

GREENE & SONS,

MONTREAL,

WHOLESALE.

**HATS, CAPS, FURS,
STRAW GOODS.**

BUFFALO ROBES,

GLOVES, MITTS, MOCCASINS, ETC.

Large and Complete Assortment.

GREENE & SONS,

517, 519, 521, and 523 St. Paul Street,

MONTREAL.

SURETYSHIP.

THE CANADA GUARANTEE CO.

Makes the granting of

Bonds of Suretyship

ITS SPECIAL BUSINESS.

Each Employee can now be *Surety for himself* by the payment of a trifling annual sum to this Company. The full deposit of \$50,000 has been made with the Government. It is the only Guarantee Company that has made any deposit.

HEAD OFFICE: 103 ST. FRANCIS XAVIER ST., MONTREAL.

Manager:—EDWARD RAWLINGS. President:—SIR ALEX. T. GALT.

Agent in Belleville, J. A. YEOMANS. Agents in Napanee, MILLS & DAVIS.

The Accident Insurance Co. of Canada

Is the only CANADIAN COMPANY solely devoted to Insurance against Accidents, and which has made a special deposit with Government for the security of its Policy-holders. It is *not* mixed up with Life, Fire, or any other class of Insurance; being

FOR ACCIDENT INSURANCE ALONE,

It is able to transact the business upon the most favorable terms and liberal conditions as well as a secure basis.

President—SIR A. T. GALT, K.C.M.G. Manager and Secretary—EDWARD RAWLINGS.

Corner St. Frs. Xavier & Notre Dame Sts., Montreal.

Active and Influential Agents required in unrepresented Districts.

Agents in Belleville, C. H. LAROUCHE, A. N. FOSTER.
Agents in Napanee, MILLS & DAVIS.

3138503714 8176

ALBION HOTEL,

McGill and St. Paul Streets, MONTREAL.

The Albion Hotel is one of the largest and most comfortable in the City of Montreal. It is centrally located, and possesses every convenience which the travelling community require. Merchants visiting the city will find the Albion conveniently situated for their business.

CHARGES, - - - - \$1.50 Per Day.

DECKER, STEARNS & MURRAY, Proprietors.

GET AN ESTIMATE FROM THE

Lovell Printing and Publishing Company,

ACCOUNT BOOK AND GENERAL BOOK BINDERS,

23 AND 25 ST. NICHOLAS STREET,

MONTREAL,

AND ROUSES POINT, N.Y.,

FOR R

Account Books and Job Printing.

This Company have the very best facilities for turning out work in a superior manner and with despatch.

They solicit a trial order.

MONTREAL, Jan., 1877.

JOHN LOVELL,
Managing Director.

OUT OF DANGER.

USE

Parent's Portable

HOOKING LADDERS,

WITH HIS

SALVAGE HARNESS.

The undersigned begs respectfully to announce that he is prepared to receive orders for

LADDERS and HARNESS

for Firemen and Seamen under his Patent. His Hooking Ladders give power to Firemen and others of reaching any given height quicker than by anything yet invented. The Harness proves most invaluable to Firemen and Seamen, as it secures them in their perilous work.

SET OF SIX LADDERS, - - - - - \$150.

TOTAL WEIGHT, 225 Lbs.

Circulars sent when requested.

MICHEL PARENT,

14, *St. Lawrence Market Place,*

MONTREAL.

THE STANDARD

LIFE ASSURANCE COMPANY.

ESTABLISHED 1825.

Head Offices,
EDINBURGH, SCOTLAND, AND MONTREAL, CANADA.

Fixed surrender values given for policies. Loans advanced on their security, and every opportunity given to keep them in force.

Accumulated Fund, over Twenty-three Millions.

Annual Revenue, \$3,600,000, or nearly \$10,000 a day.

Claims paid to Canadian Policy Holders over \$750,000. A list may be obtained on application.

W. M. RAMSAY, *Manager, Montreal.*

L. H. HENDERSON, Agent at Belleville.

J. P. GILDERSLEEVE, Agent at Kingston.

C. JAMES, Agent at Napanee.

J. C. GILCHRIST, Agent at Colborne.

W. HARGRAFT, Agent at Cobourg.

JAMES BAIRD, Agent at Port Hope.

J. P. LOVEKIN, Agent at Newcastle.

J. B. FAIRBAIRN, Agent at Bowmanville.

GEO. KERR, Agent at Oshawa.

G. YULE, Jr., Agent at Whitby.

L. W. FULTON, Agent at Toronto.

H. B. WARREN & CO.,

Manufacturers of

Warren's Patent Platform Scales,
Railroad Depot, Hay,
Coal, and Portable
Platform.

Also, Avery Pattern
Beam and Stand,

Even Balance, with Tin or Brass Scoop or
Porcelain Plate for Butchers and Grocers,
Boston Market Scale, Druggists', Post
Office, Letter, and Dispensing Scales.

Scales made to order for special purposes. The Dominion Standard Weights in sets or singly, as required, all in accordance with the new law. Scales repaired and prepared for inspection, according to the new law. Old Scales taken in exchange. Scales sent by Express to all parts of the Dominion. Send for Price-List.

We claim for our Scales that they are the best value to be had in the Dominion for the two following reasons: 1st. They are equal in style,

quality and finish to any, either manufactured or imported, and offered for sale in Canada. 2nd. They are from 10 to 20 per cent. lower in price than those of other first-class makers.

MANUFACTORY, No. 205 & 207 Fortification Lane, between Victoria Sq. & St. Peter St.

MONTREAL.

8607

THE
BELLEVILLE
DIRECTORY,
FOR 1877.

TO WHICH IS ADDED A DIRECTORY OF

NAPANEE, TRENTON AND BRIGHTON,

CONTAINING

ALPHABETICAL, MISCELLANEOUS, CLASSIFIED BUSINESS LISTS
OF THE FOUR ABOVE-NAMED PLACES,

AND A

GENERAL MISCELLANEOUS DIRECTORY.

HOOGS & MILETTE, COMPILERS.

Montreal :
LOVELL PRINTING AND PUBLISHING COMPANY, PRINTERS.
1877.

CONTENTS

142	General Introduction	
143	Government of the Province	
144	Provincial Council	
145	Ontario Council	
146	Quebec Council	
147	New Brunswick	
148	New Brunswick Council	
149	Prince Edward Island	
150	British Columbia	
151	Manitoba	
152	British Columbia Council	
153	Belleville	
154	Belleville Council	
155	Belleville Council	
156	Belleville Council	
157	Belleville Council	
158	Belleville Council	
159	Belleville Council	
160	Belleville Council	
161	Belleville Council	
162	Belleville Council	
163	Belleville Council	
164	Belleville Council	
165	Belleville Council	
166	Belleville Council	
167	Belleville Council	
168	Belleville Council	
169	Belleville Council	
170	Belleville Council	
171	Belleville Council	
172	Belleville Council	
173	Belleville Council	
174	Belleville Council	
175	Belleville Council	
176	Belleville Council	
177	Belleville Council	
178	Belleville Council	
179	Belleville Council	
180	Belleville Council	
181	Belleville Council	
182	Belleville Council	
183	Belleville Council	
184	Belleville Council	
185	Belleville Council	
186	Belleville Council	
187	Belleville Council	
188	Belleville Council	
189	Belleville Council	
190	Belleville Council	
191	Belleville Council	
192	Belleville Council	
193	Belleville Council	
194	Belleville Council	
195	Belleville Council	
196	Belleville Council	
197	Belleville Council	
198	Belleville Council	
199	Belleville Council	
200	Belleville Council	

CONTENTS.

	PAGE
Belleville Alphabetical Directory	13
" Miscellaneous "	
" Business Classified Directory	213
Napanee Alphabetical Directory	87
" Miscellaneous "	199
" Business Classified Directory	221
Trenton Alphabetical Directory	113
" Miscellaneous "	209
" Business Classified Directory	223
Brighton Alphabetical Directory	135
GENERAL MISCELLANEOUS.	
Governor General	145
Privy Council	146
Ontario (Senate)	148
Quebec (Senate)	149
Nova Scotia (Senate)	150
New Brunswick (Senate)	150
Prince Edward Island (Senate)	151
British Columbia (Senate)	151
Manitoba (Senate)	151
Senate Offices	151

 General Msscellaneous, *Continued*:—

House of Commons, Ontario.....	153
“ “ Quebec.....	155
“ “ Nova Scotia.....	157
“ “ New Brunswick.....	158
“ “ Prince Edward Island.....	158
“ “ British Columbia.....	158
“ “ Manitoba.....	159
Government Offices.....	161 to 165
Post Office Department.....	166
Department of Public Works.....	167
“ “ Agriculture.....	167
“ “ Marine and Fisheries.....	168
“ “ Militia and Defence.....	168
Officers of Supreme and Exchequer Courts.....	171
Postal Rates.....	71 to 74
Customs Duties.....	175

BELLEVILLE.

THE Indian name for this town is Sagonasko. It is situated in Hastings County, on the Bay of Quinté. The Moira river runs through the entire length of the town. This stream was originally known as Singleton River. In 1790 Capt Myers located here, erecting a dam and saw mill, and it was then called Myers' Creek, retaining this name until about 1812. The first bridge spanning the river was a rude floating structure, built about the year 1800, which was shortly after carried away. In 1802 another was completed, but shared the fate of the first one. The third trial proved more successful, when the first permanent bridge was completed in 1807. The first house was built by Asa Wallbridge, and the second in 1798—a public house. A second hotel was built in 1800. James McNab was first collector of customs and the first postmaster and registrar.

The town received its present name—Belleville—in 1816. It is the oldest town in Canada. The first board of police was established in 1834; the first sidewalk was laid in or about the year 1836. Population in 1818, 150; in 1824, 500; in 1829, 700; in 1836, more than 1,000;—it has gradually mounted, step by step, until it now, in 1877, numbers over 11,000 souls, as the census of the town lately taken fully demonstrates. The jail was completed in 1838, and the first Court was held in November, 1839.—B. Dougall presided; E. Murney, clerk of the peace; J. W. Moodie, sheriff.

It would be a difficult matter to portray at length the many advantages this enterprising town (soon to be incorporated "City") possesses. The mere increase of its population, year by year, is a satisfactory proof of its commercial advancement, the thriftiness and energetic *push* of its citizens, and its growing worth to the surrounding country.

Belleville has her foundries, machine shops, mills, &c., without

number, as it were, and, as regards the beauty and costliness of her public buildings, churches, educational institutions, etc., we feel safe in affirming that in very few places can be found their equals. Her streets are well laid out and with a proper foresight to her future welfare.

The Belleville street railway, opened about May, 1876, runs cars from one end of the town to the other, a distance of two miles, which is, most properly, extensively patronized by the citizens, who are charged the nominal rate of five cents for the distance. Strangers entering the town find it convenient, as they have but a step to go from the Grand Trunk Station in order to reach the street railway, conveying them at short notice to the hotel of their choice.

There are a number of fine hotels here, among which may be mentioned the Queen's, Dafoe House, Anglo-American and the Dominion, where every comfort and accommodation is tendered the guest, the one vieing with the other, without success, for precedence.

The educational department is replete, consisting of the Albert College, Loretto Convent, the Commercial College of S. G. Beatty & Co., together with many other institutions too numerous to mention here. Albert College, under the able guidance of the Rev. J. R. Jaques, D.D., Ph.D., is a substantial and convenient building of brick and stone, four storeys, with a total length of 230 feet. It is ably worked by a full and efficient staff, and all the facilities for a good sound education are to be found within its walls. Nothing is wanting for the cultivation of the young mind, and the educational system carried on competes with any other town or city in the Dominion.

There is a large trade in lumber here, and an extensive shipping to all the lake ports is the yearly programme during navigation. The various freight and passenger steamers touch here on their way to and from Montréal and upper ports.

The incorporation of Belleville, shortly, as a CITY will be another

item of encouragement to her citizens, and, before many years will have passed over her young head as such, she will, without doubt, be able to face any city in the Dominion with respect to commercial advancement.

The town has been greatly augmented in size by the recent annexation of the suburb of Murneyville to it, under the name of West Belleville. Belleville proper and West Belleville are connected by three bridges, one of which is a foot bridge affording ready communication between both places.

The Grand Trunk Railway have extensive works here ; a large amount of freight is forwarded to and received from points East and West, and during the close of navigation this road forms the main and, we may say, only, inlet and outlet for the immense quantities of goods continually on the move. This truly shows that, in spite of the present incipient state of the times, the business men here are determined to keep their hitherto prosperous town up to the mark.

The summer tourist and pleasure seeker will find it to his advantage not to pass this section of country over with the idea that it would not repay him should he give it a trial. Hunting and fishing is the order of the day—game and fish existing in vast quantities, and as these are to be found within a short distance of the town, the commodious hotels would prove acceptable as a temporary home. Distant from Toronto, 113 miles, from Picton, 35 miles, from Kingston, 48 miles, from Madoc, 26 miles, from Montreal, 220 miles. Mails twice daily.

100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

Go to Haymes' Fur Store, Robertson's Block, Belleville.

BELLEVILLE.

Abbott Frederick, rag merchant, Grier
 Abbott S.A., M.D., Front
 Abrams B.S., accountant, bds at Queen's hotel
 Ackerill Daniel, veterinary surgeon, office and h John
 Adams C. G., student, Campbell
 Adams Charles, baker, 4 Doyle's terrace
 Adams James, clerk, Block
 Adams John, tinsmith, Murney
 Adams William, carpenter, Dundas
 Adamson Mark, Lime
 Addison Charles, boarding house, Pinnacle
 ALBERT COLLEGE AND UNIVERSITY, rev. J. R.
 Jaques, D.D., Ph. D., College. *See Adv below*

Albert College and University,
 BELLEVILLE, ONTARIO.

PRESIDENT:

Rev. J. R. Jaques, A.M., Ph.D., D.D.,

Assisted by 15 Professors and Teachers,

WITH DEPARTMENTS OF

- | | |
|------------------------------|---|
| 1. <i>Liberal Arts.</i> | 6. <i>Music.</i> |
| 2. <i>Theology.</i> | 7. <i>Grammar School.</i> |
| 3. <i>Civil Engineering.</i> | 8. <i>Alexandra College for Ladies.</i> |
| 4. <i>Agriculture.</i> | 9. <i>Commercial School.</i> |
| 5. <i>Law.</i> | 10. <i>Normal Departm't,</i> |
| | (For Teachers.) |

Course in Arts equal to any on the Continent. Instruction in Music unsurpassed; Oil Painting First-Class.

Those intending to Teach receive regular lectures on Normal Methods, &c.

BOARD in Dining Hall, Room Rent, Furniture and Fuel, \$2.50 per week. Circulars and Calendars sent free by applying to President.

BEST STOCK OF FURS AT HAYMES',

Albion hotel, James McGuire, proprietor, Front
 Alcorn Geo. A., barrister, Front, h North Bridge west
 Alford Walter, carpenter, John
 Alfred Walter, of Northcott & Alfred, Taylor's hill
 Alfred William, shoemaker, Canifton road
 Allen Chas., baggagemaster, Lime
 Allen Jacob, pedlar, St. James
 Allen Mrs. Jacob, boarding house, St James
 Allan Steamship office, W. E. Thompson, agent, Bridge n
 Front

ALBION HOTEL, Decker, Stearns & Murray, proprietors,
 McGill and St Paul streets, Montreal. *See Adv. opp*
and inside front cover

Alport Alice, music teacher, Myers
 Ambury John Edward, laborer, Coleman
 Anderson Mary, boarding house, Pinnacle
 Anderson Samuel, Octavia
 Andrews Fred., fisherman, Ann

ANNETT & O'CONNOR,

380 ST. PAUL STREET, MONTREAL,

Dealers in all kinds of

MACHINERY,

PERIN'S FRENCH BAND SAW BLADES, ETC.,

Foot power lathes and fret saws from \$5 upwards, for the home or workshop

We reset STEAM BOILERS anywhere in three days time, with
 the Jarvis Patent Furnace; it burns screenings
 without a blower, and soft coal **Without Black Smoke.**
 It saves 15 to 25 per cent. in fuel. We guarantee a
 saving of 15 per cent. Correspondence solicited.

Archie Fred., shoemaker, bds Canifton road
 Aris J., salesman, res Thurlow
 Arkles Emery, hotelkeeper, Harriet
 Arkles Peter, teamster, Harriet
 Armstrong George, manufacturer of cider mills, Front.
 Arnewaugh Joseph, laborer, Pinnacle

281 ROBERTSON'S BLOCK, BELLEVILLE.

ALBION HOTEL,

McGill and St. Paul Streets, MONTREAL.

The Albion Hotel is one of the largest and most comfortable in the City of Montreal. It is centrally located, and possesses every convenience which the travelling community require. Merchants visiting the city will find the Albion conveniently situated for their business.

CHARGES, - - - - \$1.50 Per Day.

DECKER, STEARNS & MURRAY, Proprietors.

- Arnott James, laborer, 97 Foster av
 Arnott John F., carpenter, Albert
 Arthurs Alexander, boots and shoes, Front, h Newman's hill
 Ashbury Geo., mason, Colborne
 Ashley Jacob, tinsmith, bds Mill
 Ashley Mrs. Mary, wid Lyman, Mill
 Asselstine Ira, grocer, Mill
 Atkins H. R., of Holton & Co., George
 Atkins Thomas, merchant, George
 Aunger E. L., accountant, Murney
 Backus Geo., moulder, John
 Badgeley prof. E. J., Front
 Baier Thomas, shoemaker, Strachan
 Bain James, carter, Cedar
 Baird Jas., salesman, Front
 Bairstow J. R., salesman, Hotel

Go to HAYMES', 281 Front Street, for your FURS.

- Bahr A., cabinetmaker, Coleman
 Bahr Theodore, furniture dealer, Front, h West Belleville
 Baker Albert, carpenter, Coleman
 BAKER B. F., of Baker, Jones & Co., res Ballston, N. Y.
 Baker Bros., carriagemakers, Mill
 Baker F. C., of Baker Bros., Canifton road
 BAKER, JONES & CO., lumber merchants, Bridge
 Baker Miller, carpenter, Coleman
 Baker Sandford, Bridge
 Baker W. H., of Baker Bros., Canifton road
 Baker W. J., blacksmith, Canifton road
 BANK OF MONTREAL, Pinnacle
 BAPTIST CHURCH, Coleman
 Barber —, machinist, St James
 Barber A. P., of Foster, Barber & Brignall, Front
 Barber James, salesman, Hillside
 Barber R. A., salesman, Hillside
 Barber W. R., of Foster, Barber & Brignall, Centre
 Baregar Geo., r Mill
 Barnes S., laborer, Grier
 Barrett Jas., sewing machine manufacturer, Front
 Barrett John K., exciseman, Taylor's hill
 Barrett Miss Amelia, dressmaker, Bridge
 Barrett Miss Louisa, dressmaker, Bridge
 Barrett Miss Sarah, dressmaker, Bridge
 Barron Moïse, helper axe factory, Moira
 Bartley O., P.L.S., civil engineer, Bridge, bds Dafoe house
 Barton Mrs. Hannah, wid Richard, Pinnacle
 Bateman James, machinist, West Front
 Bates Alfred, upholsterer, Station road
 Bates Richard, tailor, Yeoman
 Bates Wm., fireman, bds Bleeker av
 Bathurst Mrs. Mary Anne, wid Henry, 3 Doyle's terrace,
 Pinnacle
 Bawden Wm., sailor, 39 Pinnacle
 Bartlett Mrs. Almira, wid Smith, Ann
 Beamish W. A., landing waiter and clerk customs, Church
 Bean John, tinsmith, Ann

Haymes, the only practical Furrier in Belleville, Est. 1846.

- Beaton John, tailor, Harriet
 Beatty James, laborer, Church
 BEATTY S. G., principal Commercial college, Bridge
 Becket J. M., harnessmaker, Front, h Moira
 Becket John, miller, Grove
 Belch Samuel, grocer, Mill, h do
 Belcher Mrs. Sarah, wid Joseph, Strachan
 Bell & Bell, barristers, cor Front and Bridge
 Bell C. W., of Bell & Bell, Forin
 Bell John, Q. C., Grand Trunk solicitor, of Bell & Bell, cor
 Queen and George
 Bell Jas. T., professor mining and agriculture, Moira
 Bell R. J., law student, cor Queen and George
 Bell R. S., reporter Intelligencer, Pinnacle
 Belleville and North Hastings railway, Campbell
 BELLEVILLE FOUNDRY, J. M. Walker & Co., Front n
 Upper Bridge
 Belleville High school, Church
 Belleville Registry office, Church
 BELLEVILLE STREET RAILWAY, office opp G. T. R.
 Station road
 Benedict Almon, photographer, Pinnacle
 Benjamin R. F., salesman, Dundas
 Bennet Robert, grocer, Yeoman
 Bennett Robert N., butcher, 5 Market
 Bennett William, carpenter, Pinnacle
 Benniger William, clerk, Ridley
 Benson J. B., Hotel
 Benson Mrs. Julia, wid John, John
 Berganer Fred., salesman, Coleman
 Berry John, harnessmaker, Joseph
 Bedford John, Henry
 BIBLE CHRISTIAN CHURCH, West Front, West Belleville
 Biggar James L, salesman, John
 Billinger Miss Martha, cor St James and Church
 Binger Miss Martha, dressmaker, Great St James
 Binninger W. L., salesman, West Belleville
 Bird Alfred, accountant, bds at Dominion house

HAYMES,— no connections with any

- BIRD rev. W., Episcopal Methodist, West Front
 Biscomb Benjamin, carpenter, Bets
 Bisnett Barnabé, salesman, bds O'Briens hotel
 Black John, shoemaker, Hillside
 Black Robert, tinsmith, Hillside
 Blackburn Joseph, cabinetmaker, Coleman
 Blackwell K., assistant mechanical superintendent **G.T.R.**,
 Forin
 Blair Hamilton, laborer, Church
 Blair Hugh, law student, Charles
 Blair Isaac, of M. E. Rankins & Co., Charles
 Blair John, shoemaker, William
 Blake William, sailor, James
 Blakely Peter, laborer, Dundas
 Bland Wm. H., organ factory and piano agency, cor **Pinnacle**
 and Bridge, bds Henry
 Bland William, painter, John
BLEECKER HENRY, barrister, Bridge cor **Pinnacle**, h **Al-**
 bert
 Bleecker Tobias, mill owner, Dundas
 Bleecker Wm., lumber merchant, Moira
 Blitheman James, laborer, Murney
 Blitheman William, laborer, Murney
 Blondin Antoine, laborer, Dunbar
 Blondin Baptiste, laborer, **Pinnacle**
 Blondin Francis, laborer, Cedar
 Boas Mrs., ———, **Pinnacle**
 Bogart Curtis, attorney, Campbell
 Bogart C. V., John
 Bogart D. D., lumberman, cor Bridge and John
BOLGER THOMAS O., of Evans & Bolger, Bridge
 Boner John, engineer, 33 Front
 Boner Miss Ann Jane, dressmaker, 33 **Pinnacle**
 Bonner Thomas, carpenter, James
 Bonter Arthur, proprietor Ferry hotel, Front
 Bonter John, 13 Murney
 Bonter Mrs. Jane, wid John, 99 **Pinnacle**
 Bonter R. H., grocer, Front

 other house using this name.

- Boselly E. P., turner, Geddes
 Boselley William, painter, Strachan
 Bors William, law student, Front
 Boswell William, slater, Moira
 Boulter Geo., Foster av
 Bourgoin Joseph, laborer, Pinnacle
 Bourne Walter, salesman, bds Murney hill
 BOWELL MACKENZIE, M.P., William
 Boyce J. W., photographer, Olive
 Boyle James, laborer, Reed
 Boyle Thomas, laborer, Colborne
 Bradford David B., West Front
 Bradford W. H., axe maker, Geddes
 Branch Charles, waggon shop, Front
 Branscombe H. B., dentist, cor Campbell and Front, h 294
 Albert
 Brennan David, of Brennan & Campbell, commission mer-
 chant, Wharf
 Brennan John, laborer, Wale's hill
 Brenton John, Bridge
 Brenton William, carpenter, Henry
 Brignall A., of Foster, Barber & Brignall, Centre
 Britton Edward, butcher, 1 Market, h West Belleville
 Brock John A., photographer, Campbell
 Brodie Mrs. Agnes, wid M., John
 Brook Edward, merchant, Mill
 Brooker Francis, butcher, Murney
 Brooker Geo., constable, Catherine
 Brooks Francis, blacksmith, bds Murneyville
 Brough William, blacksmith, Pinnacle
 Brown Alex., contractor, Mill
 Brown & St Charles, omnibus, sleigh and carriage builders,
 431 Front
 Brown David, tinsmith, Sidney
 Brown George, shoemaker, Pinnacle
 Brown Geo. A., of Brown & St Charles, 34 East Grove
 Brown Geo. S., proprietor Hastings house, Front
 Brown Harvey, G.T.R., Olive

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Brown Henderson, boots and shoes, Front, h 8 Doyle's terrace
 Brown James, bartender Hastings house
 Brown James, M.P., proprietor Brown's foundry, Mill, h
 Alexander
 Brown J. W., tailor, Front
 Brown Ralph, plasterer, Lingham lane
 Brown Sidney, Sidney
 Brown William, pedlar, King
 Brown William, teamster, Emily
 Brownlee Mrs. Janet, wid David, Myers
 Buckley Chas. A., laborer, Front
 Buckley Mary, pedlar, Church
 Buckley Morris, salesman, Dundas
 Bull George E., solicitor, John
 Bull John, agent, Murney
 Bull S. J., barrister, Front
 Bullen George, salesman, Grove
 Bullen Wesley, grocer, wines and spirits, Front, h do
 Bullen William H., cutter, Grove
 Burdett D. E., physician, 17 Hotel
 Burdette S. B., barrister and attorney, Bridge, h Moira
 Burgner Frederick, upholsterer, Coleman
 Burgoyne Adolphus, salesman, Pinnacle
 Burgoyne William, laborer, Wharf
 Burke Miss Alice, Pinnacle
 Burke & Wright, eating house, Market sq
 Burke James, laborer, Wharf
 BURKE J. W., B.A., rector Church of England, rectory
 Bridge
 Burke Mrs. Margaret, wid Thomas, Maria
 Burke Richard, Strachan
 Burke Richard, of Bucke & Wright, Market sq
 Burke Thomas, shoemaker, cor Wharf and Maria
 Burke W. R., survey student, bds Bridge
 Burns James, marblecutter, 231 Pinnacle
 Burns John, maltster, 180 Reed
 Burns Michael, Pinnacle
 Burrell E., proprietor axe factory, Mill

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Burrows Thomas, laborer, Church
 BURTON REV. JOHN, Free church, 41 Commercial
 Butcher Wm. H., ticket agent, Taylor's hill
 Butler Frederick, soapmaker, Yeoman
 Butler James, soapmaker, Yeoman
 Butler M. J., survey student, bds at O'Brien's hotel
 Butterfield John, carter, Bridge
 Butterfield J. W., salesman, South Bridge
 Byrne James, machinist, Grier
 Byrne James, marblecutter, Pinnacle
 Byrne Michael, tailor, Pinnacle
 Byrne Patrick, mason, Grier
 Cahill David, hostler Albion hotel
 Cahill Michael, laborer, Olive
 Cain John, laborer, Pinnacle
 Calary Patrick, laborer, Coleman
 Caldwell Joseph, surgeon dentist, next to 277 Front
 Callagher Michael, moulder, Pinnacle
 Cameron Thomas, stonecutter, Catherine
 Campbell A. A., Charlotte
 Campbell Alex., bookkeeper, Front
 Campbell James, stage proprietor, bds Commercial
 Campbell John G., discount clerk Merchants bank, George
 Campbell Mrs. Lizzie, wid Duncan, Henry
 Campbell Mrs., Front
 Campbell W. H., commission merchant, James
 Campion J. W., merchant, cor Bridge and Albert
 Campney Jesse, blacksmith, Bleeker av
 CANADIAN EXPRESS CO., W. E. Thompson, agent, Bridge
 Canniff B. M., chemist and druggist, cor Hotel and Front
 Canniff H., groceries and provisions, Front, h do
 Canniff James, 86 Reed
 Canniff James, salesman, Hotel
 Canniff Miss Nellie, re-toucher of photos, bds William
 Canniff Stephen, druggist clerk, bds n Deaf and Dumb in-
 stitute
 Canning William, laborer, Water
 Cargill John, carter, Frank

BUFFALOES, direct from North-West, at HAYMES'.

- CARMAN J. W., editor Daily Ontario
 Carman Rufus, barrister, Everett
 CARMAN T. S., proprietor Daily Ontario, Dundas
 Carmichael W. R., druggist clerk, bds Coleman
 Carney Frank, salesman, bds Mill
 Carney Thos., butcher, Mill
 Carroll James, grocer, Henry
 Carscallen John, carpenter, cor Hotel and Charles
 Carter W. H., boat builder, Front
 Carth William, cooper, Pinnacle
 Case E. W., baker, St James
 Casselman John, marblecutter, bds Front
 Catarack Joseph, laborer, 123 Front
 Chandler C. A., druggist clerk, bds George
 Chandler G., druggist, Front, h George
 Chapin C. G., watchmaker and jeweller, Front, h do
 Cheeseboro Jos., Bets
 Cheevers Thomas, carriagemaker, Bridge
 Cherry Thomas, cabinetmaker, Queen
 Cheswright James, clerk, bds Everett
 Chisholm James, Taylor's hill
 Chisholm Miss Maggie, Church
 Chown A., hardware, stoves and tinware, Front, res Kingston
 Chown Arthur, tinsmith, bds Coleman
 Chown William, book agent, Coleman
 Church B., laborer, cor Front and Dundas
 Church John, warehouseman, Dundas
 CHURCH OF ENGLAND, Christ church, West Belleville,
 Moira
 CHURCH OF ENGLAND, rev. J. W. Burke, pastor, Town
 hall
 Church of England, St. George's, Station road
 Clapp P., Mill
 Clark F. C., teller Consolidated bank, Albert
 Clark J. A., butcher, 2 Market, h Canifton road
 Clark James, grocer, St James, h do
 Clark Robert M., blacksmith, Ann
 Clark William, cutter, Front

Go to HAYMES', 281 Front Street, for your FURS.

