R., Miss, dressmaker, 266 Park av.
Stewart T. B., carpenter, h 58 Washington.
STEVENS G. L., physician, 755 N Main, h do.
Stickles T. G., laborer, h 1193 S Main.
Stillman T., h 63 Dock.
Stine Martin, h 1145 West.
St. John Frank, brakeman, h 1253 Park ave.
St. Joseph's Hospital, 470 Pine.
Story Rebecca, Mrs., h Park avenue n North.
Stover Eugene, brakeman, h 742 Stewart.
Strack Conrad, laborer, h 322 Pine.
Strack Conrad, machinist, h 322 Pine.
Stratton Chas., agricultural impl. mfr., h 761 Main.
Stratton John, boiler maker, h 103 Dock.
Streit M. B., Mrs., h 884 Water.
Striffler F., clothing, 986 Water, h Park ave.

STRIFFLER HOUSE.
FIRST CLASS GERMAN HOTEL.

Good Accommodations, with first-class STABLING attached.
248 & 250 Pine Street, Meadville, Pa.

FRANK A. STRIFFLER, Proprietor.
HENRY HAAS, Clerk.
Striffler Peter, tailor, 986 Water.
Striffler Sebastian, mer. tailor, h 1079 Park ave.
Strong Clayton E., train despatcher, h Spring.
Struble H., butcher, Arch cor Park avenue.
Stubner Josephine Mrs., h 736 Liberty.
Sullivan Jas., brakeman, bds Budd House.
Sullivan Mary Mrs., h 81 Dock.
Sullivan Matthew, laborer, h 286 Randolph.
Sullivan Thos., laborer, h 708 Grant.
Swan E. P., engineer, h 1103 West.
Swarts J. H., laborer, h 814 Liberty.
Swarts S. E. Mrs., music teacher, h 289 Centre.
Swartz Jacob, h 371 North.
Sweeman Chas., engineer, h 498 Randolph.
Sweeney C. W., carpenter, bds 156 Mercer.
Sweet Thos., brakeman, h r 115 Poplar.
Sweetman Wm., engineer, h 486 Randolph.
Sweitzer Henry, jeweler, bds 232 Arch.
Swisher S. J., harness mfr., 372 North, h 472 do.

TAGGART DAVID, h 1126 West.
Tallant James, h 216 Centre.
Tanner E. W., mer. tailor, etc., 220 Chestnut, h 156 Dock.
Taylor & Minnium, grocers, 234 Chestnut.
Taylor C. C., butcher, 812 Liberty, h State.
Taylor E. G., clerk, h r 265 Park avenue.
Taylor Joseph, h 621 State.
Taylor T. O., clerk, h N Main.
Taylor Thos., fireman, h 611 Washington.
Taylor Wm. (Taylor & M.), h 1070 Water.
Taylor Wm., h 180 Poplar.
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

Terry Chas., conductor, h 1046 Buttonwood.
Terry John, saloon, h 639 State.
Terry O. R., conductor, h 288 Poplar.
The Crawford Journal (Hempstead & Co., pros.), 218 Chesnut.

THE DAILY REPORTER,
(Williams & Orr, eds. and pros.), 15 Opera Block.

THE INDEX (G. O. & F. H. Morgan, eds. and pros.), 945, 947 and 949 Water.

Theuret Chas., h 317 North.
Thiery John, saloon, 172 Chestnut, h Grant cor State.

Thomas Clarence, h 223 Linden.
Thomas O. R. Mrs., h 491 Main.
Thomas T. J., clerk, h 965 Grove.
Thomas Wm. M., h 1075 Water.
Thomeier Albert, shoemaker, h 1172 S Main.
Thomeier Joseph, shoemaker, h 1225 Canal.
Thomeier Peter, laborer, h 1145 S Main.
Thomeier Wm., shoemaker, h 1145 S Main.
Thompson Alex., druggist and physician, 279 Chestnut, h r 543 Main.
Thompson A. A., confectionery, h 894 Water.
Thompson B. W., clerk, h 307 North.
Thompson Charles, carpenter, h Cullum.
Thompson E. C., h 381 Chestnut.
Thompson Frank, mason, h 1104 Prince alley.
Thompson George, h 210 Linden.
Thompson Grace Miss, h 623 Main.
Thompson H. C. Mrs., h 832 Liberty.