- Clarke & Vermilyea, grocers, cor Bridge and James
 Clarke E. C., of Baker, Jones & Co., res Ballston, N. Y.
 Clarke F. M., boots and shoes, 29 Bridge, h 88 Reed
 Clarke Francis, carriagemaker, Front
 Clarke James, & Co., druggists, cor Bridge and Front
 Clarke James, of James Clarke & Co., West Front
 Clarke James William, of Clarke & Vermilyea, James
 Clarke J. B., salesman, Front
 Clarke J. D., blacksmith, Pinnacle
 Clarke Patrick, laborer, Henry
 Clarke R. M., carriagemaker and blacksmith, Front, h Taylor's
 hill
 Cleveland Geo. S., of Hogle & Cleveland, bds at Albion hotel
 Climpson Wm., hairdresser, Front, h do
 Clokey John W., laborer, Hotel
 Cluck John, laborer, Coleman
 CLUTE R. C., of Dougall & Clute, Albert
 Cobault William, sausage maker, James
 Cobb Jehu, carpenter, Bridge
 Coborne James, 103 Catherine
 Coburn George, salesman, Fox's terrace
 Coburn John, salesman, bds at Commercial hotel
 Coburn Vincent, marblecutter, Dundas
 Cochrane Richard, laborer, Church
 Cochrane Richard, saloon, Bridge, h do
 Cockburn George, clerk, Catherine
 Cole George, taxidermist, Moira
 Cole Miss C. J., groceries and provisions, Front, h do
 Cole Simon, farmer, Albert
 Cole S., furrier and hatter, Front
 Coleman C. L., County attorney, Front
 Coleman J. R., teacher Deaf and Dumb institute, Commercial
 Collans Stephen, driver, John
 Collins Mrs. Clara, wid Thos., Murney
 Collins Thomas, fireman
 Commercial house, Gibson & McCamon, proprietors, Front
 COMMERCIAL UNION INSURANCE COMPANY, Pon-
 ton & Denmark, agents, Front

BEST STOCK OF FURS AT HAYMES',

Commings Wilson, gardener, Geddes
 Condon E., hairdresser, Bridge, h do
 Conger Brothers, groceries, Front
 Conger James, of Conger Bros., Hotel
 Conger J. A., of Conger Bros., Hotel
 Conger Roger D., of Conger Bros., Reed
 Coughlin John, laborer, Maria
CONGREGATIONAL CHURCH, Hotel
 Conlan Martin, laborer, Dunbar
 Connoll Michael, laborer, John
 Connolly Jas., gardener, 95 Pinnacle
 Connolly James, Moira
 Connor Mrs. Cath., wid John, Albert
 Connor N., restaurant, Bridge, h do
 Connor Thomas, pedlar, Pinnacle
 Connor Wilson, tinsmith, Reed
 Connors Mrs. Johannah, wid Thos., George
 Connors John, blacksmith, Pinnacle
 Connors William, laborer, Bridge
**CONSOLIDATED BANK OF CANADA, cor Campbell and
 Front**
 Conway Barney, carter, Colborne
 Cook Charles, cabinetmaker, Front
 Cook John, axemaker, Albert
 Cook John, grocer, Front, h cor Queen and Charles
 Cook John, jun., salesman, bds cor Charles and Queen
 Cook W. S., trader, Charles
 Cooke Thomas, machinist, Charles
 Cooke William, Charles
 Coon Courtland, carpenter, Emily
 Cooper James, tailor, 5 Doyle's terrace
 Cooper Tom, hotelkeeper, Mill
 Copeland James, harnessmaker, William
 Corbett John, blacksmith, Pinnacle
 Corbett John, laborer, Henry
 Corbett William, sawyer, Henry
 Corby Charles, accountant, bds Taylor's hill
 Corby Edward, clerk, bds Taylor's hill

281 ROBERTSON'S BLOCK, BELLEVILLE.

- CORBY H., JUN., flour and feed merchant, and distiller,
cor of Front and Market sq, h cor Bridge and George
- Corby Henry, sen., 174 Bridge
- Cornelius John, painter, Murneyville
- Cornelius Samuel, painter, Albert
- Cornell Henry, painter, Ann
- Cornish George, carpenter, Moira
- Costello Mrs. Mary, wid Michael, Front
- Costello R., dry goods, Front
- Côté Michel, laborer, Maria
- Cottrill Thomas, engine driver, Station road
- Couch Miss Maggie, Church
- Coughlin John, of Weese & Coughlin, Maria
- Coulson James, salesman, Ann
- Coulson John, salesman, bds Dundas
- Courtney J., fancy goods, Front, h Grove
- Courval D., jeweller, Bridge
- Covenay Mrs. Laura, wid John, Church
- Covert Henry, sailor, Wharf
- Cox John, fireman G. T. R., Bets
- Cox John, of Moore & Cox, Charles
- Cox Miss M. J., tailoress, bds Front
- Crang James, carpenter, William
- Crang George, carpenter, William
- Cronan John, laborer, Octavia
- Cronk Chas. G., baker, Ridley
- Cronk Jacob, Front
- Cronk Stephen H., grocer, 113 Catherine
- Cronter James, tinsmith, Taylor's hill
- Cronter John, tinsmith, Ann
- Crosby A. H., grocer, Front
- Crothers J. S., baker and confectioner, Front, h do
- Crothers H. & W. J., biscuits, crackers and confectioners,
Front
- Crowther Wm., shorthand writer, Bridge west
- Crozier J. A. G., clerk crown timber office, h Ann north
- Crozier St. G. B., musician, Ann
- Crysdale Daniel, carpenter, St James

HAYMES, — no connections with any.

- Crysedale Geo., carpenter, Mill
 Cullen Michael, laborer, Willard
 Culverhouse E., watchmaker, bds at Anglo-American hotel
 Cumerford Mrs. Michael, Pinnacle
 Cummings Geo., cabinetmaker, St James
 Cummings Peter, bds Emily
 Cummings Robt., Emily
 Cummins Jas., saddler, Front
 Cumiskey H. H., hairdresser, bds Bridge
 Cunningham Daniel, machinist, Mill
 Cunningham James, salesman, Octavia
 Curlett Dr. James Ford, Hotel
 Curry William, shoemaker, bds West Water
 Curtis D. C., salesman, Grove
 Curtis D. D., salesman, Grove
 Curtis William G., Grove
 Custom house, cor Pinnacle and Bridge
 Cutts Mrs. Ann, wid John, Myers
 Dafoe Samuel, carpenter, Moira
 Dafoe William, Church
 Daignon Joseph, axe maker, St James
DAILY AND WEEKLY INTELLIGENCER, W. A. Shep-
 ard, managing director, cor Market and Front
DAILY ONTARIO, Front
 Dair Robert, baker, 245 Hotel
 Dalton John, laborer, Great St James
 Daly Timothy, laborer, Front
 Dame Aaron, tinsmith, Moira
 Dame Mrs. Susanna, wid Aaron, Hotel
 Dame William, painter, Albert
 Damerel Wm., salesman, Front
 Davenie John, laborer, John
DAVENPORT G. A., salesman, Albert
 Davy Mrs. Cinderella P., wid Benjamin Fairfield, 223 William
 Davy F. Edward, commission merchant, Front
 Davy Mrs. Helen, wid Robert, Alexander
 Davy Mrs. Anna Maria, wid Wm., John
 Davies J. T., of Ross & Davies, Front

 other house using this name.

- Davies R. N., of Ross & Davies, bds at Dafoe house
 Davis Adolphus, locomotive foreman, Station road
 Davis James A., machinist, Myers
 Davis Mrs. Maggie, wid John, Mill
 Davis R. C., accountant, Bridge
 Davis S. M., College
 Davis Willard, printer, bds Market sq
 Davis William, harnessmaker, Front, h Taylor's hill
 Dawe John, carpenter, William
 Dawson Richard W. H., principal High school, Ann
 Dawson Sam., mason, Moira
 Deacon William, baker and confectioner, Front, h do
 Deacon William, laborer, Wade's hill
 DEAF AND DUMB INSTITUTE, Dr. Palmer, principal,
 Trenton road
 Delmage Jacob, carriagemaker, Hillside
 Demarche Joseph, laborer, Colborne
 Dempsey M. O., books, stationery and fancy goods, Front, h do
 DENMARK GEORGE, of Ponton & Denmark, Alexander
 Dennis Luke, laborer, Front
 Dermit T., fireman G.T.R., bds Canifton road
 Detlor George, blacksmith, Mill
 Detlor W., potter, Mill
 DIAMOND & DIAMOND, barristers, Front
 DIAMOND A., police magistrate, of Diamond & Diamond,
 East George
 Diamond E., operator, bds Bridge
 Diamond Geo., hairdresser, bds Front
 Diamond Irvin, flour and grist mill, Moira, h do
 Diamond John, carpenter, Bridge
 Diamond Patrick, lumberman, Wellington
 DIAMOND W. J., of Diamond & Diamond, East Ann
 Diamond Wm., teamster, Dundas
 Dick Richard, merchant tailor, Ann
 Dick Robt., gents' furnishings, Front
 Dickens A. B., of Dickens & Sons, bds at 249 Reed
 Dickens & Sons, confectioners, 249 Reed
 Dickens A. W., of Dickens & Sons, bds at 249 Reed

Haymes, the only Practical Furrier in Belleville, Est. 1846.

- Dickens Mrs. N. Jane, wid Stephen, Murney
 Dickens William, confectioner, Bridge, h cor Hotel and
 Foster av
 DICKSON G. D., barrister, Bridge, h Pinnacle
 Diett C. T., hairdresser, Coleman
 Dingman N. J., exciseman, Canifton
 Digwood David, laborer, Maria
 Dixie Alex., laborer, cor Water and Church
 Dixon Anthony, collector of customs, Hotel
 Dixon George D., advocate, Pinnacle
 Dixon M. A., barrister at law, cor Pinnacle and Bridge, h
 Hotel
 Doctor William, hotelkeeper, Mill
 Doherty Michael, laborer, John
 Dolan Edward, plasterer, Front
 Dolan Edward, saloon, Mill
 Dolan James, weaver, John
 Dolan Mrs. Percis, wid Edward, Albert
 Dolmage Jacob, carriage builder, Hillside
 Dolton John, laborer, St James
 Dominion hotel, James Mackie, proprietor, Front
 DOMINION TELEGRAPH CO., J. C. Reynolds, agent,
 Bridge
 Donoghue Martin, broker, cor Market and Pinnacle
 Donoher M. L., shoemaker, George
 Donohue Michael, laborer, 25 Pinnacle
 Donohue Miss Ellen, dressmaker, Ross Mills
 Donohue William, laborer, Dunbar
 Donovan Edward, Coleman
 Doolan Frank, plasterer, Cedar
 Doran Charles, carpenter, cor Hotel and Ann
 Doran John, butcher, Hotel
 Dorin Phillip, carpenter, Moira
 Dorland P. V., druggist and physician, Front, h West Belleville
 Dorland Robt. J., agent, Grove
 Dotter Wellington, painter, Mill
 DOUGALL A. R., of Dougall & Clute, Hotel

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- DOUGALL & CLUTE, barristers, 5 Graham block, cor
Campbell and Front
- Dougherty Mrs. Bridget, wid Michael, Wharf
- Downey & Pope, coal, office Bridge, yard Front
- Downey J. A., of Downey & Pope, Front
- Downey Robt., of Downey & Pope, res Napanee
- Downing John, grocer, 507 Front, bds at Albion hotel
- Downs Mrs. Jane, wid Michael, Albert
- Downs Thomas, machinist, Pinnacle
- Downs Thomas, policeman, Alexander
- Dowyer William, tinsmith, Mill
- Doyle John, 1 Doyle's terrace, Pinnacle
- Drinkwater A., veterinary surgeon, Front
- Dubois Moïse, laborer, Front
- Duesbury James, engineer, Front
- Dunnett J. W., dry goods merchant, Bridge
- Dunham George, shoemaker, bds at Anglo American hotel
- Dunkin Andrew, caretaker, Church
- Dunkin Peter, agent, 99 Foster av
- Dulmage Jacob, carriagemaker, Hillside
- Dulmage Thomas, dentist's assistant, Hillside
- Dumesnil Ferdinand, laborer, cor Pinnacle and Dundas
- Dunlop Archibald, accountant, Bridge
- Dunlop John, laborer, Coleman
- Dunn John, laborer, Church
- Dunn Patrick, laborer, Front
- Dunnet J. W., dry goods, Front
- Duran John, laborer, Pinnacle
- Durand Joseph, pawnbroker, Front, h Baldwin
- Dusett Elias, laborer, Pinnacle
- Duxbury William, spinner, Gilbert
- Dyer Daniel, laborer, Bleeker av
- Eakins G. G., salesman, Grier
- Earl Thomas, millwright, Myers
- EASTMAN C. S., wholesale biscuits and confectionery,
Front, res London
- Eccles Henry, brewer, bds at Farmer's hotel
- Edgar James, bookkeeper, Front

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Edge William, laborer, James
 Edmonds Miss Amelia, Pinnacle
 Edwards Clark, merchant, Ann
 Eggleton Samuel, Henry
 Eli capt., boat Oswego Belle, Bridge
 Ellam Richard, shoemaker, bds Front
 Elliott Charles Henry, miller, Bridge
 Ellis Alfred, butcher, Bridge, h Station road
 Ellis Joseph, bookkeeper, bds Moira
 Elvins C., salesman, Front
 Elvins Frank, salesman, bds Front
 Elvins Richard, groceries and provisions, and pork packer,
 Front, h Park
 Elworthy W. G., commercial traveller, Charles
 Emerson John, groceries, Front, h do
 Emmons Richard, miner, 308 Albert
EMPEY MILLER, dry goods, 334 Front, h cor Church and
 Hotel
 Emsley Jas. H., plasterer, Emily
 English David, yeoman, Reed
 English John, carpenter, Yeoman
 English Nelson, harnessmaker, Murney
 Etherige James, carpenter, Yeoman
EVANS & BOLGER, provincial land surveyors, &c., Bridge
EVANS JOHN D., of Evans & Bolger, Bridge
 Eves Mrs. Jane, wid James, Mill
 Ewen T. E., organs and sewing machines, Front, h do
 Fahey Mrs. Maria, wid Peter, 221 William
 Fairman A., carter, Harriet
 Falconer James, merchant tailor, Front, h Church
 Falkiner N. B., barrister, Bridge, h Campbell
 Falkner James, tailor, Church
 Fanning Walter, omnibus and livery depot, Bridge n Front, h do
 Farley —, physician, Front
 Farley Samuel, Hotel
 Farmers' hotel, John Stenson, proprietor, Front
 Farmers' Warehouse Co., Front
FARRELL A. P., Queen's hotel, Front. *See Adv opp*

BUFFALOES, direct from North-West, at HAYMES'.

- Farr John**, laborer, Pinnacle
Farrell John, laborer, Geddes
FARRELLY VERY REV. J., pastor St Michael's church,
 Church
Fay Patrick, laborer, Coleman
Feehery Patrick, sailor, r Front
Feeny Mrs. Bridget, wid Peter, John
Feigh John, laborer, Western town line
Fenn Robert, teamster, Reed
Ferguson Mrs. Catherine wid Oliver, h Canifton road
Ferguson D. C., insurance agent, Murneyville
Ferguson John, stage driver
Ferguson Matthew, weaver, Front
Ferguson Peter, plasterer, Henry
Ferguson W. L., millwright, Gilbert
Finkle Abel, moulder, King
Finkle Mrs. S. E., wid William, Pinnacle
Finn Mrs., charwoman, Mill
Finnegan John, carriagemaker, Mill, h do
Finnegan Michael, moulder Front
First Division Court Office, county Hastings, Bridge
Fish A. E., of Fish & Co., Front
Fish & Co., dry goods, Front
Fisher Robert, laborer, College
Fitchell Wm., painter, St James
Fitzgerald Mrs. Eliz., wid Joseph, Moira
-

QUEEN'S HOTEL,

Front Street, - - - - - Belleville.

The undersigned begs leave to inform the travelling public, as well as the many friends and acquaintances formed while connected with the **ALBION HOTEL**, Montreal, that he has leased the above four-storey brick hotel, (situated in the most central business part of the town, with Street Cars passing every fifteen minutes,) and having put the same in thorough repair, is now prepared to give the **FIRST-CLASS ACCOMMODATION** in town. Personal attention and a thorough knowledge of the business is a sure guarantee that all who patronize the **QUEEN'S** will find all the comforts of a home at most reasonable charges.

OMNIBUS TO AND FROM ALL TRAINS AND BOATS. Every accommodation for Commercial Travellers.

A. P. FARRELL, Proprietor.

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- Fitzpatrick Patrick, carter, Grove
 Fitzpatrick Patrick, proprietor Ontario house, Front
 Fitzpatrick Wm., grocer, Colborne, h do
 Fleet Mrs. Mary, wid Edward, Bets
 Fleming James, confectioner, Front, h do
 Fleming Henry, switchman, bds Mill
 Flint & Holton, steam saw mills, Water
 FLINT BILLA, senator, Bridge
 Flint Charles, salesman, bds at Commercial hotel
 Flint E. C., pianomaker, bds at Commercial hotel, Front
 Flint J. J. B., of Flint & Holton, Charles
 Flint John G. B., barrister, Bridge
 Flynn Francis, carpenter, Maria
 Flynn Frank, Metropolitan Billiard, Campbell
 FOLEY M. S., & CO., publishers Journal of Commerce,
 Finance and Insurance Review, Exchange Bank building,
 cor St François Xavier and Notre Dame, Montreal. *See*
Adv
 Ford F. D., gunsmith, Front
 Ford J. H., photographer and picture framer, Front, h
 West Belleville
 Forin Alex., carpenter, Hotel
 Forin John, contractor, Hotel, h cor George and Forin
 FORNERI RICHARD S., B.A., pastor St John's church,
 Bridge
 Forrest A., salesman, Thurlow
 Forty-ninth Battalion Armory, Market sq
 Foster A. M., insurance agent, 25 Bridge, h Pinnacle
 Foster A. M., of Foster, Barber & Brignall, Queen
 Foster, Barber & Brignall, dry goods, cor Bridge and Front
 Foster B. V., clerk, bds Foster av
 Foster Daniel, of W. A. Foster & Bro., Foster av
 Foster J. P., clerk, bds Pinnacle
 Foster Jos. G., millwright, College
 Foster Robert, engine driver, Bets
 Foster Thomas, axemaker, Pine
 FOSTER W. A., & BRO., brick and lime manufacturers,
 office Dundas

Go to **HAYMES'**, 281 Front Street, for your **FURS**.

- FOSTER W. A.**, mayor, cor Dundas and Foster
Fowles Joseph, salesman, Grove
Fox B. A., clerk, Campbell
Fox John, merchant, 109 Catherine
Fox Joseph, manager, Coleman
FRALECK E. B., barrister and attorney-at-law, 27 Campbell, h Hotel
Francis Alex., laborer, Dundas
Francisco William, carriage painter, Front, h cor Bridge and Mill
Fraser Geo., printer, Great St James
Fraser J. A., carriagemaker, Alexander
Frechette Prosper, laborer, Pinnacle
Frederick Peter, flour and feed, and grocer, Front, h West Belleville
FREE PRESS, (Weekly) Front
Freeman G. W., painter, St James
French Mrs. Elizabeth, wid Gilbert, Henry
French Shelden, student, Henry
Fretz J. D., foundry, Pinnacle
Frost Albert E., clerk, Thurlow
Frost F., cabinet factory, Coleman
Frost Henry, bookkeeper, Thurlow
Frost J., cabinetmaker, Moira
Frost Isaac J., leather and findings, Front, h cor Pinnacle and Dundas
FROST JOHN G., furniture and undertaker, Front, h Mill
Fry Mrs. Elizabeth, wid Amos, dressmaker, Great St James
Fuller Porter, capt. steamer *H. B. Sherwood*, 210 Lattimer's terrace, Church
Fuller W. D., produce merchant, Front
Fuller William, grain buyer, Church
Fullerton Alex., blacksmith, St James
Furnival Mrs. Martha, wid J. W., boarding house, Bridge
Gagnon Mrs. L., wid Michel, Pinnacle
Gallagher Michael, laborer, Wharf
Gallagher Patrick, laborer, John
Gallagher William, watchman, Ann

BEST STOCK OF FURS AT HAYMES,

- Gardner Phileas, carpenter, Pinnacle
 Gardner Thomas, plasterer, 81 Foster avenue
 Gardner S. A., teacher, Octavia
 Garratt W. H., life insurance agent, Ann
GAS WORKS, James Glass, managing director, Church
 Gatland Patrick, carpenter, Hillside
 Gauthier Fred., axemaker, Moira
 Gauthier John, axemaker, West Belleville
GEEN ALBERT L., druggist, cor Front and Hotel
 Geen Samuel, pedlar, Yeoman
 Geen S. G., traveller, West Belleville
 Geaney Mrs. Jane, wid Humphrey, Ann
 Genereux John, marble cutter, Madoc road
 Gervais Mrs. Sophronie, wid Francis, Pinnacle
 Gibbard J., & Son, furniture dealers, cor Front and Hotel
 Gibbard J., of J. Gibbard & Son, res Napanee
 Gibbard W. T., of J. Gibbard & Son, res Napanee
 Gibberson William, carpenter, Pine
 Gibson G. W., butcher, 9 Market, h James
 Gibson John, boarding house, Hotel
 Gibson Joseph, shoemaker, Maria
 Gibson Mrs. M., dressmaker, Front, h do
 Gibson R. A., of Gibson & McCamon, Front
 Gibson William, laborer G. T. R., Gilbert
 Gibson William, shoemaker, Maria
 Gilbert & May, dentists, Front
 Gilbert Benson Gordon, dentist, Pinnacle
 Gilbert B. G., of Gilbert & May, Pinnacle
 Gilbert Nehemiah, salesman, Albert
 Gilbert William, laborer, Pinnacle
 Gilchrist Alexander, conductor G.T.R., Gilbert
 Gilchrist Jane, grocery, Moira
 Gill William, clerk, bds Coleman
GILLEN & KEITH, general hardware merchants, 287 Front
GILLEN CHARLES A., of Gillen & Keith, North John
 Gillen Mrs. M., wid M., John
 Gillum Stephen F., clerk, Campbell
 Givens Thomas, silverplater, Hotel

281 ROBERTSON'S BLOCK, BELLEVILLE.

- Givials William, tinsmith, Henry
 Glass James, & Co., hardware, 323 Front
 Glass James, of James Glass & Co., Isabella
 Glickland Alexander, stonecutter, West Front
 Godard A. G., operator, bds at Anglo-American hotel
 Goldsmith A. A., marble cutter, West Belleville
 Goldsmith Caleb, brakeman G.T.R., Charles
 Goldsmith D. S., clerk, Pinnacle
 Goldsmith E. N., salesman, Moira
 Goldsmith George, Albert
 Good Richard, foundry, Front
 Good Thomas, salesman, bds Front
 Goodall James, brakeman, bds Bleeker av
 Goode George, finisher, Front
 Gooden Julia, boarding house, Pinnacle
 Goodman George, laborer, Henry
 Goodwin W. R., machinist Rankin's foundry
 Gordanier Mrs. Jane, boarding house, cor Market sq and
 Pinnacle
 Gordanier Robert, laborer, Church
 Gordinear Warner, teamster, William
 Gordon George, machinist, John
 Gordon J. H., agricultural agent, Pinnacle
 Gordon Robert, dry goods, Front
 Gordon W. H., telegraph operator, bds Front
 Gordon William, baker, Mill
 Gordon William, laborer, King
 Grace Mrs. Catherine, wid Thomas, grocery, cor Pinnacle
 and Dundas
 Graham A. M., of Phippen & Graham, Front
 Graham Felix, livery stables, r Market sq, h West Belle-
 ville
 Graham Ketchem, president Farmers' Warehouse, Front
 Graham P. D., Murney
 Graham Samuel, laborer, Rear
 Graham Mrs. Sarah, wid W. H., 5 Bellevue terrace
 Graham W. H. & J. B., carriage goods, Campbell
 Grainger J. A., butcher, 8 Market, h Myers

HAYMES, — no connections with any

- Grainger Joseph, butcher, 5 Market, h Canifton road
 Grainger M. J., merchant tailor, Front
 Grainger M. K., dry goods, Grove
 GRAND JUNCTION R. R. office
 GRAND TRUNK TICKET OFFICE, W. E. Thompson,
 ticket agent, Bridge
 Grass Henry, Henry
 Grass James, clerk, bds Coleman
 Grant George, salesman, Moira
 Grant James, contractor, Moira
 Grant James, salesman, John
 Grant John, boots and shoes, 339 Front, h Moira
 Grant John, merchant, Moira
 Gray George, laborer, William
 Gray James, engine driver, Bets
 Greatrix R., confectioner, Front
 Greaves Herbert, discount clerk Consolidated bank, Murney
 Greaves Mrs. Lizzie, wid Richard, Murney
 Greaves Walter, clerk Merchants bank, Moira
 Gregory Joseph, P.O. clerk, bds Queen's hotel
 Green Edward, laborer, Church
 Greene Samuel, professor, Church
 Greenleaf O. C., machinist, Park
 Griffin M., millwright, Ann
 Grills Abel, butcher, Holloway
 Grills Lewis, carpenter, Holloway
 Grotto John, teamster, Murney
 Guidon Andrew, laborer, Moira
 Guilleroy W. B., marblecutter, Church
 Gulliver Rufus, laborer, Pinnacle
 Gunn Donald, passenger and freight agent G.T.R., Station
 Gurney Edward, millwright, Bets
 Guthrie Jas., conductor, bds Bleeker av
 Hagerman C. W., accountant, bds West Bridge
 Haight J. D., butcher, 10 Market, h Canifton
 Haight Peter, bds Front
 HAINES & LOCKETT, boots, shoes, trunks and travellers
 goods, 292 Front

other house using this name.

- Haines Fred. S., fancy and sporting goods, 338 Front
HAINES JOHN J., JUN., of Haines & Lockett, corner Hotel
 and Ann
 Haines John J., sen., bds Hotel
 Hale William, carter, Pinnacle
 Hall George, farmer, Coleman
 Hall Harvey, salesman, Coleman
 Hallett William, gardener, Canifton
 Hambly P. H., baker and confectioner, Front
 Hambly J. H., Apothecaries hall, cor Front and Camp-
 bell, h Alexander
 Hambly Samuel, car inspector, Station road
 Hamel Charles, printer, Wellington
 Hamel James, printer, Yeoman
 Hamilton —, physician, Pinnacle
 Hamilton & LaRoche, insurance agents, Bridge
 Hamilton John, baker, Everett
 Hamilton L., machinist, St James
 Hamilton Robt., of Hamilton & LaRoche, bds at Dafoe house
 Hampton H. D., carpenter, William
 Hampton Thos., carpenter, Matilda
 Hanna Joseph, laborer, John
 Hanley Thomas, carpenter, Catherine
 Hannon Sylvester, shoemaker, West Town line
 Hanwell Geo., lumberman, Church
 Hardigan M., assistant Separate school, John
 Hardy Thomas, gardener, Ann
 Harkins Edward, laborer, Geddes
 Harrold Alex., cooper, Dunbar
 Harold James, cooper, Bridge
 Harper Benjamin, blacksmith, Pinnacle
 Harrington Mrs. Catherine, wid Patrick, Front
 Harris John Wesley, carpenter, Coleman
 Harris Samuel, carpenter, Front
 Harris William, bricklayer, Yeoman
 Harris William, laborer, College
HARRISON EDW., JUN., stationer, 346 Front, h cor Hotel
 and Front

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Harrison James, carpenter, Murney
 Harrison J. J., clerk, 346 Front
 Harrison John, stationer, Alexander
 Harrold James, cooper, Coleman
 Harrey Mrs., boarding house, 384 Front
 Hart Alex., broker, cor Dundas and Foster av
 Hart Patrick, laborer, John
 Hart Philip, blacksmith, Dominion House yard, h West
 Belleville
 Hart Samuel, moulder, Hotel
 Hart W. E., hostler Commercial house, bds do
 Haslett John, land surveyor, Dundas
 Hastingshouse, Geo. S. Brown, proprietor, Front
HASTINGS LOAN AND INVESTMENT SOCIETY, J. H.
 Peck, secretary-treasurer, cor Market sq and Front
HASTINGS MUTUAL INSURANCE CO., J. H. Peck,
 manager, cor Front and Market sq
 Hastings Wm. H., law student, bds Doyle's terrace
 Hattles James, 231 William
 Hay D. J., conductor G.T.R., Bleeker av
 Hay Mrs. S. M., wid George, grocer, Bridge
 Hayes W. C., picture dealer, Harriet
HAYMES G. H., hatter and furrier, 281 Front. See Adv opp
and head lines
 Haynes Emanuel, family grocer and pork dealer, Front, h
 n Front
 Hays Michael, laborer, Henry
 Hays Patrick, plasterer, Murney
 Hayward & Rose Misses, dressmakers, Bridge, h do
 Hayward Wm., painter, College
 Hawly T. B., agent, North Emily
 Healey Mrs. Ann, wid Jeremiah, Geddes
 Heller Andrew, dyer, Mill, h do
 Henderson & Henderson, barristers and attorneys, 1 Graham
 block, cor Campbell and Front
 Henderson Ch: s. E., clerk
Henderson Henry E., attorney at law, 1 Graham block,
 Campbell

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

Henderson Mrs. Elizabeth, wid Thomas, Church
 Henderson James D., clerk
 Henderson John, proprietor Dafoe house, cor Bridge and
 Pinnacle
 Henderson John D., barrister, Dundas
 HENDERSON L. H., attorney, 6 Graham block
 Henderson Wm., engine driver, bds Bleeker av
 Hendrick John, laborer, Murney
 Heney A., salesman, Church
 Hennan Sylvester, shoemaker, Murney hill
 Hennessy James, dry goods, Front
 Herbert Mrs. Ann, wid William, furrier, Bridge
 Herchimer Mrs. J., wid Charles, 97 Dundas
 Henry Adam, 370 Church
 Herring Jas., butcher, Strachan
 Henry James, driver, bds Lime

HAYMES'

TRADE

SIGN.

281 Robertson's New Block 281.

FURS FOR ALL.

Best Qualities, Cheap to Suit Seasons.

LADIES' SEAL and Other Fur Jackets.

OUR SPECIALTY.

Haymes, the only practical Furrier in Belleville, Est. 1846.

Hewitt Hugh, clerk, Front
 Hickey James, foreman finisher, Charles
 Hicks John, plasterer, Harriet
 Hilborn William, blacksmith, n Canifton road
 Higgins George, miller, Wade's hill
 Hill James, tinsmith, Coleman
 Hill Phillip John, grocer, Mill
 Hinchey C., shoemaker, bds Murney
 Hinchey N., shoemaker, bds Murney
 Hinchey Thomas, shoemaker, Murney
 Hinchey W. J., boots and shoes, Front, h Murney
 Hodge John, currier, Dundas
 Hodgins Bernard, laborer, Pinnacle
 Hodgson Richard, freight agent, 155 Charles
 Hoggard G., hotelkeeper, Front
 Hogg James, merchant tailor, Front, h Rear
 Hogan Timothy, laborer, Albert
 Hogle & Cleveland, general agents Coaticook Manufacturing
 Co., Bridge
 Hogle F. A., of Hogle & Cleveland, bds at Queen's hotel
 Hogle Henry, shedman G.T.R., Canifton road
 Holden Edward, Bridge
 Holden Esther, cor Ann and Bridge
 Holden H., salesman, bds William
 Holden Thomas, barrister at law, &c., cor Bridge and Front
 Holmes Charles Henry, general dealer, Foster av
 Holmes James, shoemaker, John

HURST & MILLS,

Hatters & Gents' Haberdashers,

GRAHAM'S BLOCK,

FRONT ST., BELLEVILLE.

A choice selection of Gents' Underclothing, Half Hose, Shirts, Collars, Scarfs, Ties, Mufflers, Gloves, &c., always in Stock and of the finest quality imported.

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- Holmes Joseph, saloon keeper, Front
 Holmes William, bartender Willard house
 Holton & Co., dry goods, Front
 Holton Charles P., of Flint & Holton, 140 George
 Holton David, bookkeeper at Flint & Holton's, Dundas
 Holton E. W., cor John and Bridge
 Holton G. C., of Holton & Co., Charles
 Holton W. E., Charles
 Hope Joseph, fireman, bds Bleeker av
 Hope William, surgeon, Pinnacle
 Hopkins William, carpenter, Canifton road
 Horan Patrick, fireman, bds Bleeker av
 Horne J. W., bookkeeper, 20 Hotel
 Hoskin Alex., canvasser, bds Mill
 Hoskins F. C., druggist's clerk, bds Mill
 Hoskin Hiram, pedlar, bds Mill
 Howard capt. T. A., Albert
 Howe Robert, carter, Cedar
 Howard A., baker, cor Lime and Bleeker av
 Howell Charles, carpenter, Ridley
 Howell Edgar, joiner and carpenter, Hillside
 Howard Harman, baker, cor Lime and Bleeker av, h do
 Huff Clinton, mason, Harriet
 Hughes & Powell, rag merchants, Mill
 Hugh Mrs. Catherine, wid Michael, College
 Hughes James, laborer, Murney
 Hughes William, of Hughes & Powell, Mill
 Hulme R. Croft, clerk division court, cor Hotel and William
 Humphrey Wm., scale adjuster, bds at Albion hotel
 Hunt Archibald John, carpenter, Hillside
 Hunt Charles, clerk, Reed
 Hunt H. B., insurance agent, 25 Bridge, h Moira
 Hume John, Reed
 Hunter John, engine driver G.T.R., n Bets
 Hunter Wm., hotelkeeper, Front
 Hunter William J., carriage trimmer, Coleman
HURST & MILLS, hatters and gents' haberdashers, Graham
 block, Front. *See Adv opp*

BEST STOCK OF FURS AT HAYMES',

- Hurley Mrs. Ellen, wid Jeremiah, Pinnacle
 Hurley James, laborer, Church
 Hurley John, sailor, Church
 HURST JAMES S., of Hurst & Mills, cor Ann and Hotel
 Hussey Patrick, driver, bds Lime
 Hust Jos., laborer, College
 Hutchinson Alexander, shoemaker, 321 Albert
 Huyck Charles Wesley, salesman, bds Commercial
 Hyatt Mrs. Henry, clairvoyant, opp O'Brien's hotel, Front
 Hyatt prof. Henry, opp O'Brien's hotel, Front
 Hyde Charles, constable, Market sq
 Hyde Mrs. Charles, eating house, Market sq.
 Hyland Tom, axe maker, Canifton road
 Hyman Lewis, traveller, bds at Dr. Curlett's, Hotel
 Hyman S. A., hatter and furrier, Front, h George
 HYNES FRANK, of McCullough & Hynes, Church
 Hynes William, tinsmith, Church
 Independent Hose No. 2, capt. James Cummins, Front
 Inland Revenue office, Bridge cor Pinnacle
 International hotel, M. J. O'Grady, proprietor, 499 Front
 Irwin C., dry goods, Front
 Irwin John, teacher school No. 4, Octavia
 Jack Henry, printer, bds Hotel
 Jack Mrs. Mary, wid Henry, Hotel
 Jacor Frank, laborer, Moira
 James H., physician, Front
 James Mrs. Haggie, wid George, Harriet
 James David, painter, Emily
 Jamieson James, bookkeeper, cor George and Queen
 Jammadge Henry, bookbinder, Charles
 Janeway Henry, laborer, William
 JAQUES REV. J. R., D.D., Ph.D., Albert College, College.
See Adv
 Jarayo Charles, laborer, Coleman
 Jellet John, captain ferry Prince Edward, Queen
 Jellet Morgan, attorney, Bridge, h John
 Jenkins John, livery business, Lattimer's terrace, Church
 Jennings C. F., carver, Bridge

281 ROBERTSON'S BLOCK, BELLEVILLE.

JOHN STREET PRESBYTERIAN CHURCH, rev. John

Burton, pastor

Johnson John, bricklayer, James

Johnson John, inspector county schools, Warham

JOHNSON JOHN W., of W. & J. W. Johnson, George

Johnson Robert, tailor, Octavia

Johnson Mrs. Sarah A., wid E., St James

JOHNSON W. & J. W., hats, caps, furs and gents' furnishings, Front

JOHNSON WM., of W. & J. W. Johnson, Henry

Johnston James, blacksmith, Reed

Johnston James, mason, cor Henry

Johnston Mrs. Julia, wid John, Murney

Johnston Lawrence, Geddes

Johnston Peter, laborer, Church

Jones & Van Dusen, saw mill, Front

Jones C. T., accountant of the Consolidated bank, bds
Bridge

Jones D. L., salesman, Mill

Jones Gilbert, Mill

Jones J. H., P. O. clerk, Hotel

JONES J. R., pastor St. George's church, Ann

Jones Nathan, dry goods, Front

Jones O. M., clerk

Jones Thomas, Hotel

Jones Washington W., dry and fancy goods, Front, h
Sidney

Jones W., bds Emily

Jones W. C., agricultural agent, William

Jones W. F., salesman, cor Queen and George

JONES WILLIAM, of Baker, Jones & Co., Charles

Jones W. W., of Jones & Van Dusen, Front

Jordan James, wood sawyer, Geddes

Jordan William, carpenter, West Front

Josey Mrs. Hannah, Wharf

Juno Theodore, carpenter, Strachan

Kaitting John, laborer, Church

Kane John, fireman, n Track

Go to HAYMES', 281 Front Street, for your FURS.

JOURNAL OF COMMERCE, FINANCE AND INSUR-
 ANCE REVIEW, Exchange Bank Building, cor Notre
 Dame and St François Xavier, Montreal. *See Adv opp*
 Kehoe Michael, farmer, Coleman
 Kane William, shoemaker, West Belleville
 Keefer George, civil engineer, Commercial
 Keeler Edward, telegraph operator G. T. R., bds Canifton road
 Keith Alexander, machinist, Alexander
 KEITH GEORGE, of J. M. Walker & Co., Alexander
 Keith James B., carpenter, Mill
 Keith John, hardware merchant, George
 KEITH JOHN C., of Gillen & Keith, South George
 Kells Wm., engineer, Emily
 Keller Mrs. Alice, wid, 6 Doyle's terrace, Pinnacle
 Kelly Mrs Helen, wid Francis, Henry
 Kelly Henry, engineer, bds Bleeker av
 Kelly John, bartender Queen's hotel
 KELSO THOMAS, of Pitceathly & Kelso, George
 Kemp John, shoemaker, Grier
 Kemp M. F., clerk, Mill
 Kene Edward, shoemaker, Church
 Kennedy Andrew, baker, Grove
 Kenney Dennis, sailor, Front
 Kennedy James, laborer, Dundas
 Kennedy John, pedlar, n Track
 Kennedy Joseph, laborer, James
 Kennedy Robert, laborer, James
 Kennedy William, laborer, 17 Murney
 Kenny Michael, laborer, Reed
 Kerr James, salesman, bds Front
 Kerr John, lumber merchant, George
 Kerr Robert, stoker, bds Bleeker av
 Kerr William, engineer, Maria
 Ketcheson Irvin, carpenter, George
 Ketcheson Mrs. Phoebe, wid Benjamin, 214 Pinnacle
 Keyes A., auctioneer and commission merchant, Mill
 Keegan Dennis, laborer, Dundas
 Kimberly George, grocer, Murney

**THE MONTREAL
JOURNAL OF COMMERCE,
FINANCE AND INSURANCE REVIEW.**

One of the Largest, Most Reliable, and Best Commercial
Papers in the World.

No Country Merchant can afford to be without it.

To them its Weekly Review of the Markets, alone, is worth much more than the the cost of the paper.

To the Insurance Agent it is invaluable: to the Life Agent, in the elaborate and useful hints contained in its frequent articles on this subject; to the Fire Agent in its independent manly and intelligent criticism, tending to promote and establish a secure basis for Canadian Underwriting.

That it has already become the recognized authority on Canadian Commerce, Finance and Insurance is attested by the frequent extracts from its columns to be seen in the leading Journals of Canada, England and the United States.

THE JOURNAL OF COMMERCE,

Although only in its second year, enjoys the unlimited confidence of the Manufacturing and Jobbing, the Banking and Insurance interests of the Dominion.

In this respect, and as a business venture, its success as a Canadian Newspaper may be said to be without parallel, establishing the rule, so far as Canada is concerned also, that the Commercial metropolis of every country contains the leading Commercial paper.

Its *bona fide* circulation is not much, if any, less than that of any other commercial paper in the Dominion, and is rapidly increasing.

It circulates in every town and almost every village in the following Provinces:

Ontario, Quebec, New Brunswick,
Nova Scotia. Prince Edward Island, Newfoundland,
Manitoba and British Columbia.

In addition to these it has many Subscribers in the

United States, South America, England, Ireland, Scotland and France.

As a Medium for Advertisers the JOURNAL stands unrivalled.
Sample copies sent gratuitously upon application.

Terms of Subscription, - - - - - \$2.00 Per Year,
PAYABLE IN ADVANCE.

Address

M. S. FOLEY & CO.

Exchange Bank Building, MONTREAL.

HAYMES, — no connections with any

Kinch John, fireman, Dundas
 Kirby Michael, laborer, Mill
 Knight Adam, carpenter, Front
 Knight Henry P., carpenter, Everett
 Knox Andrew, grocer, Front
 Kyle John, machinist, Station
 Kyle Samuel, 59 Church
 Kyle Samuel, proprietor Willard house, Front
 Kyle William, fisherman, Ann
 Kyle William, laborer, Wharf
 Labelle Peter, laborer, Pinnacle
 Lacroix H., cabinetmaker, bds O'Brien's hotel
 Lafontaine John, axemaker, Albert
 Lake Nicholas, boarding house, Grier
 Lalonde Arthur, engineer, bds Bleeker av
 Lalonde Henry, boot and shoe maker, Front, h 11 Dundas
 Lambert Mrs. Hannah, wid Robert, Pinnacle
 Lambert Joseph, carter, Geddes
 Lamont George, shoemaker, Murney
 Landenburger Fred., clerk, College hill
 Lane David, carpenter, Dundas
 Lane Patrick, bartender O'Brien's hotel
 Lang Charles, laborer, Yeoman
 Lang Joshua, plasterer, Catherine
 Langman James, bricklayer, Moira
 Lahaie Baptiste, laborer, Church
 Lapp Elias, painter, Dafeo's terrace
 Large R., grocer, Coleman and Moira
 Larney Napoleon, laborer, Front
 La Roche E. H., of Hamilton & LaRoche, bds Dafeo house
 Latreille Mrs. Mary, wid William, Station road
 LATTIMER J. T., marble works, Bridge, h 233 Pinnacle
 Lavel Patrick, fireman, bds Canifton road
 Lavis Charles, William
 Lawlor Patrick, policeman, Wharf
 Lawrance Daniel, cabinetmaker, Geddes
 LAWRENCE W. C., of Muir & Lawrance, Ann
 Lazier's carding and woollen mills, end of Reed

 other house using this name.

- Lazier James, woollen manufacturer, Albert
 Lazier John, wool and carding mill, Reed
 Lazier Samuel, carpenter, Dundas
 Lazier Samuel S., Master in Chancery, office Shire hall,
 Church, h Charles
 Lazier T. A., Junior Judge County Court, George
 Leavens G. N. & H. H., butter, game, fish and fruit, Front
 Leavens G. N., of G. N. & H. H. Leavens, Front
 • Leavens H. H., of G. N., & H. H. Leavens, Front
 Leavens Mrs. H., wid Hector, George
 Leavens John, buyer, John
 Leduc Edw., cigarmaker, bds Farmers' hotel
 Leggatt M., pedlar, Strachan
 Leigh Wm., hairdresser, 501 Front
 Lennox Mrs. Adelia, wid Elijah, Church
 Leonard John, laborer, James
 Lewis John, & Co., hardware, Front
 Lewis John, of John Lewis & Co., Bridge, east end
 Ling Edward, carpenter, Dundas
 Ling James, carpenter, Coleman
 \ Lingham Fred., cattle dealer, Henry
 \ Lingham Job, jobber, John
 • LINHAN NELSON, brick works, Dundas
 Lingham William, flour and grist mill, Marble, h do
 Linklater Thomas, stoves and tinware, Front, h do
 Linn Geo., Campbell
 Lister James, physician and surgeon, Pinnacle
 Liverpool and London and Globe Insurance Co., E. Chandler,
 town agent, Front
 Lloyd Andrew, machinist, Alexander
 Lloyd H. C., general manager Belleville and North Hastings
 railway, bds at Dafeo house
 Lloyd J. B., carpenter, Front
 Lloyd John, Pinnacle
 Lloyd Mrs. Susan, wid Henry, 177 George
 • LOCKETT FREDERICK, of Haines & Lockett, cor Hotel
 and Ann
 • Lockerty Thomas, cigars and tobacco, Front, h do

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Lockwood J. E., post office clerk, Pinnacle
 Lockwood J. E., assistant postmaster, Pinnacle
 Lockwood Isaac, coal yard, Pinnacle, h Hotel
 LONDON ASSURANCE CORPORATION, Ponton & Denmark, agents, Front
 London J. W., foreman Intelligencer, cor Colborne and James
 Loney Richard, brakeman, bds Bleeker av
 Long Mrs. Elizabeth, wid Joel, John
 LORETTO CONVENT OF OUR LADY OF ANGELS,
 Mother J. Ignatia, superioress, John. *See Adv opp*
 Loranger Joseph, bookkeeper G.T.R., Albert
 Lott William, carding and fulling mill, Mill, h Canifton road
 Love Elizabeth, tailoress, Pinnacle
 Lucas Denis, farmer, Olive
 Lucas Nathaniel, 18 Octavia
 Lucas Wm., salesman, bds Bridge
 Lumcey Henry, blacksmith, Murney
 Lumcey John, blacksmith, Cedar
 Lutton James, boilermaker, Moira
 Lutton Joseph, machinist Rankin's foundry, bds Moira
 Lynch Michael, hostler O'Brien's hotel
 Lynch P. P., cor Hotel and George
 Lyon H. K., tinsmith, Church
 McAdie William, carpenter, Mill
 McAfee William James, millwright, Pinnacle
 McAllister Andrew, exciseman, Canifton
 McAnnany F., county treasurer, Dundas
 McArthur Martin, moulder Rankin's foundry, Pinnacle
 McArthur M., harness and saddlery, Front, h Taylor's hill
 McArthur N. D., agent, 127 Commercial
 McCall William, carpenter, Foster av
 McCambridge Francis, laborer, Pinnacle
 McCamon Nathaniel, of Gibson & McCamon, Front
 McCamon Wesley A., salesman, bds at Commercial house
 McCance Willoughby, carpenter, Hotel
 McCanna Henry, laborer, Yeoman
 McCarthy Mrs. Hettie, wid Charles, Station Road

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

McCarthy James, shoemaker, Colborne
 McCarthy James, clerk, Murney
 McCarthy John, bus driver, Henry
 McCarthy William, Bets
 McCaskin William, teamster, Bleeker
 McConnell Phillip, hostler Hastings house
 McConnell Samuel, farmer, bds n Canifton road
 McCormack Joseph, grocer, Front, h do
 McCormack Lawrence, laborer, Ridley
 McCormack Robert, shoemaker, Catherine
 McCornock G. L., pianofortes and music, Robertson's block
 McCoy James, laborer, John
 McCoy Mrs. Lizzie, wid John, John
 McCoy Mrs. Mary, wid David, John
 McCrea Thomas, sash and door factory, Pinnacle
 McCreary Robert, mason, Strachan
 McCreary Wm., millwright, Bridge
 McCrudden Mrs. Charlotte, wid Robt., John
 McCrudden James, boots and shoes, Market sq, h do
 McCrudden John, sergeant police, Wharf
 McCrudden Richard, shoemaker, Catherine
 McCULLOUGH & HYNES, proprietors Free Press, pub-
 lishers Temperance Union, Front
 McCurdy James, engineer, Church
 McCullough Samuel, of McCullough & Hynes, Catherine

LORETTO CONVENT

OF OUR LADY OF ANGELS,

BELLEVILLE.

M. J. Ignatia, Superioress.

TERMS FOR DAY PUPILS,

Payable each Quarter of Ten Weeks in Advance.

Tuition in the usual Branches of an English and French Education.

Preparatory and First-Class, \$3.00; Second Class, \$4.00; Third Class, \$5.00;
 Fourth Class, \$6.00; Fifth Class, \$7.00; Sixth Class, \$8.00; Drawing or Painting,
 \$4.00; Wax Flowers, per course, \$10.00; Harp, \$12.00; Use of Harp, \$4.00; Piano, \$3.00
 Use of Piano, \$2.00; Guitar, \$3.00; Singing, \$10.00; Singing during Music Les-
 son, \$12.00; Oil Painting, \$6.00; Italian, \$3.00; German, \$3.00; Stationery, \$0.30;
 Fuel, \$0.50. These rates are per term of 10 weeks. Terms for Boarders may be
 known on application to the Superioress.

BUFFALOES, direct from North-West, at HAYMES'.

- McCullough Wm., salesman, bds Station road
 McDermott David, laborer, Baldwin
 McDermidge Walter, pedlar, Yeoman
 McDonald Christopher, cigars and tobacco, Bridge, h do
 McDonald Christopher, laborer, Wellington
 McDonald Mrs. Jane, wid John, Murney
 \ McDONALD JOHN P., coroner and inspector weights and
 measures, office Campbell, h cor Henry and Cedar
 McDonald John, harnessmaker, bds Bridge
 McDonald Joseph, night clerk Dafoe house
 McDonald Martin, laborer, John
 McDonald Robert, carriagemaker, Coleman
 McDonald Robert, laborer, Maria
 McDonald Thomas, trader, Dundas
 McElhaw Samuel, stoker Church
 McElhaw William, laborer, 39 Front
 McFarland John, millwright, Dunbar
 \ McFarlane Mrs. Elizabeth, wid Tom, Mill
 \ McFee Alex., jeweller, Ann
 \ McFee Angus, watchmaker, Front
 \ McFee Allan, watchmaker, Front
 McFee John, jeweller, Henry
 McGee A., engineer, Station
 McGee W., bartender, West Belleville
 McGee William, laborer, Ann
 McGee William, tinsmith, Canifton road
 McGie Arthur, engineer, Canifton road
 McGinnis Arthur, salesman, bds Mill
 McGinnis John, law clerk, Front
 McGinnis Richard, shoemaker, Gilbert
 McGinnis W. G., butcher, Mill, h do
 McGinty James, Church
 McGivern James, shoemaker, bds Doyle's terrace
 McGivern Miss Lizzie, milliner and dressmaker, Front, bds do
 McGowan James, machinist, Ann
 McGregor William, tinsmith, Foster road
 McGuire James, grocer, Bridge

Regulations concerning Post Office Savings Bank, Canada.

1. The direct security of the Dominion is given by the Statute for all deposits made.

2. Any person may have a deposit account, and may deposit yearly any number of dollars, from \$1 up to \$300, or more with the permission of the Postmaster General.

3. Deposits may be made by married women, and deposits so made, or made by women who shall afterwards marry, will be repaid to any such woman.

4. As respects children under 10 years of age, money may be deposited—

FIRSTLY—By a parent or friend as Trustee for the child, in which case the deposits can be withdrawn by the Trustee until the child shall attain the age of ten years, after which time repayment will be made only on the joint receipts of both Trustee and child.

SECONDLY—In the child's own name—and, if so deposited, repayment will not be made until the child shall attain the age of ten years.

5. A depositor in any of the Savings Bank Post Offices may continue his deposits at any other of such offices, without notice or change of pass-book, and can withdraw money at that Savings Bank Office which is most convenient to him. For instance, if he makes his first deposit at the Savings Bank at Cobourg, he may make further deposits at, or withdraw his money through, the Post Office Bank at Collingwood or Quebec, Sarnia, Brockville, or any place which may be convenient to him, whether he continue to reside at Cobourg or remove to some other place.

6. Each depositor is supplied with a pass-book, which is to be produced to the Postmaster every time the depositor pays in or withdraws money, and the sums paid in or withdrawn are entered therein by the Postmaster receiving or paying the same.

7. Each depositor's account is kept in the Postmaster General's Office in Ottawa, and in addition to the Postmaster's receipt in the pass-book, a direct acknowledgment from the Postmaster General for each sum paid in is sent to the depositor. If this acknowledgment does not reach the depositor within ten days from the date of his deposit, he must apply immediately to the Postmaster General by letter, being careful to give his address, and, if necessary, write again, because the Postmaster's receipt or entry in the pass-book is not sufficient without the further receipt for the money from Ottawa.

8. Every depositor must send his book, once a year, viz., on the anniversary of his first deposit, for comparison with the Books of the Department, and for insertion of interest. The book will be returned to him by first mail. At no other time should a depositor suffer his book to be out of his own possession.

9. When a depositor wishes to withdraw money, he can do so by applying to the Postmaster General, who will send him by return mail a cheque for the amount, payable at whatever Savings Bank Post Office the depositor may have named in his application.

10. Interest at the rate of 4 per cent. per annum is allowed on deposits, and the interest is added to the principal on the 30th June in each year.

11. Postmasters are forbidden by law to disclose the name of any depositor, or the amount of any sum deposited or withdrawn.

12. No charge is made to depositors on paying in or drawing out money, nor for pass-books, nor for postage on communications with the Postmaster General in relation to their deposits.

13. The Postmaster General is always ready to receive and attend to all applications, complaints, or other communications addressed to him by depositor or others, relative to Post Office Savings Bank business.

POST OFFICE DEPARTMENT

Ottawa, August, 1876.

Haymes, the only practical Furrier in Belleville, Est. 1846.

McGuire Constantine, laborer, Bridge
 McGuire James, proprietor Albion hotel, Front
 McGurn J., butcher, 4 Market
 McGurn J. Hendrick, principal Separate school
 McGuitty James, laborer, Church
 McHenry Patrick, laborer, Pinnacle
 McHugh Barney, laborer, College
 McIndoe Andrew, conductor G.T.R., Canifton road
 McKay Alex., blacksmith, Myers
 McKay Donald, clerk, George
 McKay Duncan, engineer, bds Bleeker av
 McKay Francis, builder, John
 McKay John D., cabinetmaker, Ridley
 McKay Thomas, agent, cor George and Myers
 McKenna John, machinist, Great St James
 McKenzie Mrs. Louisa, wid J., 219 William
 McKeown Angus, salesman, 290 Albert
 McKeown Angus, shoemaker, 329 Albert
 McKeown John, boots and shoes, Front, h Albert
 McKeown Wm., school teacher, Albert
 McKnight Jas., bar tender, St James
 McKnight Mrs. Mary, wid Tom, Bets
 McLaughlin Frank, painter, bds Canifton road
 McLaughlin James, Dundas
 McLean Donald, salesman, Alexander
 McLeod Wm., sailor, Church
 McLeod Mrs. Julia, wid Norman, Church
 McMahan E., attorney-at-law, &c., cor Front and Bridge
 McMahan John, hostler Queen's hotel
 McMahan Mrs. Mary, wid Charles, John
 McMahan Michael, West Front
 McMullen C. H., clerk, Everett
 McMullen John, farmer, Everett
 McMullen S. S., marble works, Pinnacle, h Grove
 McMullin Daniel, Everett
 McMullin Hiram, finisher, Great St James
 McNab Samuel, laborer, Pinnacle
 McNab Thos., engineer, Bleeker av

BEST STOCK OF FURKS AT HAYMES',

- McNamara Thomas, sailor, Plains
 McNeil John, laborer G.T.R., Bets
 McNeil Samuel, engineer, College
 McNellis James, grocer, West Front, h do
 McPherson George, boilermaker, Pinnacle
 McPherson R., laborer, Henry
 McRAE THOMAS, sash, door and blind factory, opposite
 Market sq, Pinnacle. *See Adv opp*
 McRae Walter R., of W. R. McRae & Co., Charles
 McRae Wm. R., of W. R. McRae & Co., res Kingston
 McRae W. R., & Co., importers, 321 Front
 McTaggart David, farmer, Olive
 Mabee George W., carpenter, St James
 Mabra Peter, agent, Bridge
 Macdonald A. F., accountant, Bank of Montreal
 Macdonald Augustus, shoemaker, r Mill
 Macdonald D., lumber dealer, Bleeker av
 MacIntosh W., messenger customs, n Albert College
 Mack William, grocer, West Front
 Mackenzie Lachlin, grocer, West Front, h do
 Mackenzie Miss H., dressmaker, Pinnacle
 Mackie Frank, bartender Dominion hotel, bds do
 Mackie James, night bartender Dominion hotel, bds do
 Mackie James, proprietor Dominion hotel, Front, h Church
 MACLEAN REV. M. W., pastor St Andrew's church, *The
 Manse*, George
 Macnane James, clerk, Dundas
 Macoun James, of J. M. Walker & Co., cor Hotel and Foster av
 Macpherson George, boilermaker, 111 Catherine
 Macreary William, baker
 Madden A. C., porter Bank of Montreal
 Maher Michael, carpenter, Charlotte
 Mahon Harry, pressman, bds at Dominion house
 Mahon Michael, carpenter, Murney
 Mahon Michael, grocer and provisions, cor Murney and
 Henry
 Mahoney Samuel, laborer, Albert
 Maiden Joseph, pensioner, Pinnacle

181 ROBERTSON'S BLOCK, BELLEVILLE.

DOORS! DOORS!

Made on honor of 1½ inch stuff, well seasoned, for the low price of
\$1.30 PER DOOR AT

THOMAS McRAE'S STEAM PLANING MILL, SASH, DOOR AND BLIND FACTORY,

Opposite the Market, Pinnacle Street, BELLEVILLE.

Planing, Matching, Grooving, &c., &c., and in fact this Establishment turns out every kind of work in this line of business. Also the finest Seasoned Lumber in town. EXPERIENCED WORKMEN.

CONTRACTS taken for building throughout at the lowest price. Come and see our work on Doors, etc., and leave your orders, which will be promptly filled.

THOMAS McRAE.

- Malcom John, plumber, Reed
 Malcolm William, gasfitter, Mill
 Malee Richard, carter, Lime
 Mallett David, engineer, John
 Maloney Edward, n track
 Malone Mrs., Colborne
 Manderville Dennis, sailor, Pinnacle
 Manderville Frank, sailor, bds Pinnacle
 Mangan Mrs. Catherine, wid Alex., Great St James
 Mann Nicholas, hairdresser, Bridge, h Front
 Manore Wm., Park
 Marcotte Theophilus, laborer, Pinnacle
 Marks William, engineer G.T.R., Canifton road
 Markay Frank, hostler Willard hotel
 Marlow Louis, grocer, Pinnacle
 Marsh John S., baker, Hillside
 Marshall James, road master, Station road
 Marshall J. L., farmer, Dundas
 Marshall William, tinsmith, West Front
 Martin Charles, machine shop, Mill, h Myers
 Martin Charles H., machinist, Alexander
 Martin F. W., salesman, bds Forin
 Martin Joseph, laborer, Front
 Martin John, grocer, Dundas
 Martin John, machinist, bds Myers
 Martin Moses, turner, Geddes

BEST STOCK OF FURS AT HAYMES',

- Martin Richard, moulder, bds Doyle's terrace
 Martin William machinist, 7 Doyle's terrace, Pinnacle
 Marque Francis, laborer, Pinnacle
 Masonic Hall, 509 Front
 Masson Stewart, law student, Front
 Matthews Edward, choreman Albion hotel
 Matthews W. H., teller Bank of Montreal
 Matthews William, gardener, 71 Catherine
 Matthews John, grocer, Front
 Maunder Thomas, mason, George
 Maxson Edward, laborer, 17 Pinnacle
 May H., of Gibbert & May, George
 May James, laborer, John
 Maybee George, clerk, 214 Lattimer's terrace, Church
 Maybee W. J., student, East Geddes
 Mayo Henry, engine driver, Myers
 Mayville H., upholsterer, Mill
 Meacham Edward, sailor, Pinnacle
 Meacham J. H., postmaster, Pinnacle
 Meadows William, polisher, James
 Meagher James, grocer, Station road
 Meagher John, grocer, Colborne, h do
 Meagher M. F., groceries and provisions, Station road, h do
 Meagher Patrick, keeper town clock, Front
 Meaher W., chairmaker, n Track
 Meehan George, laborer, Dundas
 Meehan Patrick, laborer, Water
 Membury Mrs. H., Front, h Coleman
MERCHANTS BANK of Canada, Pinnacle East
 Mercy Thomas, laborer, Front
 Meridith Jane, Geddes
 Merriam Jas., engineer, Dundas
 Merrill George, miner, West Front
 Merrin Jas., laborer, bds Bleeker av
 Merritt Anmon, boarding house, Emily
 Merritt Chas., miller, bds Emily
METHODIST CHURCH, rev. J. B. Lane, pastor, Great
 St James

Go to **HAYMES'**, 281 Front Street, for your Furs.

METHODIST CHURCH, revs. E. B. Harper and S. P.

Rose, pastors, cor Bridge and Church

Mevil C. E., cooper, 188 Reed

Meyers Geo. W., harnessmaker, St James

Meyers John, tinsmith, Moira

Meyers Moses, laborer, Wharf

Meyers W. F., Pinnacle

Middlemas Jos., Bleeker av

Mickel W. J., grocer, Front

Miles Elijah, printer, William

Millard James, laborer, Moira

Miller Mrs. Annie, wid James, John

Miller James, butcher, Charlotte

Miller John, butcher, 3 Market, h Yeoman

Miller John, machinist, Grier

Miller W. G., bookkeeper, Bridge

Mills David, founder, Coleman

Mills James, cutter, Cedar

Mills J. H., tailor, Cedar

MILLS JOHN, local editor Daily Ontario, Front, bds at

Tominion house

MILLS ROBERT, of Hurst & Mills, bds at Dafoe house

Milne Mrs. Anne, wid James, Canifton road

Milne Peter, blacksmith, Canifton road

Milne Robert, fireman, bds Lime

Milton William, gardener, Dundas

Minore William, manager for J. Gilbard & Son, College hill

Mitchell W. H., hairdresser, Front, h Dunbar

Moffatt Alexander, carpenter, Wade's hill

Mohan Michael, conductor, bds Bleeker av

Moira Axe factory, E. Burrell, proprietor, Mill

MONAHAN W., superintendent and lessee street railway,

Starling

MONTREAL TELEGRAPH CO., W. E. Thompson, mana-

ger, Bridge

Moody Mrs. Rebecca, William

Moon Marshall, teamster, Pinnacle

Moonan George, tailor, Bets

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- Moore & Cox, grocers, cor Front and Market sq
 Moore Geo., printer, bds George
 Moore Geo. W., of Moore & Cox, Hotel
 MOORE JOHN G., foreman Intelligencer, George
 Moore M., marblecutter, John
 Moore Robert, telegraph operator, bds Canifton road
 Moore S., foreman marblecutter, bds Ann
 Moore S. A., marble works, Front, h Ann
 Moore T., marblecutter, bds Ann
 Mordaunt Oscar H., agent, Charles
 Morden G. L., salesman, 152 West Bridge
 Morgan Jos., Benjamin
 Morgan Peter, bartender Dafoe house
 Morman James, blacksmith, Hillside
 Morrice Alex., boots and shoes, Front
 Morrice L., photographer, 348 Front
 Morris Edw., blacksmith, West Belleville
 Morris Mrs. Elizabeth, wid Mark, Moira
 Morris John, laborer, Strachan
 Morris Robt., cashier Merchants bank, George
 Morten A., grocer, Moira
 Morton George, grocer, bds Moira
 Morton William, exporter of daily produce, 2 Graham's
 block, cor Campbell and Front
 Mosher Capt. A., Octavia
 Mott A. P., manager North American Collecting association,
 Lattimer's terrace, Church
 Mott R. M., temperance saloon, Front, h do
 Moxam Jas., laborer, Bleeker av
 MUIR & LAWRANCE, hats, caps and furs, Robertson's
 block
 Muir John, fireman, bds Bleeker av
 MUIR THOS., of Muir & Lawrance, bds at Dafoe house
 Mulheran Peter, broker, Moira
 Mulhern Mrs. Bridget, wid Patrick, Cedar
 MULHERN REV. DENIS, Baptist, Octavia
 Mullen capt. John, Franklin
 Mullett John, boarding house, Coleman

Go to HAYMES', 281 Front Street, for your FURS.

- Mullins James, carter, Maria
 Mullins Michael, carter, Church
 Munley James, mason, Stone
 Murdoff A. G., salesman, Campbell
 MURPHY REV. B. L., assistant St Michael's church,
 Church
 Murphy J. B., physician, Front
 Murphy Michael, laborer, Church
 Murphy Robt., fireman, bds Bleeker av
 Murray David, laborer, John
 Murrell Mrs. Emily, wid George, College
 MUTUAL LIFE INSURANCE CO., D. C. Ferguson, agent,
 cor Hotel and Front
 Naylor Thomas, blacksmith, John
 Netherly Alexander, clerk, bds Commercial
 Neil James, salesman, 175 George
 Neilson George, contractor, John
 Neilson G. W., accountant, John
 Neilson Harry H., clerk Merchants bank, John
 Nelson Alex., brakeman, bds Bleeker av
 Nelson Mrs. Ann, wid Charles, Church
 Nelson William, laborer, Pinnacle
 Nevill Joseph, laborer, Yeoman
 NEWBURY GEORGE, town clerk, John
 Newbury Wm., salesman, South John
 Newell Clarence, turner, Pinnacle
 Newell William, music teacher, Pinnacle
 Newman Charles, carpenter, Bridge
 Newman Edward, carter, Everett
 Newton John, carpenter, Yeoman
 Nicholson Jacob, stonecutter, Holloway
 NICHOLSON J. J., marble dealer, cor Hotel and Pinnacle
 Nicholson John, livery stables, Market sq, h Pinnacle
 Nicholson Mrs. Nancy, wid Samuel, cor Pinnacle and Hotel
 Nightingale Thomas, brewer, Octavia
 Niles W. P., commercial traveller, Foster av
 No. 1 Public School, Samuel Annistead, principal; J. Clark
 assistant, Gilbert

BEST STOCK OF FURS AT HAYMES',

Nolan James, carter, Ann
 Northcott & Alfred, contractors, r Mill
 Northcott Jos. R., grocer, Emily, h do
 Northcott Wm., of Northcott & Alfred
 Northgrave—, jeweller, 268 Front
 Northgraves William, jeweller, 229 William
 Northrup A. G., clerk county court, office Shire hall, h John
 Nosworthy James, lumber merchant, Bridge
 Noxon Franklin F., student-at-law, bds Bridge
 Nugent Wm., laborer, n Track
 Nulty D. M., salesman, bds Coleman
 Nulty E., salesman, bds Coleman
 Nulty M., general dealer, Front, h Coleman
 Nulty Michael, merchant, Coleman
 Nulty Mrs., washerwoman, Moira
 Nulty Patrick, laborer, West Belleville
 Nunn W. C., agent, Myers
 Nuller Charles, carpenter, Hotel
 Nutter G. C., photographer, Front
 Nutting P. M., barrister, Front
 Oare John, teamster, Yeoman
 O'Brien James, tailor, Bridge
 O'Brien Lawrence, livery stables, O'Brien's hotel, Front
 O'BRIEN PATRICK, proprietor O'Brien's hotel, Front
 O'BRIEN'S HOTEL, P. O'Brien, proprietor, Front
 O'Camb William, axe grinder, St James
 Ockermans Dunham, Corporation collector
 O'Connor Martin, shoemaker, bds Hotel
 O'Donnell Patrick, laborer, Maria
 O'Grady M. J., proprietor International hotel, 499 Front
 O'Hara Mrs. Catherine, wid John, Pinnacle
 O'Hara Mrs. Delia, wid John, John
 O'Hara Rogers, tailor, John
 O'Hara Patrick, laborer, Everett
 O'Hara Patrick, plasterer, Grove
 O'Keefe Donald, soapmaker, Albert
 Oliver Richard, r Ridley
 O'Malia Michael, laborer, John

281 ROBERTSON'S BLOCK, BELLEVILLE.

- O'Neill J., grocer, 366 Front
O'Neill Michael, marblecutter, Harriet
O'Neil M., laborer, Albert
O'Neil Timothy, carpenter, Dunbar
ONTARIO BUSINESS COLLEGE, S. G. Beatty & Co.,
proprietors, cor Front and Bridge
Ontario Hall, Dominion building, Bridge
Orange hall, John
O'Rourke Mrs. Mary, wid John, 45 Pinnacle
Orr Mrs. Catherine, wid Alexander, John
Osborn George, bds at City hotel
Osborne George W., Charles
Osborne Mrs. L. J., wid Richard, boarding house, Coleman
Osborn Richard, leather and findings, Front, h Grier
Osborn William, salesman, bds Ann
Ostram Sylvester, Geddes
Ostrom Wm., woollen mills, Moira
O'Toole Stephen, carter, Mill
Overell J. C., stationery, books, &c., Front, h George
Page Alfred, barber, Front
Page Miss, boarding house, Front
Page Mrs., washerwoman, Geddes
Pake James, carpenter, Reed
Pake Samuel, carpenter, Reed
Pake Mrs. Susan, wid Amos, Reed
Palen Ezekiel, carpenter, Murney
Palin Thomas, driver, Myers
Palley Charles, carpenter, Myers
Palmer Chas., salesman and bookkeeper, Reed
Palmer P. L., insurance agent, William
Palmer P. L., law clerk, bds Coleman
Palmer W., law student, Pinnacle
Palos Fred., laborer, Ridley
Papineau Charles, porter Queen's hotel
Paquin Joseph, blacksmith, Front
Parker T. H., bds Coleman
Parks Geo., stoker Gas works
Parsons P. G., laborer, James

HAYMES, — no connections with any

- Pascoe Mrs. Ann, wid John, Mill
 Pascoe Louis, upholsterer, St James
 Pascoe William, clerk, bds Mill
 Patterson Edward, carpenter, bds Canifton road
 Patterson Harris, Campbell
 Patterson J. H., clerk, bds Coleman
 Petter Chas., laborer, n Bleeker av.
 Paulin Tom, laborer G.T.R., Myers
 Paul Robert, salesman, bds at Anglo American hotel
 Pealou Edward, laborer, Olive
 Pearsall Thomas, cheesemaker, 45 Lattimer's terrace, Church
 Pearse Robert, carpenter, 12 Murney
 Peckham Robert, painter
PECK J. H., manager Hastings Mutual Insurance Co.,
 Thurlow
 Peirce Chas., clothing and gents' furnishings, 311 Front, bds
 Myers av
 Pepper John, carpenter, Reed
 Perhe Fred., laborer, Emily
 Perkins Edward, saloonkeeper, Front
 Perkins —, laborer G.T.R., Mill
 Perkins William, shoemaker, Maria
 Perry A. W., Dunbar
 Peterson C., agent, Front
 Peterson N. H., dry goods, 319 Front, h Centre
 Petric Allan, chief of police, Front
 Petrie F. S., marblecutter, bds with J. J. Nicholson, Hotel
 Pettis Alford, moulder, Mill
 Pettis P. M., medicine dealer, Front
 Pettitt Charles, carpenter, Murney
 Phillips Geo., bricklayer, Front
 Phillips Abraham, boot and shoe maker, St James
 Phillips C. W., bds St James
 Phillips J. C., trader, Charles
 Phillips N. W., commercial traveller, Charles
 Phillips W. H., harness maker, Grove
 Phillips Wm., cleaner, bds Lime
 Philpot Harry, bookkeeper, Dundas

other house using this name.