THOMPSON H. H., books, wall paper &c., Water cor Arch h 312 Chestnut.

Thompson H. M., clerk, bds Mc Henry House.

Thompson S. H., agent, h 118 Poplar.

Thompson William, h 660 Hickory.

Thompson, clerk, h 353 Centre.

Thorne E., printer, h 560 State.

Thornton John F., brakeman, h 245 Pine.

Thorpe Peter, cook, Colt House.

Thorpe Wm., miller, 774 Water, h 658 Main.

Tice George, h 1141 West.

Tilley G. W. Mrs., hair store, 221 Chestnut.

Tinan E. J., commercial agent, h 667 Main.

Tinker Mrs., h 158 Pine.

Tingley J. Prof., h 258 Walnut.

Todella L., bds Striffler House.

Tokis Charles, waiter, Mc Henry House.

Toliver John, waiter, Mc Henry House.

Tope A. E., h 1063 French.

Toulan Michael, h 1253 Water.

Townsend I. W., jeweler, h S. Main.

Trace A. A. (R. & Trace), h 233 Poplar.

Trace Amos, carpenter, h 1261 Park avenue.

Trace Jacob, teamster, h 1068 West.

Trace S. L., livery, h 223 Pine.

Trowbridge Amanda, h 1037 Water.

Trotter Charles L., moulder, bds 1194 Water.

Trotter Thomas, moulder, h 1194 Water.

True John, fireman, h 762 Liberty.

True L. L., tel. repairer, h 287 North.
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Trumball Thomas</td>
<td>Machinist</td>
<td>h Lord</td>
</tr>
<tr>
<td>Trumper Fred</td>
<td>Nursery</td>
<td>h 712 Cottage</td>
</tr>
<tr>
<td>Tubbs</td>
<td>Laborer</td>
<td>h 73 Poplar</td>
</tr>
<tr>
<td>Tucker L. Miss</td>
<td></td>
<td>h 218 Walnut</td>
</tr>
<tr>
<td>Tate D. W. W.</td>
<td>Painter</td>
<td>bds Budd House</td>
</tr>
<tr>
<td>Tupper Earl</td>
<td>Clerk</td>
<td>h 265 Park avenue</td>
</tr>
<tr>
<td>Tyler C. W.</td>
<td>Lawyer</td>
<td>353 Centre, h 730 Cottage</td>
</tr>
<tr>
<td>UNDERHALT F.</td>
<td>Wagon maker</td>
<td>Market sq.</td>
</tr>
<tr>
<td>Underwood F. E.</td>
<td>Druggist</td>
<td>h 385 Randolph</td>
</tr>
<tr>
<td>Urmson Adam S.</td>
<td>Machinist</td>
<td>h 703 High avenue</td>
</tr>
<tr>
<td>U. S. Express Co.</td>
<td></td>
<td>Chestnut cor Rail Road</td>
</tr>
<tr>
<td>VANCE A. W. Mrs.</td>
<td></td>
<td>h Fairmount avenue</td>
</tr>
<tr>
<td>Vance H. L. Miss</td>
<td></td>
<td>h 900 Water</td>
</tr>
<tr>
<td>Van Horne Cornelius</td>
<td>Law student</td>
<td>353 Centre</td>
</tr>
<tr>
<td>Van Houden W. C.</td>
<td></td>
<td>bds Walnut cor Grove</td>
</tr>
<tr>
<td>Van Marter C. Mrs.</td>
<td></td>
<td>h 179 Mercer</td>
</tr>
<tr>
<td>Van Nordor Chas.</td>
<td>Fireman</td>
<td>bds 279 North</td>
</tr>
<tr>
<td>Van Wiper P.</td>
<td></td>
<td>h 800 Stewart</td>
</tr>
<tr>
<td>VAN Vleck Lawrence</td>
<td>Spring bed mfr.</td>
<td>h 778 Grant</td>
</tr>
<tr>
<td>Vauche Henry</td>
<td>Watchmaker</td>
<td>828 N Main</td>
</tr>
<tr>
<td>Veith & Limber</td>
<td>Grocers</td>
<td>246 Chestnut & 179 Dock</td>
</tr>
<tr>
<td>Veith Chas.</td>
<td>Clothing</td>
<td>943 Water, h 1188 Park</td>
</tr>
<tr>
<td>Veith Daniel (Veith & L.)</td>
<td></td>
<td>320 Poplar</td>
</tr>
<tr>
<td>Veith Jacob</td>
<td></td>
<td>217 Poplar</td>
</tr>
<tr>
<td>Viets E.</td>
<td>Laborer</td>
<td>h 625 Baldwin</td>
</tr>
<tr>
<td>Vogel Joseph</td>
<td>Cigar maker</td>
<td>h 353 Willow</td>
</tr>
<tr>
<td>Vogelbaugh Celia</td>
<td></td>
<td>h 301 Walnut</td>
</tr>
<tr>
<td>Vollmer Jacob</td>
<td>Machinist</td>
<td>h 633 State</td>
</tr>
</tbody>
</table>
WAELDE J. F., clerk, h Lord.
Waelde Jacob Mrs., h 1201 S Main.
Wagner John, h 234 Pine.
Wagoner Daniel, h 287 Dock.
Wagoner Joseph, h 1045 Park avenue.
Wahl George, h 1079 S Main.
Walker Lewis, h Walnut cor Main.
Walkup Oliver, printer, bds 268 North.
Wall Maggie, h 245 Pine.
Wallace Frank L., clerk, h 762 Main.
Wallace J. C., brakeman, h 283 Pine.
Wallace O. C., brakeman, bds McHenry House.
Wallace Wm., h 372 Pine.
Walp Chas., tinsmith, h 91 Pine.
Walp Elizabeth Mrs., h 103 Pine.
Walster Flora Mrs., h 444 Pine.
Walters Philip, teamster, h 982 Park avenue.
Walton Chas., engineer, h 1276 S Main.
Ward Eli, conductor, bds 226 Walnut.
Ward Thos., teamster, h 294 Randolph.
Wareham Wm., machinist, h 896 Water.
Warner F. C., moulder, h 121 Poplar.
Warner J. F., clerk, bds 718 High.
Warner Sarah, h 296 Poplar.
Warnock Thos., auditor, bds Commercial Hotel.
Warren W. H., machinist, bds Colt House.
Waterman Geo, h 1149 West.
Watson J. W., engineer, h 1097 West.
Weaver Peter, watchman, h North cor Grove.
Webb Anna Mrs., h 1211 S Main.
Weber Henry, shoe store, 969 Water, h 1193 Park avenue.
Weber Wm., clerk, h 1193 Park avenue.
Webster S. M., conductor, bds McHenry House.
Webster Wm., laborer, h 964 Plum alley.
Wegefarth G. A., tobacconist, bds Commercial.
Welker Frank, brakeman, h 984 S Liberty.
Welland Jas., carpenter, h 777 Stewart.
Weller S. W. Mrs., h 283 Walnut.
Wells E. W., agent, bds 900 Market.
Wells G. S., clerk, bds N Main.
Wells, sewing machines, bds 226 Walnut.
Welsbacher Cenes, laborer, h 164 Canal.
Welsbacher John, laborer, h 1160 Canal.
Welsh Edward, laborer, h 1082 Park alley.
Welter B. R., clerk, h 85 Dock.
Wenz Jacob, brakeman, bds 138 Pine.
Wenz Peter, blacksmith, h 687 High avenue.
Wenz Jac., shoemaker, 826 N Main, h 528 North.
Wenz John, h 1328 Park avenue.
WENZ PHILIP P., tailoring & gent's furnishing 174 Chestnut, bds Budd House.
Werle Valentine, farmer, h 982 Grove.
Werley Henry, h 97 Poplar.
Werley Henry, blacksmith, Market n Pine, h 186 Arch.
Werley Jacob, h 109 Pine.
Werley W. H., blacksmith, h 380 Arch.
West & Bender, restaurant, 222 Chestnut.
West Chas., machinist, h 573 Arch.
West G. A. (West & B.), bds Colt House.
WEYL EDWARD, tonsorial parlors, 179 Chestnut.
EDWARD WEYL,