Phippen & Graham, produce merchants, Front
 Philpott H., salesman, Kingston road
 Phippen John, cor Dundas and Pinnacle
 Phippen Mrs. Mary, wid John, Henry
 Phippen M., of Phippen & Graham, Front
 Phippen Samuel, soap manufacturer, Ann
 Pike William, clerk, Myers
 Pierce C. N., jeweller, 487 Church
 PITCEATHLY & KELSO, importers, Bridge. *See Adv under*

PITCEATHLY & KELSO,

IMPORTERS

AND

Wholesale Grocers,
 Bridge Street, - - - - Belleville.

PITCEATHLY DAVID, of Pitceathly & Kelso, cor Queen
 and Reed
 Pittis James A., blacksmith, Station road
 Plilbert François, laborer, Pinnacle
 Panter G., of Shearing & Panter, Foster av
 Panter John, grocer, Murney
 PONTON & DENMARK, barristers, Front
 Ponton Archibald, jun., survey student, bds Charlotte
 Ponton James W., registrar county, Toronto road
 Ponton Miss A., Bridge
 PONTON W. H., of Ponton & Denmark, Pinnacle
 Pope Geo. H., of Downey & Pope, Murney's hill
 Pope W. W., agent, Dundas
 Post Jason, carpenter, cor Hotel and Reed
 Post John H., carpenter, Warham
 Post Nathaniel, carpenter, Colborne
 Post Wesley, carpenter, Dundas
 Potter Richard, axe maker, bds Mill

Haymes, the only practical Furrier in Belleville, Est. 1846.

- Potter Mrs. Susanna, wid Andrew, Mill
 Potts E. F., wines and liquors, Front
 Potts George J., physician, hotel
 Powell Joseph, laborer, Gordon
 Powell Mrs. George, fancy goods, Front, bds do
 Powell Reuben, of Hughes & Powell, Mill
POWELL WILLIAM, blacksmith shop, Pinnacle
POWELL WILLIAM, livery and wagon shops, Front, h do
 Powers Mrs. Mary, wid, Pinnacle
 Pratt Wm., engine driver, bds Bleeker av
 Presbyterian church, rev. M. McLean, pastor, Church
 Preston George, engine driver, n Canifton road
 Pretty C. F., produce merchant, Front
 Pretty Henry, commission merchant, Front
 Pretty Walter, operator, Front
 Price David, of John Lewis & Co., cor Bridge
 Price Rees, grocer, Front, h cor Charles and Queen
 Prince Edward hotel, — Hunter, proprietor
 Pringle A. N., sash and blind factory, Front
 Pringle E., sash and blind maker, Front
 Pringle Henry, sash and door maker, Front
 Pringle John, sash, door and blind maker, Front
 Pringle's sash and door factory, Coleman
 Pringle W., sash and door maker, Front
 Proctor A. E., washing machines, Moira
 Proctor Fred., clerk, bds Coleman
 Proctor W. F., clerk, Bank of Montreal
 Purdee A., president Belleville and North **Hastings, Rail-**
 way, Campbell
 Purdy Ralph, hardware merchant, Bridge
 Purdy Thomas, piano merchant, William
 Purtell Simon, laborer, Emily
 Putman Charles, clerk Merchants bank, Pinnacle
 Pyne Mrs. Victoria, wid Ebenezer, Dundas
 Quhart Donald, shoemaker, John
 Quincy Benjamin, baker, Murney
 Quinn John, axemaker, Mill
 Quinn Peter, laborer, Strachan

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Quinn William, laborer, Cedar
 Randall Miss L. M., hairdresser, West Front
 Rankin Hiram, machinist, West Front
 RANKIN MILES E., & CO., foundry, Pinnacle
 Rankin Miles, of Miles Rankin & Co., Moira
 Rankins Wm., engineer, Mill
 Rathbun H. B., general lumber yard
 Rathburn John, salesman, Geddes
 Rathman John, pattermaker Rankin's foundry
 Ranney Geo. W., civil engineer, Bridge, h 179 George
 Rawley Archibald, axemaker, Pine
 Read William, salesman, Dundas
 Reath Michael, laborer, Wharf
 Redick Allen H., blacksmith, Mill
 Redick F. C., Mill
 Redick J. H. N., doors, sash and blind factory, r Mill, h do
 Redick J. W., law student, Mill
 Redick Lester, Dunbar
 Reed Albert, clerk, Foster av
 Reed Holden, farmer, Bleeker av
 Reed L. G., grocer, Mill h do
 Reeves Mrs. Effie, wid Isaac, James
 Reeves George, carpenter, Charles
 Reeves J. P., saddler, Front
 Reeves James, carpenter, James
 Reeves John, carpenter, Dundas
 Reeves Joseph, axemaker, Bridge
 Reeves William, carpenter, James
 Reeves W. S., blacksmith, Pinnacle, h Murney ward
 Reid Alex., driver, Bleeker av
 Reid Edmund W., printer, bds Mill
 Reid Frank, shoemaker, bds Hotel
 Reid Mrs. Thomas, confectioner, Front, h do
 Reid Thomas, tailor's cutter, Front
 Reid William, messenger, Dundas
 Renfrey John Wm., gardener, n Canifton road
 Rex Joseph, blacksmith, Bridge
 Reynolds J. W. & J. C., telegraph operators, Bridge

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Reynolds J. C., stationery and fancy goods and Dominion
 telegraph agent, Bridge, bds Taylor's hill
 Ricard E., laborer, Colborne
 Richards C. W., druggist clerk, John
 Richards James, carpenter and joiner, Dundas
 RICHARDSON R., manager Bank of Montreal, Pinnacle
 Ridley D., physician, 336 Pinnacle
 Ridley F. C., barrister, Front
 Ridley F. C., clerk, Front
 Ridley Mrs. Sophia, wid George N, Front
 Rikley Philip, moulder Rankin's foundry
 Rivet captain Paul John, cor Ann and Colborne
 Roach David, blacksmith, Murney
 Roach Thomas, shoemaker, Murney
 Robbins Louis, bds Front
 Robertson Alex., barrister, Bridge
 ROBERTSON ALEXANDER, merchant tailor, Front, h
 Hotel
 Robertson A. S., grocer, 285 Albert
 Robertson D. B., attorney, Bridge
 ROBERTSON JAMES, Colloge
 ROBERTSON JAMES, dry goods, Myers
 ROBERTSON JOHN, superintendent Gas works, Church
 Robertson Samuel, shoemaker, Gilbert
 Robertson William B., teacher Commercial college, Foster av
 ROBERTSON WM., boot and shoe store, Front
 Robinson Geo., upholsterer, bds Canifton road
 Robinson Jas., varnisher, Canifton road
 Robinson T. H., contractor, St James
 Robinson W. B., teacher Commercial college
 Robinson William F., engineer, Pinnacle
 Robeil C., marketman, Dundas
 Robillard B., carriagemaker, Mill
 Roblin Geo. C., teamster, Pinnacle
 Roblin Jas. H., cigar manufacturer, 360 Front, bds Queen
 ROBLIN JOHN F., boat builder, cor Pinnacle and Hotel
 ROBLIN M. B., insurance agent and official assignee for
 county, Front, h John. *See Adv opp*

BUFFALOES, direct from North-West, at HAYMES'.

- Roblin M. C., accountant, Front, h Alexander
 Roblin Munly, insurance agent, Alexander
 Roblin William Augustus, bookkeeper, 12 Murney
 Roblin William, harness, Church
 Roch Mrs. Catherine, wid Pat., Canifton road
 Rodgers Mrs. N., Front
 Roenigk & Wonnacott, undertakers and furniture dealers,
 Front
 Roenigk Julius, of Roenigk & Wonnacott, Charles
 Roenigk Louis, manager, Charles
 Rogers Robert Geo., umbrellamaker, Church
 Rolls John, private school, Hotel
 Root Wallace, cabinetmaker, r Front
 Rosenberg H., watchmaker, Bridge
 Ross & Davies, grocers, Front
 Ross Mrs- Charlotte, wid James, 237 William
-

M. B. ROBLIN,

OFFICE,

Front Street, - - - BELLEVILLE.

Official Assignee.

*Agent Western Fire and Marine Insurance Co.,
 Beaver and Toronto Mutual Fire Insurance Co.*

Valuator Trust & Loan Co. of Canada.

VALUER CANADA LANDED CREDIT CO.

Agent for Sale of Lands.

CONVEYANCING DONE ON SHORTEST NOTICE.

All orders receive prompt attention.

CHARGES MODERATE.

Go to HAYMES', 281 Front Street, for your FURS.

- Ross James, license inspector, Yeoman
 Ross James, mason, Colborne
 Ross John J., William
 Ross Samuel, of Ross & Davies, Dundas
 Ross M. D., of Ross & Davies, Front
 Ross Walter, laborer G.T.R., Mill
 Rossiter Edwin, brushmaker, Mill
 Rourke O., laborer, John
 Rouss C. F., Ann
 Rous F. H., & Co., crockery merchants, Front
 Rous F., of F. H. Rous & Co., Reed
 Rous F. H., of F. H. Rous & Co., Ann
 Rowan John, laborer, Dundas
 Rowe Henry A., law clerk, res Sidney
 ROY JAMES A., brewer, Front, h North Belleville. *See*
Adv opp
 Roy R. M., inspector G.T.R., 241 William
 Ruffe James, sexton, Church
 Ruff Thomas, shoemaker, John
 Rumley Mrs. Dorothy, wid William, John
 Runciman T., clerk, bds Coleman
 Russell Mary, Murney
 Russell Wm., cabinetmaker, Geddes
 Rutherford Thomas, carpenter, Myers Crescent
 Ruttan Philip, carpenter, Murney
 Ryan Michael, butcher, bds at Farmers' hotel
 Ryan Michael, laborer, West Belleville
 Salisbury Henry, brakeman, bds Bleeker av
 Sanderson Robert, St James
 Sangster Florence, teacher, bds Coleman
 Sangster George, teacher, bds Coleman
 Sanpier Desiré, laborer, Front
 Sarchfield John, laborer, Colborne
 Sargent William J., clerk, Murney
 Savage H. M., cabinetmaker, Harriet
 Sawyer M., druggist, William
 Scallon Hugh, laborer, Pinnacle
 Scholes William H., market lessee, Octavia

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

Scoles W. H., lessee market, Murney hill
 Scott Walter H., accountant Merchants bank, Dafoe house
 Secord G. C., ledger keeper Consolidated bank, bds at Dafoe house
 Seeds Thomas, carpenter, John
 Seeley M., accountant, bds West Belleville
 Separate school, Roman Catholic, John
 Service David, janitor, Yeoman
 Severn William, brewer, cor Henry
 Seymour Winfield, salesman, bds Myers av
 Shanks W. J., bookkeeper, bds at Dominion house
 Shannon James, axe maker, Grove
 Sharp & Wemp, grocers, Bridge n Front
 Sharp J. A., of Sharp & Wemp, Murney hill
 Sharp John, brakeman, Bets
 Sharp John, sawyer, Murney
 Shearing Alfonse, of Shearing & Panter, Grove
 Shearing & Panter, grocers, Front
 Shearing M., of Shearing & Panter, Front
 Sheehan Simon, buyer on the market, Church
 Sheppard James, bricklayer, Front
 SHEPARD W. A., managing director Intelligencer Printing Co., Myers
 Sherman J., salesman, bds at Dafoe house
 Sherman T. S., machinist, Pinnacle
 Sherwood E. D., of Jas. Glass & Co., bds at Dafoe house
 Sherwood George, judge County Court, John

JAMES A. ROY,

Brewer AND Maltster,

Front St., Belle ville

Go to HAYMES' 281 Front Street for your FURS.

- Shevlin Mrs. Bridget, wid Philip, Church
 Shire hall, Church
 Short George, laborer, South Dundas
 Short James, carpenter, Dunbar
 Short R. J., grocer, Front, h Murney hill
 Short R. J., photographer, Front
 Shorts Robert, student, Geddes
 Shoalts John W., agent, Front
 Shultz Louis, cutter, Grove
 Sidley John, sailor, Front
 Sidley Sylvester, Front
 SIERICHS J. F., baker, flour and feed, and groceries, cor
 Front and Moira. *See Adv opp*
 SILLS REV. JOHN W., Methodist, Front
 Simons A., millwright, Strachan
 Simpson Geo. A., P.L.S., Bridge, bds at Dafoe house
 Simpson J. H., barrister, Front, h Murney hill
 Simpson Lewis, engine driver, bds Bleeker av
 Simpson Mrs. Margery, wid Robert, Bleeker av
 Simpson Robert, stoker, bds Bleeker av
 Sinclair Mrs., wid William, Pinnacle
 Sissons Edmund, barrister, Dundas
 Sisson E. J., clerk, Pinnacle
 Skelton James, carpenter, West Front
 Skelton William, mason, Dundas
 Skinner James, printer, Wharf
 Skinner J. W., student, bds Emily
 Slack William, harnessmaker, Front
 Slavin Thomas, machinist, Church
 Sloan Matthew, shoemaker, Front
 Smart H., salesman, Dundas
 Smeaton Edw., of J. W. Walker & Co., Alexander
 Smeaton Wm., blacksmith, Alexander
 Smith A. L., dry goods, Front
 Smith C., student, bds St James
 Smith Chas., carpenter, n Bleeker
 Smith Chas. F., stoves and tinware, Front, h Hotel
 Smith George, machinist, Hillside

Haymes, the only Practical Furrier in Belleville, Est. 1846.

- Smith Paul, laborer, Water
 Smith Geo., shoemaker, Wade's hill
 Smith Henry, sailor, John
 Smith Isaiah, grocer, Bridge
 Smith James, carpenter, George
 Smith James, music teacher, Albert
 Smith John, blacksmith, Pinnacle
 Smith John, Henry
 Smith John, jun., laborer, Pinnacle
 Smith John, shoemaker, St James
 Smith Luther, carpenter, St James
 Smith Mrs. M., wid Charles, Front
 Smith Robert, engineer, Reed
 Smith Luther, machinist, St James
 Smith S. B., stoves and tinware, 382 Front, h Taylor's hill
 Smith S. H., boat builder, Church
 Smith Thomas, salesman, bds Front
 Smith Thomas, shoemaker, West Belleville
 Smith William, fireman, bds Lime
 Snell Edmund, butcher, 505 Front, h off College
 Snider Alexander, laborer, Bets
 Snider Andrew, proprietor Snider hotel, cor Bridge and
 Coleman
 Snider Cole, policeman, Cedar
 Snuggs Benjamin, fish merchant, Dundas
 Soby Geo., trader, Hotel
 Softley Robert, boots and shoes, Front, bds do

J. F. SIERICHS,

MANUFACTURER OF FIRST-CLASS BREAD, CAKES, &C.,

Also Dealer in Flour, Feed, Groceries, &c.

I make my Bread from the very best Flour in the market, and having plenty of

GOOD SPRING WATER

convenient to the Bakery, you can rely on having GOOD CLEAN BREAD, second to none in the Dominion.

All orders promptly and PERSONALLY attended to.
 Corner Front and Moira,

UPPER BRIDGE, - - - - - BELLEVILLE.

BEST STOCK OF FURS AT HAYMES',

- Soles Mrs., wid, Pinnacle
 Soles Thomas, hostler Farmers' hotel
 Solmes Mrs. Elizabeth, wid Andrew, Moira
 Solmes Reuben, Bridge
 Solmes Sanford, pedlar, Emily
 Somers Miss M. A., r Station road
 Somerville & Foster, insurance agents, 25 Bridge
 Soper Surasten, government official, George
 Spafford A. M., of Miles Rankin & Co., Grove
 Spafford Edward, farmer, Reed
 Spafford T. J., P. O. clerk, Hotel
 Spangenberg George, salesman, bds at Queen's hotel
 Spragg Edward, carpenter, Coleman
 Spragg Samuel, carpenter, Moira
 Spratt Isaac, laborer, Grier
 Spriggs George, painter, Myers
 Stry Jonathan, laborer, West Front
 St Charles James, of Brown & St Charles, 36 East Grove
 ST JOHN'S CHURCH (English) cor Bridge and Yeoman
 ST MICHAEL'S CHURCH, Roman Catholic, very rev. J. Farrelly, Church
 ST PAUL'S CHURCH, rev. J. W. Burke, pastor, Wharf
 ST THOMAS, CHURCH, rev. J. W. Burke, B. A., Bridge
 Stapley Walter, carpenter, Moira
 Starling C. J., contractor, Albert
 Starr George, laborer, George
 Stead John, weaver, Murney
 Stead R. A., blacksmith, Octavia
 Steed R. A., blacksmith Rankin's foundry
 Stenson James, bartender Farmers' hotel
 Stenson John, butcher, 5 Market, h Front
 Stenson John, proprietor Farmers' Hotel, Front
 Stephenson F. A. H., foundry, Pinnacle, h Ann
 Stephenson Frederick, jun., moulder, Pinnacle
 Stephens Joel, lamplighter Gas works, Church
 Stephens Wm., plumber Gas works, Church
 Sterling Alexander, engine driver, Bets
 Stevenson Jas, groceries and crockery, Front, h Taylor's hill

281 ROBERTSON'S BLOCK, BELLEVILLE.

- Stevenson James, merchant, George
 Stevenson James R., salesman, bds Taylor's hill
 Stevens Joel, laborer, Maria
 Stevenson John, laborer, John
 Stevenson Robert, Bridge
 Stevens Thomas, stonemason, Church
 Stevens Wm., gasfitter, John
 Stewart Mrs. Elizabeth, wid Alexander, dressmaker, Ann
 Stewart Mrs. Janet, wid Andrew, Ridley
 Stewart J. C., boots and shoes, 381 Front
 Stewart John, tinsmith, bds Ann
 Stewart Robt., M.D., cor George and Hotel
 Stinson W. H., paper mills, (late Fords,) Canifton road
 Steimers A. A., City hotel and bowling alley, Front, h do
 Stock Jacob, merchant tailor, Front, h do
 Stocker Samuel, tinsmith, bds West Belleville
 Stoneburg W. A., carpenter, cor Front and Dundas
 Stouts Martin, laborer G.T.R., Mill
 Strachan J. K., conductor, cor College
 Strachan John, salesman, William
 Strainer Mary, Dundas
 Stratton John, upholsterer, Church
 Street James A., carpenter, Moira
 Storm Carl, jeweller, bds at Anglo-American hotel
 Strudgeon Charles, laborer, Murney
 Strutton Alfred, carpenter, John
 Sullivan Dennis, salesman, bds at O'Brien's hotel
 Sutherland David, fitter, bds Bleeker av
 Sutherland George, salesman, Front
 Sutherland John, dry goods, Front, h John
 Sutherland William, blacksmith, Front
 Sutherland William, laborer, 95 Albert
 Sutherland William, merchant, John
 Sutherland William, secretary Belleville and North Hastings railway, Henry
 Swankey William, laborer, George
 Swaze Geo. H., teacher Commercial college, Coleman
 Sweeney Michael, Hillside

HAYMES, — no connections with any

- Sweeney Patrick, blacksmith, Mill
 Sweetman Miss, Church
 Sykes William, weaver, Mill
 Seymour W., merchant tailor, Front
 Tardie Eli, carter, 123 Front
 Tannahill Robert, treasurer town of Belleville, Myers
 Taugher John, pump manufacture, Ridley
 Taugher Patrick, wood dealer, Moira
 Thayer James, carpenter, n Bleeker
 Taylor Edward, engineer, Emily
 Taylor Mrs. Elizabeth, wid Alexander, cor Murney and Henry
 Taylor Herman, carter, John
 Taylor Homer W., moulder, John
 Taylor Jefferson, laborer, Church
 Taylor John M., druggist's clerk, bds George
 TAYLOR JOHN, deputy sheriff, John
 Taylor John, painter, Grier
 Taylor John, watchmaker and jeweller, Front, h do
 Taylor L., fish, hides, &c., Market sq, h 236 Pinnacle
 Taylor O. C., salesman, Church
 Taylor Richard, street surveyor, Myers hill
 Tebworth William, laborer, Colborne
 Templeton William, grocer, Front, h Great St James
 Tennent James, machinist, bds Great St James
 TENNENT WILLIAM, foreman moulder, Great St James
 Terwilligar A. M., boots and shoes, 309 Front, h Bridge
 Teskey Mrs. Catherine, wid Solomon, Pinnacle
 Tickell Geo. S., upholsterer, Front, h Pinnacle
 TILLINGHAST T. C., merchant tailor, 275 Front, h 14 Oc-
 tavia. *See Adv opp*
 Thomas George, mason, Henry
 Thomas James E., miller, Pinnacle
 Thomas John, agent, Bridge, h North Charlotte
 THOMAS J. PARKER, barrister, official assignee and in-
 surance agent, Bridge, h 129 West Commercial
 Thomas William, collector, Front
 Thomas W. N., grocer, 230 Front, h do
 Thompson's Exchange office, Bridge, n Front

Go to **HAYMES'**, 281 Front Street, for your **FURS**.

Thompson G. F., clerk express office, bds at Dominion house
 Thompson Hugh, plasterer, Dunbar
 Thompson J. A., confectioner, Front, h do
 Thompson Jeremiah, merchant, Charles
 Thompson John, tailor, Front, h Church
 Thompson John, Front
 Thompson J. W., marble manufacturer, Bridge
THOMPSON W. E., agent Canadian Express Co., and manager Montreal Telegraph Co., Bridge and William
 Thompson William, butcher, Yeoman
 Thompson Wm., millwright, Ann
 Thompson W., saddler, Canifton road
 Thomson Mrs. M. J., wid Andrew, George
THOMSON ROBERT, manager Merchants' Bank, Pinnacle
 Thrasher Jos., r Mill
 Todd Mrs. Emily, wid Thomas, Mill
 Todd Joseph, blacksmith, Front, h West Belleville
TOWN CLERK'S OFFICE, Town hall, Front
 Toy Richard, of Turner & Toy, Coleman
 Traill R. H., druggist's assistant, Catherine
 Tripp Geo., salesman, Bridge
 Troy Dennis, laborer, Church

T. C. TILLINGHAST,

MERHANT TAILOR,

275 Front Street, - - - Belleville.

PROMINENT FEATURES.

Goods Best Quality,

First-Class Workmanship,

Perfect Fit Guaranteed.

BEST STOCK OF FURS AT HAYMES',

TRACY ROBERT, surgeon and physician, 48 Hotel. *See*

Adv opp

TRUAISCH BASELLIUS, Helvetia hotel, Front, h do
Tulley Walter, boots and shoes, Front, bds at Anglo-American hotel

Tuney Joseph, clerk, Dafoe house

Turnbull R. Henry, Gordon

Turner & Toy, oils, paints and paperhangings, Front.

Turner Charles, of Turner & Toy, College hill

Turner Jeremiah, blacksmith, Mill

Turner Thomas, axemaker, Mill

Turner William Henry, blacksmith, Front

Tweed John, carpenter, Moira

Twillagher Jasper, agent, Moira

Umpfrey George, clerk, Front

UNIVERSITY METHODIST CHURCH, West Front

URQUHART DONALD, shoemaker; boots and shoes
made and repaired with neatness and despatch; *opp*
Town hall, Front, h John

Urquhart William, laborer, Pinnacle

Vail S. S., conductor, Myers

Vair Elias, printer, Hotel

Valiquet Trefflé, watchman, r Mill

VANALLEN THOMAS, of J. M. Walker & Co., West Front

Vanalstine Jacob, carpenter, Bleeker av

Vandervoort James, travelling agent, Yeoman

Vandervoort Mrs., restaurant, Front

Vandervoort Sidney, laborer, Front

Vandervoort Uriah, carpenter, Moira

Vanderwater John, Charles

Vanderwater Joseph, farmer. 45 Reed

Vangesen John, sawyer, cor Centre and Dundas

Vanhorn Mrs. Antha, Pinnacle

VanNorman A. H., salesman, Alexander

VanNorman C. R., salesman, bds John

VanNorman F., of R. VanNorman & Son, John

VanNorman R., & Son, books, stationery, and paperhangings, Front

 281 ROBERTSON'S BLOCK, BELLEVILLE.

R. TRACY, M.D.,

OFFICE AND RESIDENCE,

Hotel St., next Congregational Church,

BELLEVILLE.

Office Hours, 8 to 10 A. M., 1 to 3 and 7 to 10 P. M.

- VanNorman John, moulder, 113 Albert
 VanNorman R., of R. VanNorman & Son, Sutherland's
 terrace, John
 Varey W. B., cigar manufacturer, Bridge, bds at Dominion
 hotel
 Vermilyea Alfred, of Clarke & Vermilyea, James
 Vermilyea Saul, carriagemaker, Front
 Vermilyea Wm. Henry, carriagemaker, Moira
 Virtue Robert, clerk, cor Hotel and Albert
 Wade Stephen, carter, Wade's hill
 Waldow Henry, axemaker, St James
 Waldron Richard R., brakeman, Station road
 WALKER BENJAMIN, attorney-at-law, Bridge, h do
 Walker G. W., dentist, Front, h Queen
 Walker Hugh, grocer, Front
 WALKER J. M., of J. M. Walker & Co., East Church
 WALKER J. M., & CO., founders and machinists, Front
 Walker John, hardware merchant, Front, h Grove
 Walker Mrs. Elizabeth, wid Robert, Dundas
 Wallace Charles, carpenter and joiner, Hotel
 Wallace D. J., photographer, 277 Front, h Albert
 Wallace James, salesman, Centre
 Wallace John, laborer, Coleman
 Wallace John, photographer, bds Albert
 Wallace J. W., photographer, 337 Front
 Wallace M., clerk
 Wallace Mrs. Mary, wid James, Centre

HAYMES, — no connections with any

- Wallace W. W., painter, bds at City hotel
 Wallbridge Adam H., barrister, Front, h cor Front and Dundas
 Wallbridge Mrs. Agnes, wid Robert, Bridge
 Wallbridge Francis, lumber merchant, George
 Wallbridge Hon. Lewis, Q.C., barrister, 337 Front, h cor Front and Dundas
 Wallbridge J., groceries, wines and liquors, Bridge n Front, h Centre
 WALLBRIDGE S. S., barrister and attorney-at-law, 4 Graham's Block, Campbell
 Wallbridge Thos. Campbell, William
 Wallbridge W. H., foundry and office, Pinnacle
 Waller F., salesman, Albert
 Walmsley J. E., salesman, bds at Anglo-American hotel
 Walsh W., & Co., dry goods and clothing, 360 Front
 Walsh W., of W. Walsh & Co., John
 Walsh Patrick, laborer, Pinnacle
 Walters Thomas, merchant tailor, Front, h Murney
 Walton James, carpenter, Catherine
 WARD M. D., dentist, Front, h Bridge
 Wall Jesse, stonecutter, Dundas
 Warham Geo. B., printer, John
 WARHAM G., barber, Front, h William
 Watman Daniel G., machinist, Park
 Wartman Miss E., dressmaker, Park
 Waters Alex., harbor master, Front, h Ann
 Waters D. M., of James Clark & Co., bds at Dominion hotel
 Waterhouse Richard, butcher, St James
 WATKIN THOS., exporter of dairy produce, 2 Graham block, cor Front and Campbell
 Watkins Thomas, market clerk, Front
 Watnouth David, photographer, Front, h Hotel
 Watters Mrs. Ellen, wid Barclay, Cedar
 Watson James, clothier, Myers
 Watson James, tailor's cutter, Bleeker av
 Watson —, professor Deaf and Dumb institute, Charlotte

 other house using this name.

- Watson Robert, carpenter, Myers
 Watson Robert, salesman, bds Front
 Watson William, baker, Octavia
 Watson William, jeweller, Catherine
 Watts Mrs. Susan, wid Wm., 2 Doyle's terrace, Pinnacle
 Watt William, insurance agent, Ann
 Way Alfred, agent, Ridley
 WAY J. F., crown timber agent, cor Bridge and Front, h.
 Canifton
 Way Samuel, baker and confectioner, Front
 Weadock John, grocer, Moira
 Weart John, carpenter, Mill
 Weatherspoon Robt., engineer, Pinnacle
 Webb H. J., carpenter, Cedar
 Webster William, bookkeeper, George
 Weeks M. A., auctioneer, Front
 Weese & Coughlin, marbleworkers, Front
 Weese Chas., of Weese & Coughlin, Pinnacle
 Weese John, marblecutter, Pinnacle
 Weesh Nath., cabinetmaker, Colborne
 Weese Robert, laborer, 99 Pinnacle
 Weigh House, market sq
 Weir John, hostler, bds Grier
 Welch Michael, sailor, bds Front
 Welsh Dick, carter, Campbell
 Wemp W., of Sharp & Wemp, Murney hill
 Wensley James C., carpenter, Centre
 Wensley William, painter, Ann
 West Mrs. Mary, wid Tom., Emily
 WESLEYAN METHODIST CHURCH, Bleeker
 Westover S., butcher, 6 Market
 Westlake Mrs. Emma, wid Samuel, Front
 Whaller J. B., George
 Whatmough David, photographer, Front h Hotel
 Wheeler Mrs. Isabella, wid Louis, Front
 Whelplay H. A., salesman, Bridge west
 White James, laborer, Willard
 White Richard, engineer, James

Haymes, the only practical Furrier in Belleville, Est. 1846.

- White Samuel, carpenter, Murney
 White Stevens J., commission merchant, Dundas
 Whitehead —, watchmaker, Front
 Whitehouse William, machinist, West Front
 Whitelaw Thomas, tailor, Church
 Wilde Joseph, laborer, bds Emily
 Wilson Thomas, blacksmith, Wharf
 Wickett John, bricklayer, Yeoman
WICKETT REV. LEWIS WM., Campbell
 Wier Mrs. Mary, wid John, Campbell
 Wilder John, engineer, Mill
 Willard house, Samuel Kyle, proprietor, Front
 Williams David, land surveyor, Murney
 Williams Dorcas, Murney
 Williams John, law student, bds cor Pinnacle and Hotel
 Williams John, pedlar, John
 Williams Mrs. Sarah, wid Elijah, Pinnacle
 Williamson Cornelius, engineer, Wharf
 Wills Thomas, M.P., clerk county council, Church
 Wilkins Henry, plasterer, Foster av
 Wilkins Willoughby, bank messenger, Pinnacle
 Wilkins William, porter, Pinnacle
 Wilkinson Charles, laborer, King
 Wilson Charles, trunkmaker, Henry
 Wilson B. S., physician, Pinnacle
 Wilson Jacob, commercial traveller, Charlotte
 Wilson James, harnessmaker, Pinnacle
 Wilson James, messenger, Pinnacle
 Wilson John, bookkeeper, Dundas
 Wilson John, grocer, Front, h do
 Wilson Joseph, trunkmaker, Front
 Wilson Miss Mary, grocer, Front, h do
 Wilson Robert, boilermaker, 19 Pinnacle
 Wilson Thomas, blacksmith, 137 John
 Wilson William A., grocer, Front, h do
 Wilson William, brewer, Front
 Wimperly John, engineer, Station road
 Winter J. R., general dealer, 267, 269 and 271 Front

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Wolever Isaac, tailor, George
 Wolever J. M., clerk, George
 Wonicutt John, laborer, Colborne
 Wonnacott John, of Roenighk & Wonnacott, Myers hill
 Wonnacott John, salesman, College
 Wood Elgin, expressman, Grove
 Wood John J., gardener, Dundas
 Wood S., grocer, Dundas
 Woodcock Mrs. Mary, wid Nicholas, Moira
 Woodley James, bricklayer, Catherine
 Woodley Mrs. Susan, wid Thomas, Murney
 Woolings Frederick, laborer, Catherine
 Workingman's Temperance hall, 301 Front
 Wragg Mrs. Mary Ann, wid Thomas, William
 Wright Chas., of Burke & Wright, Market sq
 Wright Michael, laborer, Maria
 Wright Thomas, laborer, Maria
 Yates W. S., sec.-treas. Farmer's Warehousing Co., Front
 Yeomans Chas. H., printer, Moira
 Yeomans Horace, of L. W. Yeomans & Co., Bridge
 Yeomans J. N., insurance agent, Front, h Coleman
 Yeomans L. W., & Co., druggists, Front
 Yeomans L. W., of L. W. Yeomans & Co., 42 Queen
 Yott Captain John, Dundas
 Young Chas., moulder, Strachan
 Young Mrs. Cynthia, Pinnacle
 Young Henry, carpenter, Octavia
 YOUNG JAS., manager Consolidated Bank of Canada,
 George
 Young John, laborer, College
 Young Joseph, laborer, Dundas

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

Wool

NAPANEE DIRECTORY.

NAPANEE.

THIS town is situated on the Napanee river, townships of Richmond and Fredericksburg, and counties of Lennox and Addington. Marked progress has been exhibited here of late years. It is the county seat. The Court house, jail, registry, and other public offices, are situated here, and their solid build make them one of Napanee's prominent features.

A large quantity of lumber is annually exported hence by way of the river, which flows through the town into the Bay of Quinté, as well as a large quantity of flour and other produce, finding an outlet by means of rail and water communication. There are numerous mills and factories visible along its river bank, and the facilities possessed by the town for manufacturing purposes are very extensive.

The stranger, standing on Dundas street, at one end, and looking through to the other, would almost fancy that he was in some large and thriving city, beholding, as he does, the busy stir of people, the long rows of stately stores, which line both sides of the street for nearly a mile, and last, though not least, the continual passing to and fro of teams engaged in their different lines of business. We may add that all this is not only seen on Dundas street, but is manifested generally throughout the town. This plainly shows, (and it is generally allowed to be a very good proof)

that the citizens are not *depressed* in mercantile spirit and energy if there is a general *depression* elsewhere in our Dominion.

There is every accommodation here for the traveller, and the kindness and attention bestowed upon him generally speak well for the courtesy of the citizens of Napanee. The hotels boast every comfort, and it is freely given and at very moderate charges. We write this from experience.

The Dominion and Montreal Telegraph Companies have offices here. The Grand Trunk R. R. has a station built within the limits of the town. Mails each way, twice daily. Distant from Kingston, 26 miles; from Toronto, 135 miles; from Montreal, 198 miles. Population about 5000.

Haymes, the only Practical Furrier in Belleville, Est. 1846.

NAPANEE.

- Abrams David, laborer, Mill
 Abrams Isaiah, bailiff Cartwright estate, Market sq
 Abrams John, grocer, Market sq, h do
 Adams James, pedlar, Thomas cor West
 Alconbrack W. L., salesman, bds Beaver block
 Alkenbrack Mrs. Mary, wid John, Dundas
 Allan A., agent B. B. N. A., Dundas
 Allen James, chief of police and auctioneer, Adolphus
 Allen Samuel, carriage blacksmith, Dundas
 Allen William, carpenter
 Allison A. H., agent Montreal Telegraph Co., Dundas
 Anderson T., grocer and baker, cor Dundas and West
 Anderson Joshua, butcher, Market hall
 Anderson J. W., of Smith & Anderson, Dundas
 Anderson Owen, laborer, Robinson
 Anderson Thomas E., baker and grocer, cor Dundas and
 West
 Appleby William, pedlar, West
 Armstrong George, waggonmaker, Mill
 Ashly C. R., grocer, Dundas
 Aylsworth J., general dealer, Dundas, h Robinson
 Babcock Jesse, blacksmith, Water
 Baker Alex., printer, Robert
 Baker George, laborer, East
 Baker G. C., foreman printer, Robert
 Baker Ira C., miller, Bridge
 Baker James, foreman job printer, Albert
 Baldwin James, laborer, Mill
 Bank of British North America, John
 Bartlett William, architect, West
 Batting Thomas, blacksmith, Bridge

BEST STOCK OF FURS AT HAYMES'

- Beaman T., Dundas
 Beeman George, of Templeton & Beeman, Dundas
 Belch James, carriagemaker, Main
 Bell T. F., mason, Centre
 Benn James, blacksmith, East
 Benn John W., blacksmith, Dundas
 Bennett R., grocer, Dundas, h Mill
 Benson J. B., proprietor Express, Graham
 Benson John, collector of customs, Bridge
 Bezo F., grocer, Dundas
 Bird Mrs. A., wid William, East
 Blakely James, patent medicines, Market sq, h do
 Blewett & Bro., livery, Robert
 Blewett George, baker and confectioner, Market sq, h do
 Blewett Henry, of Blewett Bros., John
 Blewett James, flour and feed, Robert
 Blewett John, grocer, Dundas, h do
 Blewett Wm., of Blewett Bros., John
 Blightman James, hostler Paisley house
 Bogart J., postmaster, bds Campbell house
 Bogart James, yeoman, Bridge
 Bogart Jas. C., clerk registry office
 Bogart Peter, yeoman, Bridge
 BOGERT REV. D. F., curate ch of England, Bridge
 BOGERT REV. J. J., rector ch. of England, Bridge
 Bolling Mac., hairdresser, Dundas, h do
 Bowen E., auctioneer, West
 Bowen L., yeoman, West
 Bowen Thos., salesman, bds Water
 Bowey John, proprietor Napanee brewery, Water
 Boyce John, carriage blacksmith, Robert
 Boyes J. L., agent Dominion Telegraph Co., East
 Boyle H., tinsmith, Bridge
 Briggs B., shoemaker, Dundas
 Bristol Samuel, M.D., East
 Brown A., night operator G. T. B.
 Brown W. B., ledger keeper, bds Soby house

281 ROBERTSON'S BLOCK, BELLEVILLE.

- Bruton Chas. F., confectionery, Dundas
 Bruton George, dyer, Dundas
 Bruton H., grocer, Dundas, h do
 Bullen John, salesman, bds Tichborne house
 Burn Mrs. A., wid James, boarding house, Mill
 Campbell House billiard parlor, Fred. S. Shepard, proprietor
 Campbell House livery stables, Blewett Bros., proprietors,
 Dundas
 Campbell house, Marsden & Moore, proprietors, cor Dundas
 and Centre
 Campbell Mrs. H., wid Alexander, cor Thomas and Robinson
 CANADA METHODIST, rev. W. S. Blackstock, Church
 Canadian Express Co., J. P. Hanley, agent, bds John
 Carscallen T. G., painter, Adelpia
 Carson John, harnessmaker, Centre
 Carson John, Mill
 Carter Geo., shoemaker, bds Bridge
 CARTWRIGHT HON. R. J., finance minister, res Kingston
 Cartwright J. S., of Cartwright & Gibson, John
 Carey T. W., Dundas
 Challes Jas., blacksmith, Dundas
 Challes Wm., laborer, Dundas
 Chamberlain William, barrister, town clerk, Centre
 Chapman C., tinsmith
 Chatterson Jas., butcher, Market hall, h Mill
 Cheetham John, deputy registrar, John
 Chinneck Fred., watchmaker and jeweller, Dundas, h do
 CHURCH OF ENGLAND, (St. Mary's) rev. J. J. Bogert,
 rector, rev. D. F. Bogert, curate, Bridge
 City hotel, C. A. Walker, proprietor, Bridge
 Clarke A., physician, John
 Clark Robt. C., weight and measure agent, Dundas
 Clapp J. C., cabinetmaker, Adelpia
 Clapp J. H., grocer, Dundas, h Water
 Cleff John, architect, Centre
 Cleff George, architect Centre
 Clements S. T., dentist, George's block, Dundas, h do

HAYMES, — no connections with any

- Coates John, of Henderson & Coates, Mill
 Collier Mark, Adolphus
 Collins James, butcher, Market hall
 Conger B., mason, Bridge
 Conger H., mason, Dundas
 Conway George, carpenter, Bridge
 Conway John, clerk, bds Robert
 Cook H. L., physician, surgeon, &c., Bridge
 Cornell M., watchmaker, Dundas
 Cowan G. H., M.B., physician and surgeon, Grange's block,
 John, bds East
 Coxall & Paisley, China tea warehouse, Grange's block, Dun-
 das
 Coxall Walter, of Coxall & Paisley, Dundas
 Coxworthy J. T., clerk, bds at Campbell house
 Culhane hotel, 16 Dundas
 Cunningham Edw., porter Tichborne house
 Curlette Chas. J., salesman, John
 Currie John, tanner, Water
 Davie John, laborer, Mill
 Dafoe J. R., miller, Bridge
 Davis A. C., of Davis Bros., cor Bridge and Adelphi
 Davis Bros., dry goods, gents' furnishings and merchant tai-
 lers, Dundas
 Davis T. G., of Davis Bros., Dundas
 Dawson Chas., miller, Bridge
 Day Daniel, tanner, Mill
 Dennison Robert, Centre
 Derby Miss Ann, dressmaker, cor Dundas and Robert, h do
 Deroche H. M., barrister, Grange's block, John, h do
 Derouche E. A., assignee, Adelphi
 Detlor G. H., Bridge
 Detlor & Scott, druggists, cor Dundas and Centre
 Detlor Samuel, lumber merchant, Bridge
 Detlor W. V., clerk Division court, Mill
 Detlor W. S., of Detlor & Scott, cor Bridge and Robinson
 Dey Daniel, hide dealer, Market sq
 Diamond A. N., commission merchant, John

S. B. 90.

POST OFFICE SAVINGS BANK, CANADA.

:o:

1. The following Post Office Savings Banks in Ontario and Quebec are open daily for the receipt and repayment of deposits, during the ordinary hours of Post Office business.

2. A full statement of the Regulations of the Post Office Savings Bank may be seen at any of the Post Offices named in the following list:—

Acton Vale	Brantford	Drummondville W
Albion	Bridgewater	Dundas
Alexandria	Bright	Dungannon
Almonte	Brighton	Dunville
Amherstburg	Brockville	Durham
Angus	Brooklin	Elmira
Arkona	Brussels	Flora
Arnprior	Buckingham	Embro
Arthur	Campbellford	Erin
Aurora	Cannington	Exeter
Aylmer E	Carleton Place	Fergus
Aylmer W	Cayuga	Fenelon Falls
Ayr	Chambly Canton	Fingal
Baltimore	Chatham W	Flesherton
Barrie	Chelsea	Font Hill
Bath	Chippewa	Forest
Bayfield	Clarksburg	Fort Erie
Beachville	Clearville	Frelighsburg
Beamsville	Clifford	Galt
Beauharnois	Clifton	Gananoque
Beaverton	Clinton	Garafraza
Belleville	Coaticook	Georgetown
Berlin	Cobourg	Georgina
Berthier	Colborne	Glenallan
Blairton	Coldwater	Goderich
Bobcaygeon	Collingwood	Granby
Bond Head	Compton	Grimsby
Bothwe	Cookstown	Guelph
Bowmanville	Cornwall	Haliburton
Bracebridge	Creemore	Hamilton
Bradford	Danville	Harriston
Brampton	Dresden	Hastings

Hawkesbury	Morpeth	Port Elgin
Hespeler	Morrisburg	Port Hope
Hull	Mount Brydges	Port Robinson
Huntingdon	Mount Forest	Port Rowan
Ingersoll	Muir	Port Stanley
Inverness	Murray Bay	Prestcott
Iroquois	Napanee	Preston
Joliette	Newboro'	Prince Albert
Keene	Newburg	Princeton
Kemptville	Newbury	Quebec
Kettleby	Newcastle	Renfrew
Kincardine	New Edinburgh	Riceville
Kingston	New Hamburg	Richmond E
Kingsville	Newmarket	Richmond W
Kirkfield	Niagara	Richmond Hill
Knowlton	North Gower	Rimouski
Lachine	Norwich	Riviere du Loup en
Lachute	Norwood	Bas
Lakefield, O	Oakville	Rockingham
Lanark	Odessa	Rondeau
Laprairie	Oil Springs	Rosemont
Leamington	Omeme	St Andrews E
Leeds	Onslow	St Catharines W
Lennoxville	Orangeville	St Cesaire
Levis	Orillia	St Hyacinthe
Litley's Corners	Orono	St Jacobs
Lindsay	Osceola	St Jerome
Listowel	Oshawa	St John's E
London	Ottawa	St Mary's Blanchard
L'Orignal	Otterville	St Roch de Quebec
Lucan	Owen Sound	St Thomas W
Lucknow	Paisley	Sandwich
Lyn	Pakenham	Sarnia
Madoc	Paris	Saugeen
Manchester	Pembroke	Scarboro'
Markham	Penetanguishene	Schomberg
Meaford	Perth	Seaforth
Melbourne	Peterboro'	Seneca
Merrickville	Petrolea	Sherbrooke
Midland	Picton	Simcoe
Millbrook	Plantagenet	Smith's Falls
Mille Roches	Point St Charles	Smithville
Milton W	Portage du Fort	Sorel
Minden	Port Burwell	South Quebec
Mitchell	Port Colborne	Sparta
Montmagny	Port Dalhousie	Stanstead
Montreal	Port Dover	Stayner

Stirling	Valleyfield	Weston
Stouffville	Vankleek Hill	West Winchester
Stratford	Vienna	Whitby
Strathroy	Vittoria	Windsor
Streetsville	Walkerton	Wingham
Teeswater	Wallaceburg	Woodbridge
Thamesville	Wardsville	Woodstock
Thornhill	Waterdown	Woodville
Thorold	Waterford	Wroxeter
Three Rivers	Waterloo E	Wyoming
Thurso	Waterloo W	York
Tilsonburg	Welland	Yorkville, also
Toronto	Wellesley	Winnipeg. Man
Trenton	Wellington sq	
Uxbridge	West Farnham	

Further Offices will be added from time to time.

POST OFFICE DEPARTMENT,

Ottawa, August, 1876.

 other house using this name.

- Dickens Edward, Water
 Dickins Thomas, baker and grocer, Dundas, h do
 Division Court office, Cartwright block, Dundas
 Dominion Telegraph Co., Dundas
 Douglass H., general dealer, Dundas, h do
 Dowling Mrs., wid John, Bridge
 Downey D. C., of McRossin & Downey, Robinson
 Downey J., of R. Downey & Bros., Dundas
 Downey R., & Bros., dry goods, Dundas
 Downey Washington, shoemaker
 Doxsee William, salesman
 Dryden Wm., of Miller & Dryden, John
 Dunbar Charles, gunsmith and locksmith, Dundas, h do
 Dunbar John, East
 Dunham John, hotelkeeper, Centre
 Dunning A. B., trader, John
 Eakins F. A., dental student, bds Dundas
 Easton Robert, insurance agent, treasurer of Corporation,
 Market sq
 Edgar David, millwright, res Fredericksburg
 Edgar W. B., miller, res Fredericksburg
 Elliott J. M., printer, John
 Ellison John, shoemaker, Dundas, h Robert
 Embury E., carpenter, Robinson
 Embury Phillip, market clerk, Thomas
 Embury Thomas, salesman, Thomas
 Empey Clarence, salesman, bds Centre
 Empey John, blacksmith, Mill
 Empey Nathan, groceries and provisions, Dundas, h Centre
 Evans John, carter, Water
 Evans William, baker, bds Dundas
 Exley Walter, pork butcher, Market sq, h do
 Ferguson Bros., hardware dealers, Dundas
 Ferguson J. F., of Ferguson Bros., Dundas
 Ferguson J. W., tanner, Mill
 Ferguson William, of Ferguson Bros., Dundas
 Ferguson William, hairdresser, Dundas, h do
 Fish Levi, foundryman, East

Go to HAYMES', 281 Front Street, for your FURS.

- Flynn John, sailor, Mill
 Flynn H. T., salesman, Robert
 Flynn Thomas, temperance lecturer, Dundas
 Ford R., cutter, bds Campbell house
 Foote David, painter, Mill
 Forward G. B., flour and feed, John
 Fox Max., merchant tailor, Dundas, h Bridge
 Fox Michael, porter Campbell house
 Fralick D. W., blacksmith, Dundas, h Thomas
 Fralick E. M., Centre
 Fralick H. V., of Rose & Fralick, Bridge
 Fraser Alexander, salesman, Dundas
 Fraser & Rennie, boots and shoes, crockery, &c., cor Dundas
 and East
 Fraser John A., of Fraser & Rennie, bds at Paisley house
 Fry Jeremiah, waggonmaker, Centre
 Fryer Thomas, plasterer, bds East
 Fullerton Adam, druggist's clerk, bds Dundas
 Furlong C. E., teller Bank of British North America, John
 Fyles Forsyth, laborer, East
 Garret Ashley, clerk, bds East
 Garret James, baker, bds Market sq
 GEDDES H. L., agent Cartwright estate, notary public, in-
 surance agent, East, h Centre. *See Adv opp*
 Gee John, tailor, Bridge
 German Nelson, carriagemaker, Mill, h do
 Gibbard John, & Son, furniture dealers
 Cartwright & Gibson, barristers, attorneys, &c., Grange's
 block, John
 Gibson S., of Cartwright & Gibson, John
 Gleason John, of Joy & Gleason, Fredericksburg
 Gordon J. W., law student, bds Adelphi
 Gould Andrew, livery stables, West
 Gould J. A., salesman, bds Water
 Graham John, carriagemaker, Robert
 Grange Alex. N., of Grange Bros., East
 GRANGE BROS., druggists, exchange brokers, and G.T.R.
 ticket agents, Grange's block, Dundas

BUFFALOES, direct from North-West, at HAYMES'.

- Grange George S., of Grange Bros., Bridge
GRANGE JOHN T., of Grange Bros., proprietor Newburgh
 . mills, John cor Thomas
 Grange William, of Grange Bros., Thomas
 Grange William, M.D., Centre
 Grasse H. W., ticket clerk G.T.R., bds East
 Gray Thomas, tailor, bds Dundas
 Greaves Mrs. E., wid M., East
 Green Edmund, of J. C. Green & Son, bds Dundas
 Green J. C., & Son, doors, sash, blind and cabinetmakers,
 undertakers, cor Dundas and Adelphi
 Green J. C., of J. C. Green & Son, Dundas
 Greer John, teamster, Water
 Greer William, carpenter, Water
 Grees M., carpenter, Adelphi
 Grieve's hotel, Wm. Grieve, proprietor, Market sq
 Grieve Wm., jun., bartender Grieve's hotel, Market sq
 Grieve Wm., proprietor Grieve's hotel, Market sq
 Haig Robert, grocer, cor Adelphi and Dundas, h do
 Hall C. E., accountant Napanee mills, East
 Hall Fletcher, bookkeeper, East
 Hall Wm., laborer, Mill
 Hall Wm. F., official assignee, accountant and insurance
 agent, East Bridge
 Ham Foster, foreman express, Dundas
 Hanley J. P., agent G.T.R., bds John
 Hawley J. A., harnessmaker, Dundas, h Adelphi

H. L. GEDDES,

Agent Cartwright Estate,

Fire & Life Insurance Agent,

NOTARY PUBLIC, CONVEYANCER, &C.

Office East Street, - - - NAPANEE.

Hartford, Scottish Imperial, National, Liverpool and London and Globe,
 Imperial, Northern, and Citizens Fire Insurance Companies.

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Hawley Miles N., picture framing, Dundas, h Thomas
 Harmer James, groceries and provisions, Dundas, h Thomas
 Harrison A., laborer, Mill
 Harrison George, carpenter
 Harrison Louis, carpenter, Mill
 Harrison William, moulder, Thomas
 Hayes John, sailor, West
 Hayes Samuel, porter Soby house
 Hayes William, laborer, Thomas
HENDERSON & COATES, solicitors, Grange's block, John
 Henderson John, books and stationery, Dundas, res **Kings-**
 ton
 Henderson Robert S., of Henderson & Coates, Centre
 Henley Miss Mary, of Otton & Henley, Market sq
 Henry Alex., of Henry & Bro., West Dundas
 Henry & Bro., books, stationery and fancy goods, Dundas
 Henry Thos. S., of Henry & Bro., John
 Henwood Daniel, blacksmith, Mill
 Henwood George, laborer, Centre
 Herring George, bookkeeper, Mill
 Herring John, foundry and machine works, Dundas
 Herring O., bookkeeper, bds Robert
 Hicks Mrs. Catherine, wid Vandyke, r Dundas
 Higley Richard, millwright, Water
 Higley S. R., tanner, Water
 Hogan D. J., tailor's cutter, Bridge
 Holland William, watchmaker, Centre
 Hooper & Sons., merchants, Dundas
 Hooper Mrs. Betsy, wid John, East
 Hooper Edmund, county treasurer, John
 Hooper E. J., of Williams & Hooper, bds at Soby house
 Hooper Geo., laborer, East
 Hooper John, bricklayer, East
 Hooper Wm., plasterer, East
 Horan Mrs. Eliza, wid Michael, cor Thomas and Robinson
 Horner John, salesman, bds Market sq
 Hosey Alex., clothier, East
 Hosey T., salesman, East

Seal and other Mantles a Specialty, at HAYMES', Belleville

- Hosey Wm., finisher, John
 Hosey Wm., carpenter, Bridge
 Howe Mrs., grocer and eating house, Dundas, h do
 Huff & Sons, planing mill, Donald
 Huff D., blacksmith, Dundas, h do
 Huff E., bricklayer, Water
 Huff Geo., painter, Mill
 Huff J., carpenter and joiner, Thomas
 Huff Mrs. J., Water
 Huff Mrs. Wm., milliner and dressmaker, opp Campbell
 house, Dundas
 Huff Wm., cooper, Dundas, h do
 Huff W. E., blacksmith, Dundas
 Huff Wesley, trader, Water
 Huffman John, laborer, Water
 Huffman T. A., druggist, Dundas, h East
 Hulett J. S., photographer, Dundas
 Humphrey Geo., mason, Water
 Hunger Daniel, Centre
 Hunt Patrick, teamster, Centre
 Hurlbut G. T., groceries and provisions, Dundas, h do
 Iles Edward, manager Excelsior gas works, Mill
 Ironsides Robert, of Slavin & Ironsides, bds at Briscoe house
 Irvin George, Richard
 Jackson Walter, carpenter, Graham
 James Charles, J. P., clerk Division court, East
 James D., wheelwright, Mill
 Jameson Thos., baker and confectioner, Dundas, h do
 Joy & Gleason, livery stables, Dundas
 Johnson Byard, salesman, bds Dundas
 Johnston W, grocer, Centre
 Johnston Jas., laborer, Mill
 Joy Wilder, of Joy & Gleason, blacksmith and carriagemaker,
 Dundas, h do
 Keegan John, harnessmaker, bds Adelphi
 Kennedy Edw., woodworker, Water
 Kennedy Wm., grocer, Water
 Kennedy W. H., general dealer, Market sq, h Mill

BEST STOCK OF FURS AT HAYMES',

Kimmerly Ira, grocer, Dundas
 Kinchley H., tanner, res Fredericksburg
 Knight Thos., hostler Campbell house
 Knight C. W., tanner, Water
 Lane Charles, yeoman, Bridge
 Lane H., manufacturer, West
 Lamey George, yeoman, Graham
 Lapum E. S., salesman, Dundas
 Lardley Geo., harnessmaker, Dundas, h Rear
 Lazier Allen, carpenter, Thomas
 Leary B., porter Campbell house
 Lee Richard, teller, bds at Soby house
 Leonard G. W., hairdresser, cor Dundas and East, h Dundas
 Light Robt., planing mill, Dundas
 Little William, plasterer, Thomas
 Lowrie & Wheeler, blacksmiths, Market sq
 Lowrie John, of Lowrie & Wheeler, Water
 Lynn J. P., porter Campbell house
 Lynn Mrs. Sarah, wid John, East
 Madden George S., tanner, Mill
 Madden J. W., tanner, West
 Madden W. D., tanner, bds Mill
 Madole M., salesman, Dundas
 Mair & Bros., founders, cor Bridge and Adelphi
 Mair D. A., of Mair & Bros., Centre
 Mair J. L., of Mair & Bros., cor East and Thomas
 Mallory M. B., druggist, Dundas
 Mang Herman, painter, Dundas
 Marsden & Moore, proprietors Campbell house, cor Dundas
 and Centre
 Marsden Jno. W., of Marsden & Moore
 Mathewson Robert, principal High school
 Mattis Nelson, confectionery, Dundas, h Robert
 Mayrand H. W., accountant, bds at Soby house
 McAllister J., salesman, bds Dundas
 McBean Chas., Dundas
 McCay James, groceries and crockery, cor Dundas and East
 h Mill

Dominion of Canada.

IMMIGRATION.

Free Grants of 160 Acres of PRAIRIE LAND are offered to actual Settlers in the Province of **MANITOBA**.

Dominion Lands sold for \$1 per acre.

Free Grants of 100 to 200 Acres of WOOD LAND are offered to actual Settlers in other parts of Canada.

Partially cleared Farms and Buildings may be bought at reasonable prices.

ASSISTED PASSAGES.

IN consequence of the great demand for Farm and other Labourers in Canada, the Dominion Government issues through its Agents, Passenger Warrants, whereby approved Emigrants in the United Kingdom may obtain passages to Canada at the following rates:—

Adults, £4 15s stg.; children under eight years, £2 7s 6d stg.; and infants under 1 year, 14s 2d

The above Warrants are available for the powerful steamships of the Allan, the Dominion, the Temperley and the Anchor lines.

A very limited number of Special Passenger Warrants, on special forms of application, which will be made known by duly authorized Dominion Government Agents, will be issued to FAMILIES of FARM LABOURERS, and FEMALE DOMESTIC SERVANTS, whereby they can obtain passage to Canada at the following rates:—

Adults, £2 5s; children under eight years, £1 2s 6; and infants under one year, 7s 6d.

These Special Warrants are only available from the ports of Liverpool, London and Belfast.

The above arrangements remain valid until further notice.

All information relating to Passenger Warrants, in the United Kingdom, may be obtained, either personally or by letter, from the CANADIAN EMIGRATION AGENT, VICTORIA STREET, C. E., LONDON, ENGLAND.

CARE OF EMIGRANTS.

Emigrants on arrival in Canada will find Agents of the Government at the following places:

QUEBEC.—L. Stafford.

TORONTO, ONT.—John A. Donaldson.

MONTREAL.—John J. Daley.

HAMILTON, ONT.—John Smith.

OTTAWA, ONT.—W. J. Wills.

SHERBROOKE, QUE.—Henry Hubbard.

KINGSTON, ONT.—R. McPherson.

LONDON, ONT.—A. G. Smith.

In the Maritime Provinces there are the following Government Officers:

HALIFAX, N. S.—E. Clay.

ST. JOHN, N. B.—R. Shives.

And in Manitoba:—WINNIPEG.—W. Hespeler.

These Officers will meet every Steamship and Train bringing Immigrants.

C. A. P. PELLETIER,

Minister of Agriculture.

Department of Agriculture, Ottawa, 1877.

CERTIFICATE

IN FAVOUR OF

Parent's System of Salvage

IN CASES OF

FIRES & SHIPWRECKS.

From the Chairman of the Fire Committee of Corporation of Montreal.

I have been present at a trial of the "Salvage Apparatus," prepared by Mr. Parent, and have found it most ingenious and efficient in cases of Fires.

The strength and good combination of the belts and straps of his harness, which give the firemen an increased energy, as it multiplies his power of free motion, cannot but ensure, in any case of peril, a prompt and safe means of escaping an imminent danger.

L. O. LORANGER,*Chairman Fire Committee,*

MONTREAL.

281 ROBERTSON'S BLOCK, BELLEVILLE.

- McCabe W., carpenter, Thomas
 McClure W. J., proprietor Queen's hotel, John
 McConchie R., baggage, Adolphus
 McCoy Jas., grocer, Mill
 McCoy R., bailiff, Centre
 McDonald Robt., prop Tichborne house, cor Dundas and John
 McGilvray Mrs. Jane, wid William, Graham
 McGuire J. B., clerk County court, registrar Surrogate
 court, deputy clerk Crown and Pleas, West Robert
 McKay Thos., tailor, bds Robert
 McLaughlin S., grocer, cor Dundas and John
 McLeod A., stoves, &c.
 McMullen William, insurance agent, Dundas
 McNaughton N. D., miller, Dundas
 McNeil A., Graham
 McRae W. R., & Co., grocers and liquors, Dundas
 McRae W. R. of W, R. McRae & Co., res Kingston
 McRossie A. D., of McRossie & Downey, Robinson
 McRossie & Downey, boots and shoes, Dundas
 MACDONAGH REV. FATHER, Roman Catholic, Church
 Meagher Bros., merchants, Dundas
 MERCHANTS BANK OF CANADA, Church
 METHODIST EPISCOPAL Church, rev. R. M. Pope, Bridge
 Middleton Wm., manager for Jno. Henderson, bds Robert
 Miles Hawley, picture framer, Graham
 Miller & Dryden, grocers, John
 Milling Hugh, blacksmith, Bridge
 Miller James, hairdresser, Dundas
 Miller Sydney, of Miller & Dryden, John
 Miller William, cor Graham and East
 Milloy Thomas, dry goods, Dundas, bds at Campbell house
 MILLS & DAVIS, agents Accident Insurance Co.
 Mills F., freight clerk G.T.R., Robert
 Mills Francis, insurance agent, cor Bridge and Robinson
 Mills George, cor Mill and Centre
 Mills Robert, bookkeeper Newburgh mills, 7 Centre
 Mills Wm., moulder
 Ming E., finisher, Dundas

BUFFALOES, direct from North-West, at HAYMES.