Tonsorial Parlors,
179 Chestnut Street,
Up stairs, Meadville, Pa.

The best place in the city to get your hair cut, and the smoothest shave. Call and be convinced.

Wheeler Amos, teacher Bryant, Stratton & Smith Business College.
Wheeler John F., engineer, h 914 Atlantic.
Wheeler, h 1025 Water.
Whipple Elvira Miss, h 260 Arch.
White A. McL., h 868 Water.
White C. M., h 497 Main.
White Geo. C., conductor, bds McHenry House.
White Jas. B., carpenter, h 705 High avenue.
White John C., h 257 Pine.
White J. F., student, h 868 Water.
WHITE J. T., lawyer & solicitor of patents, Richmond Block, Chestnut, h 705 Hyland ave.
White Michael, laborer, h 371 Arch,
Stop at COLT HOUSE, Meadville, Pa.

MEADVILLE DIRECTORY.

White W. S., blacksmith, h 472 North.
Whiteside Jane, h 1047 Water.
Whitney B. A., manager, bds Colt House.
Whitney Noah, mail carrier, h 681 Washington.
Wideback Nicholas, laborer, h 655 Jefferson.
Wiers J. H. F., gen. master car builder, h 223 North.
Wilkins, A. G., trav. agent, h 452 Arch.
Wilks Chas., fireman, h 253 Poplar.
Williams & Denny, hairdressers, 272 Chestnut.
Williams & Orr, eds. and pros. Daily Reporter,
15 Opera House Block.
Williams Aaron, h 222 Walnut.
Williams A. M., druggist, 295 Chestnut, h Kennedy.
Williams Chas. A., barber, h 832 N Main.
Williams Delos, clerk, Crawford House.
Williams E. B., carpenter, h 665 State.
Williams H. A. (W. & Orr), h 397 Randolph.
Williams Jas., engineer, bds McHenry House.
Williams James (pro. Crawford House), 927 Diamond.
Williams J. H., justice of the peace, 304 Chestnut, h 1231 S Main.
Williams John, bds Eagle Hotel.
Williams Lewis, laborer, h 462 Arch.
Williams N. P., h 397 Randolph.
Williams Porter, clerk, Crawford House.
Williams Robert (W. & Denny), h 832 N. Main.
Williamson George R., engineer, h 1121 West.
Williamson J. L., druggist, Chestnut cor Water
h 869 N Main.
Wilson & Seyler, groceries, 996 Water.
Wilson A. B., h 583 North.
Wilson Edward, carpenter, h 626 Main.
Wilson F. E. (Wilson & S.), h 990 Liberty.
Wilson George, h 799 Plum alley.
Wilson G. R. Mrs., h 869 Main.
Wilson G. T., jeweler, 227 Chestnut, h 995 Liberty
Wilson James, carpenter, h 316 Linden.
Wilson Laura Mrs., h 217 Walnut.
Wilson W. B., wholesale liquors, 190 Dock.
Wilson Mrs., h 1107 Prince alley.
Wimmer John, carpenter, h 439 Pine.
Wing D. P., train dispatcher, h Liberty.
Winans S. E., dressmaker, 224 Arch.
Winegar Dexter, engine dispatcher, bds McHenry House.
Winegar Grovenor, fireman, h 1261 Park avenue.
Winkler Anthony, blacksmith, h 1185 Park ave.
Winterberger & Co., grocers, 1069 S Main.
Winterberger Adolph (W. & Co.), h 1065 S Main.
Winters Wm., clerk, bds 248 Arch.
Wipple M. Mrs., h 993 Water.
Wishart D. A., h 70 Pine.
Wood I. H., conductor, bds 1225 Park ave.
Wood John, Miller, h 468 Main.
Wood P., h 269 Walnut.
Woodcock, mason, h 805 Main.
Woodring Edward, boots &c., h 58 Dock.
Woodring Geo., h 832 Plum alley.
Woodring P. & E., boots & shoes, 239 Chestnut.
Woodring Paul, shoes, h 448 Randolph.
Woodruff Wm. M., general agent life insurance, Richmond Block, h 269 Walnut.
Woods Joseph D., painter, h 789 Penn.
Woods Retta Miss, bds 900 Water.
Woods S. A. Mrs., h 1215 S Main.
Woodworth M. S., h 291 Linden.
Woolsey John R., foreman, bds 703 Terrace.
Work Wm., machinist, h 452 Poplar.
Worst Chas., jeweler, 204 Chestnut, h 441 Pine.
Worst J. C., jeweler, h 1148 S Main.
Woude H. H., h 488 Chestnut.
Wright C. E., sup't Atkins mills, h 678 Lord.
Wright E. L., conductor, h 1013 Water.
Wright Jas., bds 275 North.
Wurdock Joseph, laborer, h 1190 Canal.
Wygant C. T., painter, h 436 Pine.
Wygant W. E., crockery, 219 Chestnut, h 209 Arch.
Wyman John, farmer, h 986 S Main.