- Mitchell Geo., shoemaker, Water
 Monck D., blacksmith, bds Adolphus
 Mooney William, Dundas
 Montgomery Joseph, dyer, Water
 Moore H. E., of Marsden & Moore
 Mordan A. G., barrister, Dundas, h John
 Morden A. L., of Reeve & Morden
 Morgan Thos., printer, Centre
 Moss Jas., shoemaker, Dundas
 Muncaster Chas., watchmaker, Centre
 Mott Orvel, bookkeeper, West
 Murphy Bernard, salesman, bds at Campbell house
 Napanee Brewery, Water
 Napanee Excelsior gas works, Water
 Napanee Express, East
 Napanee mills, A. N. Diamond, proprietor, cor East and Mill
 Napanee Standard, Henry & Bros., proprietors, Dundas
 Nelson Miss Maria, teacher, Thomas
NEWBURGH PAPER MILLS OFFICE, John T. Grange,
 proprietor, Grange block, John
 Neville R. S., student-at-law, cor Robert and Graham
 Neville M., cor Robert and Graham
 O'Brien John, shoemaker, Thomas
 Oliver Walter, hairdresser, bds Dundas
 O'Neil Frank, bartender Tichborne house
 Orr James, job foreman, Thomas
 Otten Henry, tinsmith, Bridge
 Otton & Henley, fancy store, Market sq
 Otton Miss Susan, of Otton & Henley
 Outwaters John, yeoman, Thomas
 Page Leonard, salesman, bds Dundas
 Paisley Chas., proprietor Paisley house, John
 Paisley house, Charles Paisley, proprietor, John
 Paisley N. F., bartender
 Parks John, teamster
 Parsons S. A., salesman, bds Centre
 Penell Abram, hostler, East
 Perry C. B., waiter, Graham

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Perry C. Z., salesman, bds at Paisley house
 Perry J., druggist, Dundas, h Centre
 Perry Jas., proprietor woollen factory, Bridge
 Perry R., photographer, Dundas
 Phelan John, John
 Phelan Richard J., blacksmith, Dundas
 Phillips John, & Co., Bridge
 POPE R. M. Episcopal Methodist, Bridge
 Plumley Jas., grain, Mill
 Post Office, Dundas, between Robert and Centre
 Potter Bros., livery stables, Briscow house
 Potter Jesse, of Potter Bros., East
 Potter Richard, of Potter Bros., East
 PRESBYTERIAN CHURCH, Bridge
 Preston H., barrister, attorney and solicitor, Dundas, h West
 Pringle A., painter, Centre
 Pringle & Bros., foundry and machinists, River bank
 Pringle E., carriage blacksmith, Dundas
 Pringle Frank, of Pringle & Bros., Bridge
 Pringle John, of Pringle & Bros., Mill
 Pringle Miles, carpenter, Centre
 Pringle Wm., of Pringle & Bros., Bridge
 Pruyn M. W., grocer, wines, &c., Dundas, h John
 Pruyn O. T., sheriff, res Fredericksburg
 Pruyn T. D., deputy sheriff, Donald
 Purdy Ralph, hardware and cutlery, Dundas, bds at Tich-
 borne house
 Queen's hotel, John
 Rankins William, grocer, Centre
 Reeve & Morden, barristers, Dundas
 Reeve W. A., of Reeve & Morden
 Registry Office County Lennox and Addington, M. P. Roblin,
 registrar, Thomas
 Reid George, groceries, Dundas
 Reid J. A., veterinary surgeon, John, bds at Campbell house
 Renneck Jerry, carter, Bridge
 Rennie James, of Fraser & Rennie, bds at Culham's hotel
 Reynold John, gents' furnishings, &c., Dundas, h do

HAYMES,— no connections with any

- Reynolds Geo., moulder, Bridge
 Rezo F., grocer, Dundas
 Richardson Amos, contractor, Dundas
 Richardson E. E., photographer, Bridge
 Richardson F. S., photographer, Grange's block, Dundas
 Richardson James, laborer, r Dundas
 Richardson John, carpenter, Dundas
 Richardson Reuben S., express messenger, bds John
 Robinson Geo., teamster, Water
 Roblin C. V., carriage trimmer, cor Robinson and Isabella
 Roblin F. H., cabinetmaker, bds Adelphi
 Roblin M. P., county registrar, res Newburgh road
 Roblin S. H., salesman, Isabella
 Rockledge J., Bridge
 Roe A. H., law student, Dundas, h Thomas
 Rogers M. T., Dundas
 Rolson Hugh, inspector of fisheries, Bridge
 ROMAN CATHOLIC, rev. Father MacDonagh
 Roney James, waggonmaker, Mill
 Rose & Fralick, hats, caps, boots and shoes, gents' furnishings, Perry block, Dundas
 Ross J. G., salesman, bds John
 Rose W. A., of Rose & Fralick, Dundas
 Russell A., blacksmith, Graham
 Russell Walter, of W. R. McRae & Co.
 Russell Wm., of W. R. McRae & Co.
 Rutton M., physician, John
 Sager John, Dundas
 Sager Mrs., wid, Mill
 Sager Nelson, laborer, East
 Sager Solomon, butcher, Market hall
 Savage Alex., sailor, Water
 Scott Jno. R., of Detlor & Scott, Dundas
 Scryver F., shoemaker, Adolphus
 Scryver Geo., engineer, Adolphus
 Scryver George, laborer, Richard
 Selden H., accountant, East
 Shannon Neil, foreman baker

other house using this name.

Sharpe John, hostler Soby house
 Sharp John, tailor, Mill
 Sheehan D., laborer, Water
 Shirley Wm., assistant postmaster, bds Centre
 Shorey E., patent dealer, Graham
 Sills A. D., yeoman, Centre
 Sills George, inspector of weight and measures, Dundas
 Slavin & Ironsides, merchant tailors, Dundas
 Slavin Patrick, of Slavin & Ironsides, Dundas
 Smith & Anderson, groceries, crockery, &c., Dundas
 SMITH ALEX., agent Merchants' Bank of Canada, bds at
 Soby House
 Smith F. W., watchmaker and jeweller, Dundas, h West
 Smith G. F., Dundas
 Smith J. L., of Smith & Anderson, Fredericksburg
 Smith John, grocer, Centre
 Smith R., harnessmaker, bds Robert
 Smith Wm., carpenter, Mill
 Smith Wm., jeweller, West
 Snider Jasper, rink manager, Foot West
 Soby House, John Soby, proprietor, cor Dundas and East
 Soby James, accountant Soby house
 Soby John, proprietor Soby house, cor Dundas and East
 Spencer Henry R., merchant tailor, Grange's block, Dundas,
 h do
 Spencer Wm., blacksmith, bds Adolphus
 Stacey Geo., shoemaker, Graham
 Stephen Charles, soap dealer, West
 Stevenson Geo. W., watchmaker, Dundas, h do
 Stevenson Gordon, sawyer, Bridge
 Stevenson John, Bridge
 Stone E. B., attorney and solicitor, South Dundas, h do
 Strickler J. D., miller, Bridge
 Sweeney Bros., dry goods, millinery, &c., Dundas
 Sweeney James, of Sweeney & Bros., Robert
 Sweeney John, salesman, bds Richard
 Symington T., flour and feed, Dundas
 Taylor Chas., painter, Dundas

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- Taylor James, boots and shoes, Dundas, h Bridge
 Templeton & Beeman, storekeepers, Front
 Templeton Wm., of Templeton & Beeman, Robertson
 The Canada Casket, Henry & Bro., proprietors, Dundas
 Tichborne house, Robt. McDonald, proprietor, cor Dundas
 and John
 Tilley Wm., teacher, Mill
 Tobey Almond, watchmaker, West
 Tobey Stanley, painter, Robinson
 Treadway Benj., laborer, Mill
 Trimble Thos., butcher, Market hall
 Trimble Thomas, salesman, bds cor Bridge and Union
 Turgeon Z., cutter, Bridge
 Vanalstine Jacob, carter, Dundas
 Vanalstine Jas., laborer, Water
 Vanalstine James, tanner, Mill
 Vandewater —, laborer, Water
 Vandzwater Wm., salesman, bds Brock
 Vanest Wm., carpenter, Dundas
 Wager F., carpenter, Donald
 Wager J. N., grocer, John
 Wales E., blacksmith, Dundas, h Centre
 Wales Robt., blacksmith, Dundas, h Adolphus
 Walker C. O., proprietor City hotel, Bridge
 Wallace John, mason, Bridge
 Walker F., Dundas
 Walsh John, yeoman, West
 Ward John, hostler Tichborne house
 Watson Wm., mason, Graham
 Webster & Boyce, carriagemakers, Dundas
 Webster Robert, painter, East
 Wees R., merchant, Dundas
 Wemp F. L., clerk, bds East
 WESLEYAN METHODIST CHURCH, rev. W. Blackstock,
 pastor
 Whaler D., shoemaker
 Whitmark Jos., carpenter
 White Thos., shoemaker

Haymes, the only practical Furrier in Belleville, Est. 1846.

- Wilkinson Nicholas, salesman, bds Dundas
 Wilkinson W. H., County judge, Bridge
 Wilkinson Wm., flour, grain, feed and provisions, Dundas
 WILLIAMS & HOOPER, barristers and attorneys, Cart-
 wright block, Dundas
 Wilson & Bro., boots and shoes, Dundas, h do
 Wilson George, bookkeeper, Centre
 Wilson James, confectioner, Dundas, h do
 Wilson John, of Wilson & Bro.
 Wilson S. B., grocer
 Wilson Thos., of Wilson & Bro., Robert
 Wilson Timothy, miller, John
 Withers Daniel, working jeweller, Gretney
 Woods G. M., tobacconist, Dundas, h Centre
 Wright & Co., hardware merchants, Dundas
 Wright Geo., A., carriagemaker, Dundas, h Robert
 Wright R., cashier, Newburgh
 Wright Stephen, Bridge
 Yates Abel, billiards, bds Soby house
 Yates billiard rooms, John
 York David, cooper, Dundas, h Bridge
 York Wm., cooper, bds Bridge
 YOUNG REV. A., M.A., pastor Presbyterian church,
 Bridge

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

100-011

TRENTON DIRECTORY.

TRENTON.

AN incorporated and flourishing village, situated partly in the township of Murray and partly in the township of Sidney, counties of Northumberland and Hastings. It is a port of entry. The river Trent, upon both sides of which the village is situated, empties into the Bay of Quinté at this point. An enormous traffic is carried on here, in the shape of square timber, which is rafted for the Quebec and other markets, large quantities of which are brought down the river from the immense range intersected by it. Gilmour & Co. are the chief lumberers here. There are numerous manufactories, consisting of grist mills, saw mills, foundry, &c. There are also two large elevators used for the shipment of grain, which reflect great credit on the thriftiness and *stir* of the citizens. Steamers from the various ports touch here during navigation at regular intervals. A fine substantial wooden bridge forms the connection between the two river banks. There are some very fine buildings here, both for trading purposes and as private residences. The traveller will find every comfort at either the Queen's hotel or Commercial house, the proprietors of which vie with each other in their attention to the wants of their guests. An omnibus forms the mode of conveyance between the railway station and the village, dropping their passengers at the hotel of their choice, charging them 25 cents for the distance of about a mile and a half,—the station being out of the limits.

The Montreal and Dominion Telegraph Companies have their agencies here, as well as the Canadian Express Co.

Distant from Montreal, 252 miles; from Toronto, 101 miles; from Belleville, 12 miles. Mail twice daily. Population about 3,000.

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

TRENTON.

- Adam Augustus H., Water
 Allan J. M., baker, Front
 Allan Line of steamers, James Christie, agent, Ferry
 Allard Baptiste, Bridge
 Alldis Wm., painter, Elgin
 Allen David, Front
 Allen James A., Ferry
 Allen John, Front
 Anderson John, Bay
 Anderson Paul, Bay
 Anderson Robt. W., Bay
 Anger William, Charles
 Anger George, Water
 Anger John, Water
 Austin Wm. H., Front
 Baillargon John B., shoemaker, Front
 Baker & Cunningham, livery and undertakers
 Baker John M., Front
 Baker Julius C., Front
 Baker Wm. F., of Baker & Cunningham, Henry
 Bamfield Peter, King
 Bamfield Wm., John
 Barker William F., druggist and bookseller, Front, h Dun-
 das
 Beary Thomas, Owen
 Bedard Louis, shoemaker, East Trenton
 Beech Joseph, Victoria
 Belch John, Byron
 Bell John, King
 Benson Peter, Wellington
 Bettes Lorenzo, Carrying Place road
 Bliglow Wm., stoves and tinware, Division

Mink Sets at Wholesale Prices, at HAYMES', Belleville.

- Blair John B., cabinetmaker, 50-Foot
 BLEASDELL REV. WM., Church of England, King
 Bleasdell Wm. H., Queen
 Bleecker Howard, Murphy
 Bleeker Geo. H., Dundas
 Bleeker Wm., Ferry
 Blonda John, Stanley
 Blondie Julius, Stanley
 Bonter G. S., of G. H. Gordon & Co., McGill
 Bonter Henry, Division
 Bonter Ogle H., watchmaker, Front, h King
 Bonter S. S., of G. H. Gordon & Co., Division
 Booth James, carriagemaker, 50-Foot
 Boyle John, Bay
 Bradshaw Jas. W., Mercer
 Brennan Daniel, Water
 BRETTARGH REV. HENRY, Roman Catholic, Dundas
 Broatch John, salesman, bds at Queen's hotel
 Bryant Joseph, Henry
 Bryant Reuben, Dundas
 Bull Samuel, of G. H. Gordon & Co., Front
 Burgoine Joseph, Wellington
 Burns Matthew, Ferry
 Burt George, livery stables, Front
 Burt James, Bay
 Burt Thomas, Queen
 Burton Seth, East Front
 Burton Thomas, Wilkins
 Calahan Thomas, Bay
 Camfield Wm., East Pelham
 Canada Fire and Marine Insurance Co., R. Hilton, agent
 CANADIAN BANK OF COMMERCE, L. P. H. Fauquier
 manager, Ferry
 Canadian hotel, — Lapointe, proprietor, Murphy
 Cardinal Benj., King
 Carpenter Joseph, Bay
 Carroll James, Crown
 Cero Alexis, King

Seal and other Mantles a Specialty, at HAYMES', Belleville

- Chalmers John, Bay
 Chomard Antoine, Spring
 Chomard François, grocer, cor King and Water
 Chomard François, jun., East Queen
 Chomard Jousanette, Spring
 Chomard Wm., Spring
 Christie James B., postmaster, Ferry
 CHURCH OF ENGLAND, John
 Clancy Bernard, West 50-Foot
 Clark William, Pelham
 Clarke Solomon, blacksmith, West Front
 Colclough W. H., G.T.R. ticket and Canadian Express agent,
 at Station
 Coleman Thos., jun., West Front
 Collins George, salesman, bds Front
 Comea John, West Stanley
 Commercial house, Thos. Crampton, proprietor, cor Front and
 Elgin
 Conklin James, salesman, 9 Dundas
 Conklin Robt., Dundas
 Connelly Bernard, Trenton
 Connelly James, Trenton
 Cannon John, harnessmaker, bds Ferry
 Coons Henry, groceries, confectionery and provisions, Front,
 h do
 Cope Peter, Bay
 Cormier Albert, shoemaker, bds at Empire hotel
 Cornwell Frederick, merchant tailor, Ferry, h Division
 Coutier Oliver, West Wellington
 Coyne Thomas, North Dundas
 Crampton Thos., proprietor American house, cor Front and
 Elgin
 Crandell John B., Mercia
 Cronk Randall, boots and shoes, Ferry, h Dundas
 Crosby Elias E., blacksmith, Front
 Crosby James, West Front
 Crowe George, South King
 Crowe James G., West Division

BEST STOCK OF FURS AT HAYMES',

Crowley David, tinsmith, bds Division
 Crowley Robert, tinsmith, bds Division
 Cruickshank George, porter Commercial hotel
 Cruickshank Lewis, Dundas
 Cummins Robert, Division
 Cunningham Joshua, of Baker & Cunningham, South Henry
 Customs house, T. J. McGuire, collector of customs, Ferry n
 Bridge
 Dafoe Emanuel, King
 Dafoe William, King
 Daly Thomas, King
 Darling Allen, Gilmour
 Darling Manly S., Gilmour
 Daver James, baker, Front
 Davern James D., North Ferry
 Davis Charles, Bay
 Davis Lyman, Bay
 Davis William T., John
 Day Henry W., Queen

A. FLINDALL,

IMPORTER

AND DEALER IN

Shelf and Heavy

HARDWARE,
Paints, Oils,
Glass, Putty,
Coal, &c.,
TRENTON.

281 ROBERTSON'S BLOCK, BELLEVILLE.

- Dean Michael, North King
 Deans George, East Front
 DELANY H. W., attorney-at-law, Front, h Dundas
 Delisle Francis, East Wellington
 Delong Joseph, Mercia
 Derushea Joseph, East Wellington
 Deserjah Charles, West Wellington
 Devins J. D., baker
 Dion Louis, Water
 Doille George, Bay
 Dominion Telegraph office, Geo. S. Young, manager, Front
 Dorland C. H., dentist, Front
 Dorland Phillip S., North Henry
 Doucette Alexander, Bay
 Doucette Cyril, King
 Driscoll Charles, Francis
 Ducatt Joseph, Bridge
 Duchemine David, Bay
 Duggan John, harnessmaker, Front
 Duggan Michael, saddler, West Front
 Duquette Joseph, shoemaker, Bridge, East Trenton
 Duronseau Antoine, Ferry
 Eaton John E., Bay
 Edgar John A., King
 Edgar Robert, Crown
 Elliott David, salesman Gilmour & Co., East Trenton
 Elliott Robert, dry goods, Ferry, h do
 Empey Jacob, Ferry
 Empey William, South Ridgway
 Empire hotel, Adolphus Fillion, proprietor, King
 Epoch Bernard, King
 Evans Thomas, West Division
 Falledoux Louis, East Front
 FAUQUIER P. H., manager Canadian Bank of Commerce,
 h Ferry
 FLINDALL ALONZO, hardware and cutlery, Front, h do
 See Adv. opp.
 Feehan J. S., operator railway station, Hartsville

HAYMES, — no connections with any

- Ferguson John H., Shuter
 Fetterly Levi, King
 Fillion Adolphus, proprietor Empire hotel, King
 Finkle George, East Front
 Finlon John, Shuter
 Fire Engine house, Division
 Fitzpatrick Mrs. Catherine, wid Bartholomew, Front
 Fitzpatrick William, fanning mills, East Murphy
 FORBES ALEXANDER, of Francis & Forbes, bds at Queen's
 hotel
 Forest William, King
 Fortune Nelson, Water
 Fortune Owen, King
 Fox Elijah, Bay
 FRANCIS & FORBES, barristers, attorneys, solicitors and
 notaries public, Ferry. *See Adv. opp.*
 FRANCIS CHARLES, of Francis & Forbes, King
 Fredette John, clerk steamboat office, Ferry
 Fretz Allen, Dundas
 Fullalove G., switchman and baggageman, Hartsville
 Fuller William, hairdresser, Front, h do
 Galna John, Queen
 Galna William, accountant Gilmour & Co.'s office, East
 Trenton
 Galna William, jun., Byron
 Garratty William, Shuter
 Gatna Andrew, South Queen
 Gault James, West Wellington
 German James, Spring
 German William, Bridge
 Gilbert house, cor Murphy and Ferry
 Gilbert William, proprietor Gilbert house, cor Murphy and
 Ferry
 GILMOUR'S SAW MILLS AND GENERAL STORE, King
 Gill Henry, Queen
 Gleason David, Bay
 Gleason Phillip, Bay
 Glenn Alex., Bay

other house using this name.

MESSRS. FRANCIS & FORBES,
BARRISTERS,
Attorneys, Solicitors, &c.

C. FRANCIS.

A. FORBES.

Solicitors for the Canadian Bank of Commerce.

McLELLAN'S BLOCK, *Ferry Street,* TRENTON.

Glenn Charles, Bay
 Gooding Samuel, West Front
 Gooding W. H., artist, Front
 GORDON'S FLOUR, GRIST AND PAPER MILLS, Sidney
 GORDON G. H., dry goods, groceries, liquors and lumber
 merchant, Front, h Ford
 Gormley William, Dundas
 Gothard William, Queen
 Graham William H., grocer, North Ridgway
 Greaney Lawrence, South Bay
 Griffiths Andrew, North Ridgway
 Griffiths Stephen, South King
 Griswold John, John
 Griswold Freeman, Bay
 Hall & Shurrie, tailors, East Front
 Hall James, of Hall & Shurrie, West Front
 Hamilton Robert, of Hughes & Hamilton, Ferry
 Hanley Albert W., salesman
 HARTT W. T., accountant Bank of Commerce, bds King
 Hawley Albert W., Bridge
 Hawley George, King
 Heagle G. L., bookkeeper Gilbert house
 Hendricks & Palmer, general dry goods, Front
 Hendricks John W., of Hendricks & Palmer, South King
 Henesey Sheldon, East Victoria
 Herrington Timothy, East Victoria
 Hickey John L., Crown

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Hicks Henry M., South Henry
 Hilton Richard, agent National Insurance Co., Front, bds at
 Queen's hotel
 Holbrook O. L., accountant Queen's hotel
 Holbrook T. A., proprietor Queen's hotel
 Holmes James, Bay
 Howard Stephen, King
 HOWELL REV. J. E., Wesleyan Methodist, Dundas
 Hughes & Hamilton, livery stables, Ferry
 Hughes George T., shoemaker, of Hughes & Hamilton, Ferry
 Hulsey James, John
 Hutchinson David, cashier Gilmour & Co, East Trenton
 HUTCHINSON JOHN, manager Gilmour & Co., East Trenton
 ton
 Hutchinson J., baker and grocer, Ferry
 Hulton Thomas, Shuter
 Hyde H. B., West Murphy
 Hyde J. W., boots and shoes, Front, h Murphy
 Ireland George, East Murphy
 Ireland W. H., grocer, East Murphy
 Ireland William M., West Victoria
 Irish J. R., L.D.S., surgeon dentist, Front, h do
 Iveson George, South King
 Jackson George, East Francis
 James Samuel, West Wellington
 James T. H., furniture dealer and upholsterer, Front
 JEFFS' GRAIN ELEVATOR, Ferry
 JEFFS WILLIAM, grain and elevator office, steamboat agent,
 Ferry n Bridge
 Jobin Peter, Bridge
 Johnson George, Heber
 Johnson Moses, carriagemaker, Crown
 Johnson Thomas, Trenton
 Johnson Edwin J., West Front
 Keeler Frederick, Queen
 Keeler John, blacksmith, Ferry
 Keeler John W., jun., Queen
 Keeler Wm., Bridge

Go to HAYMES', 281 Front Street, for your Furs.

Kehoe John, of Onderdonk & Kehoe, East Trenton
Kelly John, McGill
Kelley Patrick, Rear
Kelley Peter, Crown
Kelley Thomas, Bay
Kerr Samuel, King
Kinsella Pearce, Bay
Knox Albert, South Ferry
Knox Uriah, Byron
Labelle Bernard, Cedar
Labelle Louis, Bridge
Lafrenier Antoine, East Wellington
Laird James, West Stanley
Lapointe Joseph, East Murphy
Lavarie Maxime, East Stanley
Lawrence Joseph, West Victoria
Leclair Michel, King
Lee John N., dry goods, East Front
Lefleur Thomas, Bay
Lesperance Isaac, Bay
Lewis John L., East Murphy
Lewis Reuben, Shuter
Lewis Robert, McGill
Lewis T. M., confectionery and lunch rooms, Front
Lincour Elma, East Stanley
Lipkie Charles, Bay
Little William, East Murphy
Livingston Aaron, Rear
Lochlin Joel, salesman
Lochlin Levi, waggonmaker, East Victoria
Losie Angus, Bridge
Lott Lyman, laborer, Dundas
Lott Ransom, Queen
Loughheed Robert, village treasurer, Front, h do
Loutit Charles, Crown
Lozo John, Water
LUND REV. E., Methodist, Marmora
Lyons William H., Water

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- McAulay J. D., grain merchant, Ferry
 McCabe Charles, North King
 McCabe Charles, jun., West Rear
 McCabe John, South Spring
 McCabe John P., North Stanley
 McCabe Michael, Wellington
 McCabe Terence, North Dundas
 McCarty Eugene, West Queen
 McClay James, agent, West Front
 McColl Hugh, King
 McCormack John, East Stanley
 McConville Patrick, engineer for elevator, King
 McCready Bernard, merchant tailor, Front, h Victoria
 McCue Patrick, shoemaker, West Front
 McDonald James, George
 McDonald John, West Wellington
 McDonald Miss Sarah, groceries, Front, h do
 McDonald William, Crown
 McElheran Daniel, East Murphy
 McGahan James, South Stanley
 McGahan John, South Stanley
 McGuire F. J., collector of customs, Ferry n Bridge, res
 Murray
 McHenry James, shoemaker, East Queen
 McKewen Henry, hotel, West Front
 McKernan John, North King
 McKinnon Killian, West Wellington
 McMillan Robert, Ferry
 McNeil Daniel P., Bay
 McNelly Thomas H., dyer, Front, h do
 McShea T. B., groceries, crockery, &c., Ferry, h West Wel-
 lington
 McWilliams Jacob, King
 Macaulay Dennis, North Ferry
 Macaulay John D., North Dundas
 Mack William, Bay
 MacLellan Bros., elevator and grain dealers, Ferry
 MacLellan Charles, M.D., physician, North Ferry

BUFFALOES, direct from North-West, at HAYMES'

- MacLellan Duncan, attorney, Ferry
 Madigan Thomas, Wilkins
 Major Ambrose, Dundas
 Manning James, Division
 Mapes James, watchmaker, bds at Commercial hotel
 Marsh Charles, Dundas
 Marsh Clarence, assistant postmaster, Ferry
 Marsh Ezra F., salesman, bds at 5 South Wilkins
 Marsh James, groceries and provisions, Ferry, h 5 South
 Wilkins
 Martin E., salesman, Division
 Martin Henry, general dealer, Front
 Mayer Frank, Front
 Meade Henry, chemist, druggist and stationery, Ferry, bds
 at Queen's hotel
 Meath John, King
 Meath William, King
 Messenger G. C., printer, West 50-Foot
METHODIST EPISCOPAL CHURCH, King
 Meyers Harrison, grain buyer, East Trenton
 Meyers William F., West Wellington
 Mikel Daniel S., West Wellington
 Mikel Gaylord, West Wellington
 Mikel James R., groceries and provisions, Ferry, h Front
 Miller Alexander, foreman Gilmour & Co.'s mills, East Tren-
 ton
 Miller Baptiste, Queen
 Miller C. W., salesman, Dundas
 Miller G. W., salesman, Dundas
 Miller George S., South Spring
 Miller J. W., groceries and provisions, Front, res Murray
 Miller Martin, Dundas
 Miller Wesley W., salesman, bds Murray
 Miron Charles, Queen
 Miron Joseph, Wellington
 Miron Napoleon, Wellington
MONTREAL TELEGRAPH CO., JAMES B. CHRISTIE,
 manager, Ferry

BUFFALOES, direct from North-West, at HAYMES'.

- Morrison I. & M., carriagemakers, West Front
 Morrison Ira W., of I. & M. Morrison, North King
 Morrison Marshall, of I. & M. Morrison, West Division
 Moss Fritz, King
 Munn James, principal Union School, Ferry
 Munn William, shoemaker, bds Queen
 Munns Wells, Marmora
 Murphy Arthur, North Ferry
 MURPHY D. R., solicitor, notary, &c., office Front, h West
 Division
 Murphy Edward, Rear
 Murphy John, King
 National Insurance Co., R. Hilton, agent
 Nelson Isaac, Front
 Nicholson John, Dundas
 Nininger Basile, Front
 Nolan William, Murphy
 Nutty John H., dry goods, Front, h do
 Oates James, Wilkins
 O'Connors Patrick, Stanley
 O'Flynn Robert B., general grocer, Division
 O'Hara Charles, King
 Onderdonk & Kehoe, livery stables, Front
 Onderdonk Thomas, of Onderdonk & Kehoe, bds at Gilbert's
 hotel
 O'Rourke Hugh, Ferry
 O'Rourke Patrick, Henry
 O'Rourke Thomas, Rear
 Osborne C. H., salesman, bds Ferry
 Ostrom Stephen, Bridge
 Ostrom Tobias, Spring
 Palmer Andrew D., blacksmith, Mercia
 Palmer Theodore M., of Hendricks & Palmer, Front
 Paquet Lambert, Bay
 Parent Alphonse, Ferry
 Parrault Joseph, tinsmith, East Trenton
 Parslow William, pigeonhole table, Front
 Pautrie Simon, Cedar

Haymes, the only practical Furrier in Belleville, Est. 1846.

Pelletier Bernard, Cedar
 Pelletier Charles F., Ferry
 Perreault Joseph, George
 Perrault Oliver, Bay
 Peterson P. J., grocer and confectioner, Front, h do
 Phelps George H., Dundas
 Phelps James G., general grocery, East Rear
 Phillips William, accountant, bds at Queen's hotel
 Pickle Allan, Wellington
 Pine Joseph, Ferry
 Poirier Joseph, Wellington
 Pomeroy Oliver, Dundas
 Porte Jonathan, Wragg
 Potter Andrew N., Bridge
 Potter Miss Emma, dressmaker, Front, h Belleville road
 Potter Miss Eva, dressmaker, Front, h Belleville road
 Powers Robert, John
PRESBYTERIAN CHURCH, rev. John L. Stuart, pastor,
 Spring
 Queen's hotel, T. A. Holbrook, proprietor, cor Front and
 Ferry
 Quinlan James, Wellington
 Quinlan Thomas, Wellington
 Reed John, Crown
 Reeves George W., King
 Richards Peter, Spring
 Richardson James, manager for Gilmour & Co., East Trenton
 Robert George, East Pelham
 Robertson Allan, Crown
 Robertson Alexander, salesman, Ferry
 Robertson James, Marmora
 Robertson John, painter, bds Front
 Robertson William, salesman, East Front
 Roblin George, Henry
 Rodgers George, Byron
 Rodgers John, King
 Rodgers Miss F., dressmaker, Ferry
ROMAN CATHOLIC CHURCH, Dundas

Go to HAYMES', 281 Front Street, for your FURS.

- Rose George, Marmora
 Ross B. G., druggist's assistant, bds Mill
 Ross John, Bay
 Rose William, Bay
 Rossiter Moses, fanning mill maker, West Front
 Rossiter Thomas, Dundas
 Rowe Benjamin, McGill
 Rowe John F., photographer, Front, h Division
 Rush Hiram, Bay
 Russell J. A., tinsmith, bds Division
 Rupert Charles W., proprietor Union hotel, cor King and
 Water
 Rupert Jerome, bds at Union hotel
 Sager David, Bay
 Sarschet Thomas, Queen
 Saylor William, Queen
 Scriver George, Division
 Shanglois Belami, George
 Shangrois Fabien, John
 Shangrois Joseph, Crown
 SHEA W., Trenton stove depot, Front, h Division. *See Adv.*
opp.
 Shears John, Spring
 Shears Samuel, Spring
 Shurrie John, tailor, Front, h Ferry
 Shurrie John H., of Hall & Shurrie, South Ferry
 Shurrie Josiah, Marmora
 SIMMONS JEREMIAH, town clerk
 Simmons Peter, Murphy
 Simpson George, Dundas
 Simpson James, Victoria
 Smith Albert H., Wellington
 Smith Allan, Bay
 Smith Alonzo, King
 Smith Ira D., McGill
 Smith Henry, Queen
 Smith Jacob, Wellington
 Smith John E., King
 Smith S. B., salesman, South King

Go to HAYMES', 281 Front Street, for your FURS.

W. SHEA,

Trenton Stove Depot.

Practical Tin and Copper Smith,

MANUFACTURER OF

CHEESE VATS, DAIRY CANS, CHEESE FAC-
TORY FURNISHINGS, GALVANIZED
IRON CORNICES, &c., &c.

DEALER IN

PLOUGHES, STOVES, LAMPS, COAL OIL, &c.

Orders executed with neatness and despatch.

- Smiler C. A., tailor, Front
- Soby Isaac, King
- Soby Joseph, bartender Commercial house
- Southwood William, Gilmour
- Sova Basile, Bridge
- Squier, Whittier & Jeffs, general dry goods
- Squier James M., of Squier & Whittier
- Squiers J. Gatchell, Henry
- Squiers Henry, Victoria
- Squiers Herman G., Henry
- Squier, Whittier & Jeffs, shipping merchants, Front
- STANTON REV. —, curate Church of England, Marmora
- Stimers Robert, Rear
- Stoneburg Edward, Murphy
- Stuart Daniel, laborer, Front
- Sullivan Patrick, Shuter
- STUART REV. JOHN L., B.A., Presbyterian, Murphy's terrace

HAYMES, — no connections with any

- Summers James, harnessmaker, Front, h Ferry
 Summerhalter John, Bay
 Sweet Bryant, Dundas
 Sweet Cornelius, Ridgway
 Sweet Henry, Ridgway
 Sweet John, Dundas
 Taggart William, Bay
 Taillefer Calixte, Cedar
 Taillefer Joseph, Division
 Taylor Thomas, Crown
 Tellion Louis, Front
 Thompson J. William, dry goods, East Queen
 Thorn Samuel, Victoria
 Tierney Terence, Rear
 Timmons Bazile, Trenton
 Timmons James, Trenton
 Titus L. W. C., law-student, bds Victoria
 Tollman Fritz, King
 Trainer John A., Dundas
TRENTON COURIER, Geo. Young, M.A., proprietor, Ferry
 Troy Richard, Wellington
 Turner John, Wellington
 Union hotel, C. W. Rupert, proprietor, cor King and Water
 Union School, James Munn, principal, East Trenton
 Vanalstine Alexander, John
 Vanalstine George, John
 Vanalstine John, King
 Vandervoort Lorenzo, Wellington
 Viau Baptiste, hostler Commercial hotel
 Viger Denis, King
 Viger Denis, jun., John
 Vrooman J. H., staple and fancy dry goods, Front, h South
 Henry
 Waldorff J., baggageman, Hartsville
 Waldron Albert, Bay
 Waldron George, photographer, bds Division
 Waldron Joseph, N. C. P. road
 Waldron William, saddler, Spring
 Walker Henry J., Dundas

other house using this name.

Wallbridge William, butcher, Market hall, h Murphy

Walsh John, John

Walsh Patrick, Queen

Ward Martin, King

WARNER REV. LOUIS, Methodist, Front

Way R. B., watchmaker, cor Elizabeth and Henry

Weddell Robert, jun., Division

Weddell Robert, sen., Division

Weller Robert, Rear

Weller Wallace B., Ferry

Weller Wesley, Marmora

WESLEYAN METHODIST CHURCH, King

Wert Jefferson, saddler, bds Division

Wert J. H., harnessmaker, Front, h Division

Wessels Esrom, Bay

White George, bds at Queen's hotel

White James, Front

White J. T., publisher, bds at Commercial hotel

White Sylvester, John

Whitehead R. W., druggist and veterinary surgeon, Front

Whittier Anson G., of Squier, Whittier & Jeffs

Wilkins Edward D. S., Rear

Williams Richard W., King

Wilson Charles, Crown

Wilson George, hairdresser, Ferry, bds at Queen's hotel

Wilson John, Crown

Wolf H., general dealer, Front, bds at Queen's hotel

Wood J. W., grocer, Ferry, h do

Worthington Thomas, tariff customs office, Ferry

YOUNG GEORGE, proprietor Trenton Courier, insurance
agent and furniture dealer, Ferry

Young George S., manager Dominion Telegraph, Front

Young J., & Co., watchmakers and jewellers, Ferry

Young James B., boots and shoes, Front

Young J., of J. Young & Co., Queen

Young S. S., law student, cor Francis and Spring

Young William E., Spring

Young William, hostler Queen's hotel

BRITISH MUSEUM

1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900

BRIGHTON DIRECTORY.

An...
toward...
Bay...
the...
cases...
These...
which...
The...
There...
taking...
comes...
The...
agreed...
D...
T...
above...

BRIGHTON.

AN incorporated village in the County of Northumberland, township of Brighton. It is pleasantly situated on Presqu' Isle Bay, and is a port of entry. Steamers ply between here and the different lake ports during navigation. The manufactories consist of grist mills, plaster mill, and tannery.

There is quite an extensive trade carried on in cattle here, which are to be seen sometimes, on their way to and from the village, in very large herds.

There are three good hotels here, the McDonald House taking precedence, where every accommodation will be accorded the traveller.

The Montreal and Dominion Telegraph Companies have agencies here.

Distant from Cobourg, the County town, 22 miles; from Toronto, 92 miles; from Montreal, 241 miles. Population about 2,500.

Flaymes, the only Practical Furrier in Belleville, Est. 1846.

BRIGHTON.

Adams Joseph, Division
 Alexander Miss J., dressmaker, Main
 Allen John, Prince Edward
 Ames Robert, Dundas
 Anderson Edmund, Oliphant
 Ainsworth William, Main
 Austin Lucien E., Prince Edward
 Austin John, cor Main and Proctor
 Barker Robert, druggist, Main
 Baldwin James, Napier
 Baylis Charles A., Ontario
 Beckett John, Dundas
 Beawitt Russell, Young
 Begg Peter, Sandford
 Beigle George, Perry av
 Bettes Uriah, Railroad
 Bibby Edwin, general store, Main, h do
 Black Robert, Factory
 Blizzard George, operator Dominion Telegraph Co., Prince
 Edward
 Bogart David P., Young
 Bowles John, Young
 Bowles Robert J., Main
 Bowles William, Young
 Bradley Peter William, Division
 Brock Abraham, Prince Edward
 Brooks Daniel, Baldwin
 Bryant John, Ontario
 Bryant Roderick J., Prince Edward
 BRIGHTON ENSIGN, John Benson, proprietor, Main
 Bulkley William A., salesman, bds Main

Go to HAYMES', 281 Front Street, for your FURS.

- BULLOCK CHRISTOPHER E., grocer, Main
 BULLOCK ROBERT E., groceries and crockery, Main
 Burns Matthew, Main
 Burns Patrick, Napier
 Burr John, Main
 Butler John W., Prince Edward
 Butler William O., Prince Edward
 Butler John, cor Napier and Railroad
 Butler William J., Ontario
 Campbell James, Young
 Carey William, Prince Edward
 Carnrike John, Dundas
 Carter Leonard, Prince Edward
 Carter Hiram W., Prince Edward
 Carter Robert John, Butler
 Casey Thomas, Prince Edward
 Chapman D. W., tailor, Main
 Chase Isaac, Chapel
 Chase Stephen, groceries and provisions, Main
 Clark Albert, Prince Edward
 Clark John H., Perry av
 Clark Peter B., Prince Edward
 Clark Jared O., carriagemaker, Prince Edward
 Claus Don, Baldwin
 Claus Nathan, Prince Edward
 Clendinnin —, Kingsley av
 Corby Thomas R., Prince Edward
 Cook H. L., Young
 Cook Silas, Main
 Coon George, Prince Edward
 Conlin Bernard, salesman, bds at Royal hotel
 Corby Thomas, Victoria
 Cornwall Isaac B., salesman, Prince Edward
 Cornwall John, Prince Edward
 Corporeau Samuel, Main
 Covill Alfred, Harbor
 Covill James, Harbor

Seal and other Mantles a Specialty, at HAYMES', Belleville.

- Covill John, Harbor
 Covill Peter, cor Harbor and Division
 Cowell & Valdie, provisions, Prince Edward
 Cowell Peter, of Cowell & Waldie, Harbor
 Coyle William, blacksmith, Dundas
 Crogg Edwin, Prince Edward
 Crane David, Proctor
 Creighton George, salesman, Church
 Cumming Duncan A., Napier
 Dafoe Samuel, Main
 Davidson Walter, tailor, Perry av
 Day Harvey, butcher, Prince Edward
 Dean Noble B. H., Young
 Demill Isaac B., Main
 Dickens Thomas, Russel
 Dingman Garratt J., Kingsley av
 Dingman Milton W., general store, Prince Edward
 DOMINION TELEGRAPH CO., I. B. Thayer, agent, Prince
 Edward
 Donaghy Samuel W., Main
 Douglass John, Main
 Dulmadge Daniel W., dentist, Main
 Dulmadge Jacob, Monk
 Dulmage Manly, Main
 Drewry Albert, salesman, Sandford
 Drewry George, Kingsley av
 Empey Allen, Main
 EPISCOPAL METHODIST CHURCH, rev. M. Campbell,
 pastor, Napier
 Ewing Benjamin F., Main
 Eyre John, Main
 Exchange hotel, M. Gracey, proprietor, Main
 Ferris Matthew, general store, Prince Edward
 Firman Charles, jun., Division
 Flagler John R., Main
 Fleet William, Napier
 Ford Henry, Napier

HAYMES, — no connections with any

- Forge James, Main
 Franklin Marshall, Main
 Fraser Daniel K., Chapel
 Freeman James W., Napier
 Fulford Henry, Main
 Fulford John, Prince Edward
 Fulford Stanley, salesman, Prince Edward
 George John D., Main
 Good Abraham, Prince Edward
 Grems John, Main
 Gross Albert, photographer, Main
 Gross Samuel P., furniture dealer, cor Prince Edward and
 Elizabeth, h Oliphant
 Gunyo Asa, Ontario
 Gunyo Edward, Ontario
 Gunyo Henry, Ontario
 Gunyo Joseph, Ontario
 Haight John, Napier
 Hardcastle George, Main
 Hewitt Richard, bookkeeper, Well's block
 Howell George W., Main
 Huffman Sperry, harnessmaker, Prince Edward
 Huyck George, carriagemaker, Prince Edward
 Jacobs Hiram D., Main
 Jacobs J. H., tinsmith, Main
 Johnston Samuel, salesman, bds at Royal hotel
 Johnston Wm. B., merchant, bds at Royal hotel
 Jones Amos G., Elizabeth
 Kemp & Bro., hardware and groceries, Main
 Kemp Charles B., of Kemp & Bro., cor Kingsley av and
 Sandford
 Kemp James C., Main
 Kemp Pitkin G., of Kemp & Bro., Young
 Ketchum M. P., exchange broker, Prince Edward
 Lacey William, Main
 Lafleur Henry, barber, Prince Edward, bds at Royal hotel
 Lauson John M., Prince Edward

 other house using this name.

Lewis Henry, carriagemaker, Prince Edward
 Little Harrison H., Proctor
 Lockhart John, Railroad
 Logan George W., Division
 Lockwood Clarence K., assistant postmaster, Main
 Lockwood Milton K., clerk Town Council, Division
 Lockwood Thomas C., agent Montreal Telegraph Co., Main
 Lovitt William, cor Perry av and Prince Edward
 Macklam & Wannamaker, general store, Prince Edward
 Macklam Roswell, of Macklam & Wannamaker, bds Prince
 Edward
 McAlease John, Main
 McAlease James, salesman, bds Main
 McBurney W. F., harnessmaker, bds Prince Edward
 McCallum Alexander, Oliphant
 McCartney Jacob, Proctor
 McDonald Alexander R., physician, Main, h do
 McDONALD HOUSE, Grimmon McDonald, proprietor, Main
 McDONALD GRIMMON, proprietor McDonald house, Main
 McDonald James, Baldwin
 McGonegal Jerome B., Alice
 McGorman John, Division
 McKenzie Daniel, Proctor
 Martin Alexander, Perry av
 Martin James, provisions, Main
 Martin John, Prince Edward
 Marshall John A., Railroad
 Martin William, Prince Edward
 Marsh Albert A., blacksmith, Prince Edward
 Matthew Thomas H., Napier
 Mayer Charles, Prince Edward
 Mayhew William A., bookkeeper, Railroad
 Meade Henry, Prince Edward
 Millard Percy, Dundas
 Miller Edward, of White & Miller, Division
 Milligan Charles, Proctor
 Mills William, Chapel

BEST STOCK OF FURS AT HAYMES',

Moffatt Thomas, Division
 Morden Samuel, salesman, Dundas
 Morrison George, Main
MONTREAL TELEGRAPH CO., Main
 Mountaney Andrew, Price
 Mountaney James, Baldwin
 Munson Alfred, Main
 Nesbitt James, general store, Main
 Nix Charles E., of Woods & Nix, Main
 Nurden John, Prince Edward
 Orr Robert, Sandford
 Osterhout Benjamin, cor Prince Edward and William
 Osterhout David, cor Prince Edward and William
 Phillips James H., jeweller, Main
 Platt Willett M., Main
 Post Office, T. C. Lockwood, postmaster, Main
PRESBYTERIAN CHURCH, Young, rev. W. Dunkin, pastor,
 resides Colborne
 Pringle Healey, Lyon
 Proctor Ira R., Main
 Proctor Isaac O., Prince Edward
 Proctor John E., general store, Main, h Prince Edward
 Proctor Josiah H., Prince Edward
 Proctor William C., Prince Edward
 Purdy Hiram, salesman, Main
 Purdy Lewis A., general store, Main
 Quackinbush Calvin, Dundas
 Quick John, Prince Edward
 Quick William, Harbor
 Richmond Ichabod, Baldwin
 Roblin Léandre, Sandford
 Rogers John D., Alice
 Rogers William, Young
 Rolis James F., M.D., druggist, Prince Edward, h Young
 Ross James D., Napier
 Royal hotel, Woods & Nix, proprietors, Main
 Ryan John, Division

281 ROBERTSON'S BLOCK, BELLEVILLE.

- Sandford Edward J., Kingsley av
 Sandford Joseph S., Division
 Sandford Oren, yeoman, Main
 Scripture Robert, yeoman, Alice
 Scripture Thomas N., tinsmith, Prince Edward, h Dundas
 Sheffield Francis, blacksmith, Main
 Sherwood George, yeoman, Victoria
 Sherwood George H., carpenter, Railroad
 Sherwood William H., Perry av
 Shewman Baltes, cor Prince Edward and Butler
 Shewman Henry M., Main
 Shewman Jacob, cor Prince Edward and Butler
 Sills William A., Main
 Slatter John, Prince Edward
 Smith Mrs. J. H., eating house, Main
 Smith Peter, Main
 Simple William, Baldwin
 Simpson Benjamin, Perry av
 Simpson Martin, Napier
 Singleton George, salesman, bds cor Alice and Dundas
 Singleton Walter, salesman, bds cor Alice and Dundas
 Singleton George, yeoman, cor Dundas and Alice
 Solomon Frederick, operator Dominion Telegraph Co., Oli-
 phant
 Solomon James E., Oliphant
 Spencer Ernest John, Prince Edward
 Squier Elgin H., Russel
 Squier Herschel, Russel
ST PAUL'S CHURCH, Sandford, rev. H. D. Cooper, B.A.,
 pastor, res Colborne
 Stanley James, cor Main and Proctor
 Stapleton Wilson C., Young
 Stephens Thomas, Prince Edward
 Stickney James B., Main
 Stoneburgh Charles M., Prince Edward
 Storms George, Main
 Storms George, Prince Edward

Go to Haymes' Fur Store, Robertson's Block, Belleville.

- Storms Ira, laborer, Ontario
 Switzer James B., Young
 Taggart Charles, yeoman, Oliphant
 Taggart Charles F., Prince Edward
 Taylor James, Napier
 Taylor John, Main
 Taylor Joseph, Main
 Terry Townsend George, Main
 Thayer Ira B., hardware, Prince Edward
 Thayer Isaiah B., Prince Edward
 Thayer Nathaniel, Prince Edward
 Thompson Abel T., blacksmith, Prince Edward, h Dundas
 Thorne Stephen, Proctor
 Tobey Jasper D., Young
 Town Clerk's office, Milton K. Lockwood, clerk
 Turley Patrick, yeoman, Sandford
 Tweedle James, Main
 Tyler James J., Division
 Valteau Cornelius, Victoria
 Vanderson Peter J., yeoman, Division
 Van Horn Paul, Main
 Vanwicklin Lorenzo, Baldwin
 Vosber George, tinsmith, bds Main
 Waldie Alexander, of Cowell & Waldie, Prince Edward
 Waldren J. E., M.D., bds at Royal hotel
 Wallace John G. A., Perry av
 Walt James, laborer, Main
 Wannamaker Thomas, of Macklam & Wannamaker, bds at
 McDonald's house, Main
 Ward John, Prince Edward
 Watters C. F., telegraph operator, Main
 Webb Adam C., Centre
 Webb Thomas, general store, Main
 Webb William W., Main
 Webster Joel M., yeoman, Sandford
 Webster J. M., salesman, Sandford
 Weller Thomas D., Main

Haymes, the only practical Furrier in Belleville, Est. 1846.

Wellington Isaac M., Main

WESLEYAN METHODIST CHURCH, rev. K. Creighton
pastor, Prince Edward

White & Miller, meat market, Prince Edward

White James, of White & Miller, bds Ontario

Whitty James, cor Butler and Division

Whitty John, yeoman, Prince Edward

Wilkins John S., Napier

Woods & Nix., proprietors Royal hotel, Main

Woods Alfred, of Woods & Nix, Main

Worthington William, Chapel

Wright Alfred J., Prince Edward

Wright William, saddler, Prince Edward, h Oliphant

Wynn Robert, Division

Young George M., Main

Young Thomas, Baldwin

R. TRACY, M.D.,

OFFICE AND RESIDENCE,

Hotel St., next Congregational Church,

BELLEVILLE.

Office Hours, 8 to 10 A. M., 1 to 3 and 7 to 10 P. M.

100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120

121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300

GENERAL MISCELLANEOUS.

DOMINION OF CANADA.

Seat of Government, Ottawa.

GOVERNOR GENERAL.

His Excellency the Right Honorable Sir Frederick Temple Hamilton-Blackwood, EARL OF DUFFERIN, Viscount and Baron Clandeboye, of Clandeboye, in the County Down, in the Peerage of the United Kingdom, and a Baronet, K P, K C B, G C M G, one of the members of Her Majesty's Most Honorable Privy Council.

STAFF.

Lt-Col Hon E G P Littleton, Governor's Secretary.

Capt F Hamilton, 9th Foot, Aide-de-camp.

“ Frederick Ward, R N, “

Lieut-Col Hewitt Bernard, }
“ F Cumberland, } Extra Aides-de-camp.

W R Baker, Private Secretary.

DEPUTY GOVERNORS FOR SIGNING MONEY WARRANTS.

William A Himsworth, Clerk of the Privy Council.

E A Meredith, LL D, Deputy Minister of the Interior.

PRIVY COUNCIL.

- The Hon Alex McKenzie...Minister of Public Works.
- “ E Blake.....Minister of Justice.
- “ A J Smith.....Minister of Marine and Fisheries.
- “ R J Cartwright...Minister of Finance.
- “ A. D. P. Pelletier. Minister of Agriculture.
- “ David Laird.....Minister of the Interior.
- “ L S Huntington...Postmaster General.
- “ Isaac Burpee.....Minister of Customs.
- “ Thomas Coffin... Receiver General.
- “ R W Scott.....Secretary of State.
- “ Felix Geoffrion....Minister of Inland Revenue.
- “ W B Vail.....Minister of Militia.
- “ Joseph Cauchon...President of the Council.

MEMBERS OF COUNCIL NOT IN THE CABINET.

The Right Hon Sir John A Macdonald, K C B.

The Hon S L Tilley, C B, Lieut-Governor of N Brunswick.

- “ Sir A T Galt, K C M G.
- “ Wm McDougal, C B.
- “ W P Howland, C B.
- “ A G Archibald, Lieut-Governor of Nova Scotia.
- “ Peter Mitchell.
- “ Alex Campbell.
- “ J C Chapais.

- “ H L Langevin.
 “ Sir Edward Kenny, Kt.
 “ Sir John Rose, K C M G.
 “ Sir Francis Hincks, K C M G.
 “ Christopher Dunkin.
 “ Alexander Morris, Lieut-Governor of Manitoba.
 “ James C Aikens.
 “ Charles Tupper, C B.
 “ John Henry Pope.
 “ John O'Connor.
 “ Théodore Robitaille.
 “ Thomas N Gibbs.
 “ Hugh McDonald.
 “ A A Dorion.
 “ David Christie.
 “ T. Fournier.
 “ Wm Ross.
 “ D A Macdonald, Lieut-Governor of Ontario.

PRIVY COUNCIL OFFICE (EAST BLOCK).

OFFICERS, CLERKS AND SERVANTS.

- William A Himsworth. Clerk of the Privy Council.
 Joseph O Coté..... Asst Clerk of the Privy Council.
 F H Himsworth..... Clerk.
 Henry Alexander..... “
 William Horace Lee.... “
 Lewis J Burpee..... “
 Frank Newby..... “
 F K Bennetts..... “
 Michael Naughten..... Doorkeeper and Messenger.
 Joseph Grenier.. Messenger.
 William Groom..... “
 William Reynolds..... “

COMMISSIONER PER DEDIMUS POTESTATEM.

William A Himsworth. Clerk of the Privy Council.

THE RAILWAY COMMITTEE OF THE PRIVY COUNCIL.

Hon A Mackenzie.....Minister of Public Works. A
 “ E Blake..... “ Justice.
 “ A J Smith..... “ Marine and Fisheries.
 “ ——— “ Agriculture.
 “ R W Scott.....Secretary of State.

THE COMMISSIONERS FOR THE INTERNAL ECONOMY OF THE HOUSE OF COMMONS.

Hon A Mackenzie.....Minister of Public Works.
 “ Isaac Burpee..... “ Customs.
 “ Thomas Coffin.....Receiver General.
 “ Joseph Cauchon...President of Council.

THE TREASURY BOARD AND SUB-COMMITTEE OF COUNCIL ON CIVIL SERVICE.

Hon R J Cartwright...Minister of Finance.
 “ Isaac Burpee..... “ Customs.
 “ Felix Geoffrion.... “ Inland Revenue.
 “ Thomas Coffin.....Receiver General.

THE SENATE.

(Has 77 members, being 24 each for Ontario and Quebec, 10 each for Nova Scotia and New Brunswick, 4 for Prince Edward Island, 3 for British Columbia, and 2 for Manitoba).

THE HON. DAVID CHRISTIE, SPEAKER.

ROBERT LEMOINE, CLERK OF THE PARLIAMENTS.

ONTARIO.

<i>Senators.</i>	<i>P. O. Address.</i>
Hon John Hamilton.....	Kingston.
“ Benjamin Seymour.....	Port Hope.
“ Walter H. Dickson.....	Niagara.
“ James Shaw.....	Smith's Falls.
“ Alexander Campbell.....	Toronto.
“ David Christie.....	Paris.
“ James C. Aikens.....	Toronto.
“ David Reesor.....	Markham.
“ Elijah Leonard.....	London.
“ William McMaster.....	Toronto.
“ John Simpson.....	Bowmanville.
“ James Skead.....	Ottawa.
“ David L Macpherson.....	Toronto.
“ Donald McDonald.....	Toronto.
“ Billa Flint.....	Belleville.
“ George W Allan.....	Toronto.
“ James Rea Benson.....	St Catharines.
“ Frank Smith.....	Toronto.
“ Robert Read.....	Belleville.
“ Alexander Vidal.....	Sarnia.
“ George Alexander.....	Woodstock.
“ George Brown.....	Toronto.
“ Richard W Scott.....	Ottawa.

QUEBEC.

Hon Jacques O Bureau.....	Montreal.
“ Luc-Letellier de St Just.....	Rivière-Ouelle.
“ John Hamilton.....	Hawkesbury.
“ Charles Cormier.....	Plessisville.
“ David E Price.....	Quebec.
“ Léandre Dumouchel.....	Longueuil.
“ Louis Lacoste.....	Boucherville.

- " Joseph F Armand.....Rivière-des-Prairies.
 " Charles WilsonMontreal.
 " William H Chaffers.....St Césaire.
 " Jean B Guevremont.....Sorel.
 " James Ferrier.....Montreal.
 " Thomas Ryan.....Montreal.
 " Jean Charles Chapais.....St Denis Kamouraska.
 " Mathew Henry Cochrane.....Compton.
 " Eugene Chinic.....Quebec.
 " Joseph H Bellerose.....St Vincent de Paul.
 " F X A Trudell.....Montreal.
 " Edward Goff Penny.....Montreal.
 " Pierre Baillargeon.....Quebec.
 " Hector Fabre.....Quebec.
 " Anselme Homère Paquet.....St Cathbert-Berthier.

NOVA SCOTIA.

- Hon Thomas D Archibald.....Sydney, C B.
 " Robert B Dickey.....Amherst.
 " John Bourinot.....Sydney.
 " William Miller.....Arichat.
 " Archibald W McLean.....Londonderry..
 " A Macfarlane.....Wallace.
 " Jeremiah Northup.....Halifax.
 " Henry A N Kaulback.....Lunenburg.

NEW BRUNSWICK.

- Hon Amos E Botsford.....Westcock, Westm'land..
 " William H Odell.....Fredericton.
 " David Wark.....Fredericton.
 " John Ferguson.....Bathurst.
 " Robert D Wilmot.....Belmot, Sunbury.
 " Abner Reid McClelan.....Hopewell, Albert Co.

-
- “ John Glasier.....Sunbury.
 “ James Dever.....St John.
 “ William Muirhead.....Chatham.
-

PRINCE EDWARD ISLAND.

- Hon Donald Montgomery.....Park Corner.
 “ Robert Poore Haythorn.....Charlottetown.
 “ Thomas Heath Haviland.Charlottetown.
 “ George W Howlan.....Alberton.
-

BRITISH COLUMBIA.

- Hon Robert W W Carrall.....Barkerville.
 “ Clement F Cornwall.....Ashcroft.
 “ William John Macdonald.....Victoria.
-

MANITOBA.

- Hon Marc Amable Girard.....St Boniface.
 “ John Sutherland.....Kildonan.
-

THE SENATE OFFICES (EAST HALF CENTRE BLOCK.)

OFFICES, CLERKS AND SERVANTS.

Robert Lemoine, clerk, master in chancery, cashier and accountant.

E L Montizambert, law clerk, clerk of committees and English translator.

- Rev Canon Johnston, chaplain.
 James Adamson, first English clerk and clerk of English journals.
 Peter Miller, second English clerk and clerk of routine and proceedings.
 Neil W McLean, third English clerk and clerk of private bills.
 A A Boucher, chief French translator and clerk.
 Alfred Garneau, first French translator and clerk.
 J de St De LeMoine, clerk of French journals, second French translator and sergeant-at-arms.
 Ivanhoe Taché, assistant clerk of French journals and deputy sergeant-at-arms.
 R W Stephen, assistant accountant and clerk.
 Alexander Soutter, junior clerk.
 R Edward Kimber, gentleman usher of the black rod.
 J B Myrand, postmaster.
 Peter Dunne, housekeeper.
 Pierre Rattey, doorkeeper.
 S I Jones, news-room keeper.
 Charles Young, Speaker's messenger.
 James Doherty, wardrobe, etc.
 F Gilbert, bank messenger.
 Thomas Wheeler, permanent messenger.
 John Dunne, " "
 Sessional Messengers—L Robitaille, J Wingfield, O Archambault, J H Pelletier. H Dessaint, and Thomas Davis.
 Sessional Pages—Alpine F Grant, W H Bucke and W B Hindman.

COMMISSIONERS FOR ADMINISTERING THE OATH TO MEMBERS.

- Robert LeMoine.....Clerk of the Senate.
 Fennings Taylor.....Deputy Clerk of the Senate.

THE HOUSE OF COMMONS

(Has 206 members, being 88 for Ontario, 65 for Quebec, 21 for Nova Scotia, 16 for New Brunswick, 6 for Prince Edward Island, 6 for British Columbia, and 4 for Manitoba.)

THE HON. T. W. ANGLIN, SPEAKER.
ALFRED PATRICK, CLERK OF THE HOUSE.

ONTARIO.

<i>Constituencies.</i>	<i>Members.</i>	<i>P. O. Address.</i>
Addington	Schuyler Shibley.....	Napanee
Algoma	E B Barron.....	Sault St Marie
Bothwell	David Mills.....	Clearville
Brant N.....	Gavin Fleming.....	Glen Morris
do S.....	William Paterson...	Brantford
Brockville.....	Jacob D Buell.....	Brockville
Bruce N.....	John Gillies.	Paisley
do S.....	Hon E Blake.....	Toronto
Cardwell	Hon J H Cameron. do	
Carleton	John Rochester.....	Ottawa
Cornwall.....	A F Macdonald....	Cornwall
Dundas	William Gibson.....	Morrisburgh
Durham E.....	Lewis Ross.....	Port Hope
do W.....	H W Burke.....	Bowmanville
Elgin E.....	Colin Macdougall...	St Thomas
do W.....	George E Casey.....	Fingal
Essex.....	W McGregor	Windsor
Frontenac.....	G A Kirkpatrick. ..	Kingston
Glengarry.....	Archibald McNab...	Lochiel
Grenville.....	William H Brouse..	Prescott
Grey N.....	George Snider.	Owen Sound
do E.....	William K Flesher.	Flesherton
do S.....	George Landerkin..	Hanover
Haldimand	David Thompson....	Indiana
Halton.....	William McCraney.	Oakville
Hamilton	Emilius Irving.....	Hamilton
do	Andrew T Wood....	do
Hastings N.....	Mackenzie Bowell..	Belleville
do E.....	John White.....	Roslin

do	W.	James Brown	Belleville
Huron N.		Thomas Farrow	Bluevale
do	C.	Horace Horton	Goderich
do	S.	Thomas Greenway	Centralia
Kent		Rufus Stephenson	Chatham
Kingston		Sir J A Macdonald	Toronto
Lambton		Hon A Mackenzie	Ottawa
Lanark N.		Daniel Galbraith	Almonte
do	S.	John G Haggart	Perth
Leeds N.		Charles F Ferguson	Kemptville
do	S.	David Ford Jones	Gananoque
Lennox		Hon R J Cartwright	Kingston
Lincoln.		James Norris	St Catherines
London		James H Fraser	London
Middlesex N.		Thomas Scatcherd	do
do	E.	Duncan McMillan	do
do	W.	George W Ross	Strathroy
Monck		Lachlin McCallum	Stromness
Muskoka		A P Cockburn	Toronto
Niagara		Josiah B Plumb	Niagara
Norfolk N.		John Charlton	Lynedoch
do	S.	Wm Wallace	Simcoe
Northumberland E.		James L Biggar	Murray
do	W.	William Kerr	Cobourg
Ontario N.		W H Gibbs	Oshawa
do	S.	Hon Thos N Gibbs	do
Ottawa City		J M Currier	Ottawa
do		Pierre St Jean	do
Oxford N		Thomas Oliver	Woodstock
do	S.	James A Skinner	do
Peel		Robert Smith	Brampton
Perth N.		Andrew Monteith	Stratford
do	S.	James Trow	Shakespeare
Peterboro' E		James Hall	Peterboro'
do	W.	John Bertram	do
Prescott		Albert Hagar	Plantagenet
Prince Edward		Walter Ross	Picton
Renfrew N.		Peter White, jr	Pembroke
do	S.	John L McDougall	Renfrew

<i>Constituencies.</i>	<i>Members.</i>	<i>P. O Address.</i>
Russell.	Robert Blackburn..	New Edinburgh
Simcoe N.	Herman H Cook...	Barrie
do S.....	William C Little....	Allandall
Stormont.....	Cyril Archibald.....	Dickinson's Landing
Toronto E.....	Samuel Platt.....	Toronto
do C.....	John MacDonald....	do
do W	Hon J B Robinson..	do
Victoria N.....	Hector Cameron...	do
do S.....	Arthur McQuade....	Omemece
Waterloo N.....	Isaac E Bowman....	St Jacobs
do S.....	James Young.....	Galt
Welland.....	William A Thomson	Clifton
Wellington N.....	N Higginbotham...	Guelph
do C.....	G T Orton.....	Fergus
do S.....	David Stirton.....	Guelph
Wentworth N.....	Thomas Bain.....	Strabane
do S.....	Donald Guthrie.....	Guelph
York N.....	Alfred H Dymond...	Toronto
do E.....	James Metcalfe.....	do
do W.....	David Blain	do

QUEBEC.

Argenteuil.....	Thomas Christie....	LaChute
Bagot.....	Joseph A Mousseau.	Montreal
Beauce.....	Christian H Pozer..	St George
Beauharnois	Ulisse J Robillard...	Beauharnois
Bellechasse.....	Hon J G Blanchet...	Point Levi
Berthier	Edouard O Cuthbert	Berthier
Bonaventure.....	Hon T Robitaille....	New Carlisle
Brome.....	Nathaniel Pettes....	Knowlton
Chambly.	P B Benoit.....	St Hubert
Champlain	H Montplaisir.....	Magdalaine
Charlevoix.....	Hon H L Langevin.	Quebec

<i>Constituencies.</i>	<i>Members.</i>	<i>P. O Address.</i>
Chateauguay	Hon L H Holton	Montreal
Chicoutimi, &c.	Ernest Cimon	Murray Bay
Compton	Hon John H Pope	Cookshire
Dorchester	F F Rouleau	Quebec
Drummond, &c.	Wilfred Laurier	Arthabaskaville
Gaspé	John Short	Gaspé
Hochelega	A Desjardins	Montreal
Huntingdon	Julius Scriver	Hemmingford
Iberville	François Béchard	Mount Johnson
Jacques Cartier	R Laflamme	Montreal
Joliette	Louis F G Baby	Joliette
Kamouraska	C A P Pelletier	Quebec
Laprairie	A Pinsonneault	Montreal
L'Assomption	Hilaire Hurteau	St Lin
Laval	J Alderic Ouimet	Montreal
Lévis	Louis H Frechette	Levis
L'Islet	P B Casgrain	Quebec
Lotbiniere	Henry Bernier	Lotbiniere
Maskinongé	Louis A Boyer	Montreal
Megantic	E E Richard	Arthabaskaville
Missisquoi	William Donoghue	West Farnham
Montcalm	Firman Dugas	Montcalm
Montmagny	H T Tachereau	Quebec
Montmorency	Jean Langlois	do
Montreal E	Louis A Jetté	Montreal
do C	Bernard Devlin	do
do W	Thomas Workman	do
Napierville	Sixte Coupal	St Cyprien
Nicolet	Joseph Gaudet	Gentilly
Ottawa County	Alonzo Wright	Ironside, Hull
Pontiac	W McKay Wright	Ottawa
Portneuf	E A De St Georges	Cape Santé
Quebec E	Hon J Thibeau	Quebec
do C	Hon J E Cauchon	do
do W	Hon T McGreevy	do
Quebec County	P Adolphé Caron	do
Richelieu	George J Barthe	Sorel
Richmond, &c.	Hon H Aylmer, jr	Melbourne

Rimouski.....	J B R Fiset.....	Rimouski
Rouville	Guillaume Cheval..	St Hilaire
St Hyacinthe	Louis Delorme.....	St Hyacinthe
St John's.....	François Bourassa..	Stottsville
St Maurice.....	Charles Lajoie.....	Yamachiche
Shefford.....	Hn L S Huntingdon.	Montreal
Sherbrooke.....	E T Brooks.....	Sherbrooke
Soulanges.....	Jacques P Lanthier.	St Polycarpe
Stanstead	Charles C Colby.....	Stanstead
Temiscouata.....	Jean B Pouliot.....	Rivière-du-Loup
Terrebonne.....	L F R Masson.....	Terrebonne
Three Rivers.....	William McDougall.	Three Rivers
Two Mountains.....	J B Daoust.....	Montreal
Vaudreuil.....	Hon R Harwood....	Vaudreuil
Vercheres.....	Hon Felix Geoffrion	Vercheres
Yamaska.....	Charles Gill.....	Sorel

NOVA SCOTIA.