YATES ALBERT E., clerk, 950 Water.
Yates C. M., druggist, 950 Water, h 68 Dock.
Yates Wm. M., clerk, 950 Water.
York Joseph, conductor, 1053 French.
York T. D., conductor, h 227 Pine.
Yost G. W., Jr., clerk, bds McHenry House.
Young C. L., ticket agent, 1002 Water.
Young D. G., teller M. N. B., h Water.
Young John, h 314 Poplar.
Young Thos., baker, 291 Chestnut, h do.
Young Wm., baker, h 291 Chestnut.
Young Wm. M. Rev., h 641 Main.
Youngson A. B., engineer, h 1070 Water.
Youngson J. J., machinist, h 795 Grant.
Youngson Martha Mrs., h 789 Grant
Yonts Hiram, engineer, h 340 Arch.

ZELLER JOSEPH, carpenter, h 401 Randolph.
Zeller Mary Mrs., grocer, 403 Randolph.
Zimmer Peter A., h 681 High avenue.
Zimmerman A., miller, h 407 Randolph.
Zimmerman John, h 1116 French.
Zimmerman Joseph, h 284 Clark's alley.
Zone John W., livery, 893 Water.

DR. G. L. STEVENS,
Oculist and Aurist,
Office and Residence,
755 North Main Street. Meadville, Pa.
Will answer Calls in general practice at all hours.

SUFFERERS
From CATARRH, Bronchitis, Sore Throat, Hoarseness, Cold in the Head, weak voice, or any affection of the breathing passages, should SMOKE or chew the Wonderful Catarrh Cure,

PERSIAN KABABA,
A Pleasant, Fragrant, Safe and Sure Remedy. It gives instant relief, and reasonable perseverance cures the worst cases. Price 50 cts. per Box, containing a Kababa Pipe and sufficient for one month's use. Sold by Druggists and agents. Sent by mail on receipt of price. Prepared only by Dr. G. L. STEVENS, Meadville, Pa.
CAMBRIDGE.

Barbour T., shoemaker.
Rert & Leffinjwell, harness.
Blystone P. F., pro. American Hotel.
Burchard & Greaves, drugs.
Burchard E. L., jeweler.
Carringer M., tailor.
Cease J. R., grocer.
Close J. C., pro. Cambridge House.
Drake Abel, flour and feed.
Drake F. A., post master.
Faber & Sherred, dry goods.
Fellows & Hays, grocers &c.
Glenn C. S., flour and feed.
Green W. A., blacksmith.
Grimm & Sons, furniture.
Hatch H. S., wagon maker.
Hutchinson A. D., butcher.
Isherwood H. A., grocer.
Jones D. M., carriage manufacturer.
Kelly J. L. & Co., bankers.
Klein I. Newton, clothing and dry goods.
LeFevre A. K., drugs.
Leffenwell A., livery.
Miller Harry, barber.
Perrin R. W., livery.
Polder R. Orrin, photographer.
Quay R. C., wagon maker.
Reynolds B. B., jelly mfr.
Rust E., boots, &c.
Sexton D., grocer.
Sherwood B. M. & Sons, saw mill.
Spencer S., stoves.
Taylor & Gran, dry goods.
The Cambridge News (W. L. Perry, pro.)
Thomas & Carringer, cheese mfrs.
Trion Henry, machine shop.
Wilber J. B., hardware.
Wilhelm Michael, blacksmith.

UNION CITY.

Affey O. L., physician.
Blanchard G. S. Mrs., millinery.
Boyd Wm. T., agent hardware.
Brower & Lanphier, carriage mfrs.
Burnam Geo., dentist.
Burnam Wm. B., grocer.
Camp, Randall & Co., flour mill.
Canfield M. B., druggist.
Carter J. L., photographer.
Cavanaugh John, tailor.
Church H. L. & Sons, flour mill.
Clark John H., machinist.
Coleman P., pro. Coleman House.
Comstock Bros., planing mill &c.
Cooper Ezra, sash, blinds &c.
Dabney, Warden & Co., dry goods.
Davis S., physician.
Devore J. H., physician and dentist.
Dillon Daniel, restaurant.
Douglass J. & Co., boots and shoes.
Driscoll Frank, blacksmith.
Dumars Thomas, bakery.
Dunhan Thomas, boots and shoes.
Dunmieger Wm., blacksmith.
First National Bank of Union City.
French F. B. Mrs., milliner.
Geer C. B., jeweler.
Gillett A. O., furniture.
Goodenough H. T., jeweler.
Hearns J. P., photographer.
Heywang S., pro. Germania Hotel.
Hixon Gilbert, shoemaker.
Huber Mat, barber.
Johnson G. B., pro. Johnson House and store.
Jones Reuben, cheese box.
Landsrath J. & Son, hardware, &c.
Lyons M. W. Mrs., milliner.
McClintock F. M., lawyer.
Mendonsa M. E., grocer.
Morton J. M., grocer.
Myer Henry, clothing.
Pulmer Henry, restaurant.
Pratt T., saw mill.
Reed & Sweet, insurance agents.
Richards E. C., harness.
Rockwell Dr., physician.
Sackett E. N., lawyer.
Sherwood A. C., physician.
Smiley M., general store.
Smith Gary, grocer.
Smith G. G., grocer.
Sproul J. W., lawyer.
Steenrod O. W., pro. Steenrod House.
Strycker H. H., cigars &c.
Taylor J., livery.
Thompson C. C., post office.
Thompson James, druggist.
Treat L. J., clothing.
Union City Times, D. P. Robbins, ed. and pro.
Waters Nelson, grocer.
Waters U. M., grocer.
Weatherby E. H., blacksmith.
Wescott W., broom handles.
Wheeler C. M., chair manufacturer.
White Chas., butcher.
Wilkin Robert, druggist.
Williams W. G., pro. Cooper House, N Main.
Wilson T. J., grocer.
Woodruff J. A. Mrs., milliner.
Woods Bros., grocers.
Woods & Johnson, stave manufacturers.