Annapolis.....	William H Ray.....	Clementsport
Antigonish.....	Angus McIsaac.....	Antigonish
Cape Breton.....	Newton L McKay...	Sydney
“	William McDonald..	Little Glace Bay
Colchester.....	Thos McKay.....	Truro
Cumberland.....	Hon C Tupper, C B..	Ottawa
Digby	Hon W B Vail.....	Halifax
Guysboro	John A Kirk.....	Glencleugh
Halifax	Alfred G Jones.....	Halifax
“	Patrick Power.....	do
Hants.....	Monson H Goudge..	Windsor
Inverness.....	S McDonell.....	Port Hood
Kings.....	Frederick W Borden	Canning
Lunenburg.....	Charles E Church...	Chester
Pictou.....	J W Carmichael.....	New Glasgow
“	John A Dawson.....	Pictou
Queens.....	James F Forbes.....	Liverpool
Richmond.....	Edmund P Flynn...	Arichat
Shelburne.....	Hon Thomas Coffin.	Barrington
Victoria.....	Charles J Campbell.	Baddeck
Yarmouth.....	Frank Killam	Yarmouth

NEW BRUNSWICK.

<i>Constituencies</i>	<i>Members.</i>	<i>P.O. Address.</i>
Albert.....	John Wallace.....	Hillsborough
Carleton.....	S B Appleby.....	Woodstock
Charlotte	Arthur H Gilmour..	St George
Gloucester	Hon T W Anglin....	St John
Kent.....	George McLeod.....	do
Kings.....	James Domville....	do
Northumberland....	Hon Peter Mitchell,	Montreal
Queens	John Ferris.....	Cambridge
Restigouche.....	George Moffatt	Dalhousie
St John (county)....	J S. Boies de Veber	St John
St John (city).....	Hon Isaac Burpee.,	do
“	Acalus L Palmer	do
Sunbury.....	Charles Burpee.....	Sheffield
Victoria.....	John Costigan.....	Grand Falls
Westmoreland	Hon A J Smith.....	Dorchester
York.....	John Pickard.....	Frederickton

PRINCE EDWARD ISLAND.

King County.....	Hon Daniel Davis...	Charlottetown
“	Peter A McIntyre..	Souris
Prince County	James Yeo.....	Port Hill
“	Stanislas F Perry....	Tigonish
Queen's County.....	Hon David Laird....	Charlestown
“	Peter Sinclair.....	Springfield

BRITISH COLUMBIA.

Cariboo	J S Thompson.....	Barkerville
New Westminster...	James Cunningham.	New Westminster

Vancouver.....	Arthur Bunster.....	Victoria
Victoria.....	Amer de Cosmos....	“
“	Francis J Roscoe...	“
Yale.....	Edward Dewdney...	“

MANITOBA.

Lisgar	John C Schultz.....	Winnipeg
Marquette.....	Joseph Ryan	Portage le Prairie
Provencher.....	A G B Bannatyne...	Winnipeg
Selkirk..	Donald A Smith.....	Montreal

HOUSE OF COMMONS OFFICES, (WEST HALF OF CENTRE BLOCK).

OFFICERS, CLERKS, AND SERVANTS.

- Alfred Patrick, clerk of the House.
 Henry Hartney, deputy clerk and accountant.
 Eugene U Piché, first clerk assistant.
 John G Bourinot, second clerk assistant.
 Gustavus W Wicksteed, chief law clerk.
 William Wilson, assistant law clerk, and chief English translator.
 T G Coursolles, assistant law clerk, and chief French translator.
 L O David, translator of votes, proceedings and journals.
 H Hayes, assistant English translator.
 R J Wicksteed, assistant English translator.
 J E Gingras, assistant French translator.
 Joseph Tassé, assistant French translator.
 J A Genaud, assistant French translator.
 Joshua Stansfield, assistant accountant.
 F McGillivray, clerk of routine and records.

Henry B Stuart, English engrossing clerk.
 James G Sloane, proof-reader and clerk of stationery.
 R McG Moffatt, indexing clerk.
 Thaddeus Patrick, clerk of standing committees on Railways,
 Banking and Public Accounts.
 E P Hartney, assistant do do do
 Charles Panet, clerk of standing committees on Private Bill
 and Standing Orders,
 Walter Todd, assistant do do
 Jean P Leprohon, chief clerk of Committees, and Speaker's
 secretary.
 F H Blanchet, assistant clerk of committees.
 Herman Poetter, clerk of votes and proceedings.
 W C Bowles, assistant do, and secretary to the Clerk of the
 House.
 W B Ross, English journal clerk.
 A G D Taylor, assistant English journal clerk, and clerk of
 petitions.
 Henry Lindsay, clerk of sessional papers.
 Pierre Rivet, chief French journal clerk.
 J H T Blais, assistant French journal clerk.
 R Brewer, J W Lowe, F Nolan, and E Query, junior clerks.
 F Porrier, postmaster.
 T Falardeau, assistant postmaster.
 E Pelletier, assistant postmaster.

DEPARTMENT OF SERGEANT-AT-ARMS.

Donald W MacDonell, sergeant-at-arms.
 Henry R Smith, deputy sergeant-at-arms.
 Lucien Dubé, chief messenger.
 John O'Connor, chief door-keeper.
 Edward Storr, assistant door-keeper.
 Joseph Lemonde, N Turgeon, Jph Brown, Wm Graham, Jas.
 Hoy, E Steacy, O Roberge, M Laflamme, J E Asselin,
 Vaughan Bryce, messengers.
 James Fitzsimmons, George Smith, night watchmen.
 James Sinclair, house carpenter.

DEPARTMENT PRINTING OF PARLIAMENT.

Henry Hartney, clerk; E Botterell, jr, distributor of printed papers; N Boulet, assistant; J Rivet, E O Botterell, messengers.

COMMISSIONERS FOR ADMINISTERING THE OATH TO MEMBERS.

Alfred Patrick.....Clerk of the House.
 Donald W MacDonell.....Sergeant-at-Arms.
 Gustavus W Wicksted.....Chief Law Clerk.
 Eugène Urgel Piche.....First Assistant Clerk.
 Henry Hartney.....Deputy Clerk.

THE LIBRARY OF PARLIAMENT.

The Library was constituted a separate department of the public service by the Act 34 Vict., c 21. The officers are appointed by the Crown, and are responsible to the Speakers of the Senate and House of Commons, assisted by a Joint Committee of both Houses, sessionally appointed.

Alpheus Todd.....Librarian of Parliament.
 A Gerin Lajoie.....Assistant Librarian of Parliament.
 Augustin LapierreFirst Library Clerk.
 A Hamlyn ToddSecond do do
 James FletcherThird do do
 Messengers—L J Cassault, A Boucher.

GOVERNMENT OFFICES.

DEPARTMENTAL BUILDING (EAST BLOCK.)
GOVERNOR GENERAL'S SECRETARY'S OFFICE,

Lt-Col The Hon E G P Littleton, Gren Gds, Governor's secretary; John Kidd, chief clerk; St L A Herbert, C J Jones, William Campbell, clerks; George Smith, messenger; Charles Stroulger, orderly sergeant.

DEPARTMENT OF JUSTICE.

Hon E Blake.....Minister of Justice.
 Hewitt Bernard, Q C, C M G...Deputy Minister of Justice.
 — — — — — chief clerk ; Frederick White, Augustus
 Keefer, John R Hall, John Leslie, F J Falding, E Y Steele,
 clerks ; H Kinloch, minister's secretary ; Patrick Lynch,
 F Curran, R Mackay, messengers.

FINANCE DEPARTMENT.

Hon Robert J Cartwright...Minister of Finance.
 John Langton.....Auditor Gen & Deputy Minister.
Audit Office.—Hon John Simpson, assistant auditor ;
 Moore A Higgins, warrant clerk ; James Patterson, E C
 Barber, J B Simpson, Thomas Hector, Thomas Cross, N
 Garland, and Henry H Gray, clerks.
Accountant's Branch.—Norris Godard, chief clerk and
 Dominion bookkeeper ; Thomas Cruce, R W Baxter, G M
 Jarvis, J A Torrance, W A Geddes, R O'Reilly, J A Clayton,
 George Aumond, G Y Crookshank, Geo Lowe, J P Mac-
 pherson, and John McNicol, clerks.
Contingencies.—Thomas Ross, accountant ; W L Orde,
 clerk.
Financial Inspector's Branch.—T D Tims, inspector ; F
 Toller, H A Jones, C Webber, Walter Hatch, clerks.
Dominion Savings' Banks.—C J Anderson, chief clerk ; H
 R Fripp, C J Tasker, H T Fosbery, J Hopkirk, clerks.
Minister's Secretary.—W A Blackmore.
Temporary Clerks.—Geo P Bliss, E H Harington, John
 Fraser, Arthur Dorion, Arthur O Audy, G Ranney.
Messengers.—Patrick Pender, John Pender, Thomas Coad,
 P Connolly.
Treasury Board.—John Langton, secretary ; J M Courtney,
 accountant.
Insurance Branch.—J B Cherriman C E Anderson.

CUSTOMS DEPARTMENT.

Hon Isaac Burpee.....Minister of Customs.

James Johnson.....Commissioner of Customs.

J W Peachy, chief clerk; J R Audy, G A Maillou, P E Sheppard, G W Grant, G H Fawcett, W C Baker, clerks.

Accountant's Branch.—W G Parmelee, accountant; P C Ryan, T Watters, clerks.

Statistical Branch.—W A Bell, H C Hay, James Barry, C F Stevens, J S Fairweather, C H Harding, F Bennet, A C Bleakney, C E McKiel, G V Ince, clerks.

Minister's Secretary.—C V F Bliss.

Messengers.—John Walls and J Brewer.

DEPARTMENT OF INLAND REVENUE.

Hon Félix Geoffrion.....Minister of Inland Revenue.

A Brunel.....Commissioner of Inland Revenue.

E Miall, junrAsst " "

Accountant's Branch.—P M Robins, accountant; F R E Campeau, J E Valin, clerks.

Statistical Branch.—F Measam, statistical clerk; W L Heron, R Nettle, A Graham, B H Teakles, Neil Stewart, James F Shaw, C E Chubbuck, clerks.

Correspondence Branch.—W Himsworth, jun, W Carter.

Blank Forms.—F K Blatch.

Weights and Measures.—W J Johnstone, John Brunel.

Minister's Secretary.—A Lusignan.

Temporary Clerk.—R Devlin.

Messengers.—John Fowler, George Fowler, R Archambault.

RECEIVER GENERAL'S DEPARTMENT.

Hon Thomas Coffin Receiver General.

T D Harington.....Deputy Receiver General.

T C Bramley, chief clerk ; F Lewis, warrant clerk ; Isaac B Stanton, L F Dufresne, C W Shay, F Hunter, J B H Neeve, J R Nash, Horace Dunlevie, C E Turgeon, C Gough, E D Sutherland, clerks.

Messengers.—F Cassault, F McCaffrey, James McCaffrey.

DEPARTMENT OF THE SECRETARY OF STATE.

Hon R W Scott.....Secretary of State.

E J Langevin, N P.Under Secretary of State

Correspondence Branch.—Grant Powell, Richard Pope (clerk of the Crown in Chancery) chief clerks ; W H Jones, H E Steele, J M Tetu, clerks.

Keeper of the Records.—Henry J Morgan.

Registry Branch.—L A Cattelier, deputy registrar ; J A Bélanger, E Brousseau, J Burns, C Ballantyne, A G Learoyd, Geo. Collins, W S Gliddon, clerks.

Stationery Office.—J Young, superintendent ; J Rhodes, T Roxborough, T Robertson, M C Cunningham, clerks.

Queen's Printer's Branch.—Lieut-Col. Brown Chamberlain, C M G, Queen's printer ; W Gliddon, A G Kingston, A Potvin, clerks.

Minister's Secretary.—Seymour Tobin.

Messengers.—P Logan, T O'Keefe, J Hughes, J Larkin.

DEPARTMENT OF THE INTERIOR.

Hon David Laird.....Minister of the Interior.

E A Meredith, L L D.....Deputy Minister of the Interior.

William Howe, Clerk.

Indian Branch.—L. Vankoughnet, deputy superintendent ; Robert Sinclair, accountant ; J V De Boucherville, A N McNeil, F Smith, Thos F S Kirkpatrick, John Penner, Martin Benson, clerks ; J. C. Stewart, temporary clerk.

Ordonnance Lands Branch.—W F Coffin, ordnance lands agent ; Wm Mills, accountant ; F P Austin, C C Rogers, clerks.

Dominion Lands Branch.—Lieut-Col J S Denis, surveyor-general; Andrew Russell, John Johnson, P B Douglas, F. Clayton, W M Goodeve, N Tetu, K J Henry, L F Lacasse, F H C Cox, F S Checkley, P B Symes, W B Richardson, Robert Baldwin, Robert Lang, clerks.

Minister's Secretary.—George Dickieson.

Messengers.—C Owne, H J Brook, R Jessop, Arthur Swinburne.

ALSO IN THIS BUILDING. (EAST BLOCK.)

LIBRARY OF THE PUBLIC DEPARTMENTS.

Joseph O Coté, assistant clerk of the Privy Council, librarian.

INSPECTOR OF PENITENTIARIES OFFICE.

J G Moylan, inspector; A Power, clerk.

DOMINION POLICE OFFICE.

C J Coursol, (of Montreal) commissioner; E J O'Neil, superintendent; John Jackson, John Connor, sergeants; and constables Kane, Brock, Pearce, Webster, Dunlop, Stringer, Deslaurier, Hughes, Couvrette, Purcell, Moffat, O'Brien, Berichon, Jones, Montgomery, Walsh, Morrin.

Savings Bank Branch.—J C Stewart, superintendent; D Matheson, J R Smith, E B Bell, W H Kreps, W H Egleson, W H Harrington, W H McCuaig, G R Major, G L Plunkett, H J Larkin, J Berry, clerks.

Temporary Clerks.—B Wallis, M Treadwell, E Bucke, E Chateauvert, A Fraser, C A Doucet, H H Morton, W Blanchard, W F Forsyth, J P Nutting, H Fairweather

Messengers.—M Bennett, E Daughtry, J Bell, J Dodd.

DEPARTMENT OF PUBLIC WORKS.

Hon Alex Mackenzie..... Minister of Public Works.

T Trudeau.....Deputy Minister of Public Works.

Engineering Branch.—John Page, chief engineer; G F Bail-
largé, assistant engineer; Thos S Scott, chief architect;
Charles McCarthy, George Mothersill, draughtsmen; S.
McLaughlin, photographer.

Secretary's Branch.—F Braun, secretary; J W Harper,
paymaster; H A Fissiault, L E St O Chapleau, F H Ennis,
T B French, J F N Bonneville, W J Tilley, C F Street, A E
Evanturel, Louis Lefebvre, L D Dion, A J Duffy, L N For-
tier, L N Filteau, A Fisher, clerks.

Accountant's Branch.—James Baine, accountant; A P
Bradley, O Dionne, assistant accountants.

Minister's Secretary.—W Buckingham.

Temporarily Employed.—William Kingsford, T B Town-
send, R C Douglas, engineers; H James, assistant architect
D Ewart, F J Alexander, W R Billings, W Brymner, F
Boncorps, J B Lamb, W Curran, J W H Watt, draughtsmen;
J C Tache, jr, A Gobiél, P Boulet, clerks.

Messengers.—J Deslauriers, Michael Walsh, Henri Potvin,
Christie Neville.

DEPARTMENT OF AGRICULTURE.

A D P Pelletier..... Minister of Agriculture.

J C Taché.....Deputy Minister of Agriculture

Secretary's Branch.—John Lowe, secretary; H B Small, accountant; Rev C Tanguay, attaché; S Drapeau, D Brymner, W H Johnson, D Lanigan, clerks.

Patent Branch.—A J Cambie, patent and chief clerk; H Casgrain, C C Neville, N F Boissonault, D Routhier, E D'Anteil, J B Jackson, J F Dionne, W J Lynch, T McCabe, clerks; J Levelle, model repairer.

Minister's Secretary.—E Tétu.

Temporary Clerks.—E Juvet, E Martineau, A Leveque, H Garon, E H St Denis.

Messengers.—J E Lemieux, J Boily, B Moreau, J B Lacroix

DEPARTMENT OF MARINE AND FISHERIES.

Hon Albert J Smith.....Minister of Marine and Fisheries.

William Smith.....Deputy " "

W F Whitcher, commissioner of fisheries; John Hardie, chief clerk; John Tilton, accountant; S P Bauset, W L Magee, W S Pettegrew, F F Gourdeau, M Graburn, W H Alexander, R N Venning, G Trudeau, J Makinson, A Chisholm, W B Carleton, James B Halkett, F E A Gautier, clerks; H G Tiepke, V Nicholson, and Alexis Fraser, extra clerks.

Engineer's Branch.—Joseph Tomlinson, general superintendent of lights and constructive engineer; W P Anderson, assistant.

Messengers.—Jules Morin and James Robertson.

DEPARTMENT OF MILITIA AND DEFENCE.

Hon W B VailMinister of Militia and Defence.

Lt-Col C Eugene Panet. Dy Minister of Militia and Defence.

Mjr-Gen E Selby Smith. Major-Gen Commanding Militia.

Colonel Walker Powell. Adjutant-General of Militia.

Capt E. Selby Smith.... A D C to Major-Gen Commanding.

Corresponding Branch.—Benjamin Sulte, H D J Lane, J R E Chapleau, clerks.

Accountant's Branch.—Lieut-Col J Macpherson, chief clerk, and accountant; C H O'Meara, F X Huot, W H Aumond, A G Benoit, P Clark, clerks.

Adjutant General's Office.—W R Wright, chief clerk; Lieut-Col C Stuart, Grant Seymour, D A Macdonald, F X Lambert, G E M Sherwood, C Junot, T C Larose, Colin Campbell, clerks.

Store Branch.—Lieut-Col Thomas Wily, director of stores; Charles Walkem, George Grant, Frederick L Jones, Joseph Yeomans, clerks.

Minister's Secretary.—Colin Campbell.

Messengers.—Chrysologue Dion, M Ryan, J W Gow, Napoleon Casault.

ALSO IN THIS BUILDING. (WEST BLOCK.)

CANADIAN PACIFIC RAILWAY.

Sandford Fleming.....Engineer-in-Chief.
M Smith (west div), B Columbia district...District Engineer.
S Hazlewood, Prince Arthur district..... “ “
James H Rowan (east div), Manitoba district.. “ “
H A F McLeod, Prairie district..... “ “

R McLennan, Henry Carre, T J Thompson, H J Mortimer, H P Bell, Charles Horetzky, C H Gamsby, W A Austin, E G Garden, Henry J Cambie, L G Bell, engineers in charge of parties; E V Johnson, chief draughtsman; Charles O Palmer, accountant; T R Burpee, secretary; Louis Bosserer, messenger.

INTERCOLONIAL RAILWAY.

Collingwood Schreiber.....Chief Engineer.
Ralph Jones, secretary; Thos C Du Plessis, accountant;
W H McNally, clerk.

 OFFICIAL ARBITRATORS.

James Cowan.....	Galt.
Charles Taylor.....	Sarnia.
Isidore Hurteau.....	Montreal.
Henry Elliott	Halifax.
F H Ennis, secretary, Public Works Department, Ottawa.	

 DOMINION PUBLIC BUILDINGS—ENGINEER'S OFFICE,

J R ArnoldiMechanical Engineer Dept Public Works.
 W H Lewis.....Clerk.

Departmental Buildings Staff.—W Smith, engineer; J Kelly, assistant engineer; M Gallagher, F Lebouté, C Proulx, M Castello, firemen.

Parliament Buildings Staff.—J A Wills, engineer; D Long, assistant engineer; M Scanlon, H T Spence, E Tremble, firemen.

Water Works Staff.—D Smillie, engineer.

Repairing Staff.—M Clancy, T Wensley, steamfitters; M Whelan, smith; W Butland, electric bells; T Smith, J Ferguson, J Peck, O Larivière, A Latourney, helpers.

CENSUS OFFICE.

J G G Layton, chief clerk; Gustave Smith, L Dauray, W Kingston, J F Wolff, A Routhier, George Le Maitre, W Rossiter, clerks.

OFFICERS OF THE SUPREME AND EXCHEQUER COURTS OF THE DOMINION.

Offices in Senate Side of Parliament Buildings.

Hon William Buell Richards, Chief Justice.

Puisné Judges.—Hon. William Johnston Ritchie, Hon. Samuel Henry Strong, Hon. Telesphore Fournier, Hon. Jean Thomas Taschereau, Hon. Wm. Alex. Henry.

Registrar.—Robert Cassels, jr., barrister-at-law.

Precis Writer.—George Duval, advocate.

Sessions of the Supreme Court.

One commences the 3rd Monday in January.

“ “ the 1st Monday in June.

Exchequer Court.

Sits every Monday at 11, except during Vacation.

RATES OF POSTAGE.

Canada post card, one cent; Canada post card for U. S one cent.

Exceptional Postage—Postage on letters under one-half ounce to Hull, New Edinburgh, Rochesterville and Mount Sherwood, one cent prepaid.

ON LETTERS PER HALF OUNCE.

Canada, including Prince Edward Island, British Columbia, Vancouver's Island and Red River, 3 cents—must be prepaid.

Newfoundland, 6 cents—must be prepaid.

United States, 3 cents—must be prepaid.

United Kingdom, by Canadian or New York Packets, 5 cents.

ON NEWSPAPERS.

Printed and published in Canada, and posted from office, of publication.

1 cent per pound weight—must be prepaid.

One single newspaper, weighing less than one ounce, may be sent for $\frac{1}{2}$ cent, prepaid.

PERIODICALS, &c.

Other newspapers, periodicals, books, pamphlets, occasional publications, circulars, and general miscellaneous matter, to any part of Canada, Newfoundland, or the United States, 1 cent per 4 oz., prepaid. To United Kingdom, if Canadian publications, per Canadian packet, 2 cents each prepaid.

BOOKS, CIRCULARS, PAMPHLETS, &c.

To any place in Canada, Newfoundland, or the U S, 1 cent per 4 oz., prepaid.

Book-packets to the United Kingdom 2 oz, 4ct; 4oz, 6cts; 8oz, 12 cts; 12 oz, 18 cts; 16 oz, 24 cts and so on.

 PARCEL POST.

Not to exceed 4lb to any part of Canada, 8 oz, 12½ cts; 1 lb 25 cts, and so on; 12½ cts per 8 ozs, may be registered—fee 5 cts.

Packets containing samples and patterns addressed to the United States are to be prepaid a uniform rate of ten cents each packet, and are subject to a special limit in weight of eight ounces.

MONEY ORDERS

Can be obtained on all offices in the Dominion, Newfoundland, Great Britain, India and the United States.

 COMMISSIONS ON ORDERS PAYABLE IN ONTARIO,
 QUEBEC, NEW BRUNSWICK, NOVA SCOTIA,
 PRINCE EDWARD ISLAND, AND MANITOBA.

On orders up to	\$ 4.....	2 cents
Over \$ 4 and up to	10.....	5 "
" 10	" 20.....	10 "
" 20	" 40.....	20 "
" 40	" 60.....	30 "
" 60	" 80.....	40 "
" 80	" 100.....	50 "

No single Order to be granted for more than \$100 and no half cents to be introduced in the Orders.

ON ORDERS ON NEWFOUNDLAND.

Drawn in Sterling Money.

On Orders up to	£ 5.....	25 cents
Over £ 5 and up to	10.....	50 "
" 10	" 15.....	75 "
" 15	" 20.....	1.00

ON ORDERS PAYABLE IN THE UNITED KINGDOM.

On Orders up to	£ 2	25 cents
Over £2 and up to	5.....	50 "
" 5 "	7.....	75 "
" 7 "	10.....	1.00

UNITED STATES.

On Orders up to	\$20.....	25 cents
" " " 40.....		50 "

No single Order for over £10 to be granted on the United Kingdom, or for more than £20 on the Lower Province named, and no half-pence to be introduced in the Orders.

No Orders to be given on credit, and bankable money to be exacted for the Orders.

**CUSTOM STARRIFF FOR THE DOMI-
NION OF CANADA.**

All goods not hereinafter enumerated are subject to 17½ per cent. duty.

Acids of every description, except acetic acid, vinegar and sulphuric acid.....	Free
Acetic Acid and Vinegar..... 10 cts <i>p gal</i> ; pkgs. <i>ad val.</i>	17½
Advertising Pamphlets.....	17½
Agricultural Societies—Farming Utensils and Implements—when imported by, for the encouragement of agriculture.....	Free
Alabaster.....	17½
Alcohol..... \$1 $\frac{1}{2}$ <i>p gal</i> ; pkgs. 17½	17½
Ale, Beer, and Porter, in casks, 5 cts <i>p gal</i> 10 per cent. <i>ad val.</i> packages.....	17½
Do. in bottles (5 quart or 10 pint bottles to the gallon)..... 7 cts <i>p gal.</i> 10 per cent. <i>ad val.</i> packages.....	17½
Almonds and Nuts.....	17½
Alum.....	Free
Aniline Salt, for dyeing.....	Free
Anatomical Preparations.....	Free
Anchors.....	Free
Angola Hair, manufactured.....	Free
Animals of all kinds, except such as are imported for the improvement of stock.....	10
Animals imported for the improvement of stock.....	Free
Animals of all kinds from the B. N. A. Provinces.....	Free
Antimony.....	Free
Antiquities, Cabinets of.....	Free
Annatto, Liquid or otherwise.....	Free
Apparatus, Steering (ships').....	6
Apparel (wearing) of British subjects dying abroad, but domiciled in Canada.....	Free
Argentine, Albata and German Silver and Plate ware (all kinds) manufactured.....	17½
Argol.....	Free
Army and Navy, for use of—	
Arms.....	Free
Clothing.....	Free
Musical Instruments for Bands.....	Free
Military Stores.....	Free
Articles for the use of the Dominion.....	Free
“ by and for use of Governor-Generals.....	Free
“ for use of foreign Consuls-General.....	Free
Ash—Pot, Pearl, and Soda.....	Free
Asphaltum, a mineral pitch.....	Free
Atlases.....	17½
Axles, for railroad cars.....	Free
Bagatelle Boards and Billiard Tables.....	17½
Baggage, Travellers'.....	Free
Bark, Tanners'.....	Free

Bark, Nuts, Vegetables, Wood and Drugs used chiefly in dyeing.....	Free
Barley.....	Free
Barilla, or Kelp.....	Free
Beans and Peas.....	Free
Beer in bottles..... 7 cts <i>p gal.</i> 10 per cent. <i>ad val.</i> packages.....	17½
Beer in wood..... 5 cts <i>p gal.</i> 10 per cent. <i>ad val.</i> packages.....	17½
Belting (duck) and Hose (duck).....	Free
Berries used chiefly in Dyeing.....	Free
Bitters, containing spirits..... \$1.50 <i>p gal</i> ; pkgs.....	17½
Blacking.....	17½
Blacking, for Military.....	Free
Bleaching Powders.....	Free
Blocks and Patent Bushes, for ships' use..	5
Botany, specimens of.....	Free
Books, being reprint of British Copyright works.....	12½
Books—Blank Account and Copy Books, and Books to be written or drawn upon.....	17½
Books (printed), Periodicals and Pamphlets, not being Foreign Reprints of British Copyright works, nor Blank Account Books, nor Copy Books, nor books to be written in or drawn upon, nor Reprints of Books printed in Canada, nor printed Sheet Music. <i>ad val</i>	5
Bookbinders' Tools, Implements, Mill Boards and Cloth.....	Free
Boots and shoes (leather).....	17½
Boot Felt.....	10
Book, Map, and News Printing Paper.....	17½
Bone, manufactured.....	17½
Bonnets, Hats, and Caps.....	17½
Bibles, Testaments, and Devotional Books	5
Binnacle Lamps, Ships'.....	5
Biscuit and Bread from Great Britain and B. N. A. Provinces.....	Free
Boiler Plate, Iron.....	5
Bolting Cloths.....	Free
Borax.....	Free
Bracelets, Braids, &c., made of hair.....	17½
Bran.....	10
Bran, from B. N. A. Provinces.....	Free
Brandy..... \$1 <i>p gal</i> ; pkgs... 17½	17½
Brass and Copper, manufactured.....	17½
Brass, in bars, rods, sheets, scraps, and strips.....	Free
Brass Tubes and Piping, when drawn, or Iron.....	Free
Brass or Copper Wire, and Wire Cloth....	Free
Brass and Tin Clasps, Slides and Spangles, for the manufacture of hoop skirts.....	Free
Brimstone, roll or flour.....	Free
Bristles and Hogs' Hair of all kinds.....	Free
Britannia and Metal Ware.....	17½
Bronze Ornaments.....	17½
Brooms and Brushes, all kinds.....	17½
Broom, Corn.....	Free

Buckwheat	Free	Chicory, or other root or vegetable used as coffee.....3 cts <i>p. lb.</i> , pkgs.	17½
Bulbs	Free	Raw, or green.....3 cts <i>p. lb.</i> , pkgs.	17½
Bullion.....	Free	Do., kiln-dried, roasted or ground... 4 cts <i>p. lb.</i> , pkgs.....	17½
Bullion and Coin, except U. S. silver coin.	Free	Cider	17½
Burr Stones.....	Free	Cigars.....70 cts <i>p. lb.</i> ; pkgs.	17½
Busts, natural size, not being cast, nor produced by any mere mechanical process.....	Free	Cinnamon ground.....	25
Butter.....4 cts <i>p. lb.</i> ; pkgs.	17½	Do., unground.....	17½
Do. from B. N. A. Provinces.....	Free	Citrons.....	10
Bunting, Ships'.....	5	Do., imported in brine for the purpose of being candied.....	Free
Cabinets of Coins, Antiquities, Gems, and Medals.....	Free	Coach and Harness Furniture.....	17½
Cables, Iron Chain, for ships, over ½ in., shackled or swiveled, or not.....	Free	Cocoa, bean and shell.....	Free
Cables, Hemp, when used for ships and vessels only.....	5	Cologne Water and Perfumed Spirits. \$1.50 <i>p. gal.</i> ; pkgs.....	17½
Cables, Grass, when used for ships and vessels only.....	5	Cologne Water in flasks or bottles, weighing not more than 4 oz. each.....5 cts each; pkgs.....	17½
Cabinetware or Furniture.....	17½	Communion Plate, except metal not known as plate and glass.....	Free
Carbolic or Heavy Oil, used in the man- ufacture of wood block pavement, and of wood for buildings and rail- road ties.....	Free	Composition, for making spikes and nails.*	Free
Carboys, containing Sulphuric Acid.....	17½	Compasses, Ships'.....	5
Cards, Playing.....	25	Clay Pipes, Clays, Earth, and Sand.....	Free
Candles and Tapers, of Tallow, Wax, or any other material.....	17½	Clocks.....	17½
Canada Plates, Tinned Plates, Sheet Iron.	5	Clothing, or Wearing Apparel, made by hand or sewing machine.....	17½
Cane Juice (see Syrups).....		Clothing for Army and Navy, or Dona- tions of for Charitable Institutions...	Free
Caoutchouc, or India Rubber and Gutta Percha, unmanufactured.....	Free	Clothing, Plain, imported for Officers of the Army and Navy serving in Can- ada.....	Free
Caoutchouc, or India Rubber, manufac- tured.....	17½	Clothing and Arms, for the Army and Military Forces in the Dominion.....	Free
Canvas (Nos. 1 to 6), for ships' use.....	5	Coal and Coke.....	Free
Canvas, for the manufacture of floor oil cloth, not less than 18 feet wide, and not pressed or calendered.....	Free	Cocanut Oils, in their natural state	Free
Canvas, when otherwise used.....	17½	Cocoa Paste, from Great Britain and B. N. A. Provinces.....	Free
Caps, Hats, and Bonnets.....	17½	Coffee, Green.....2 cts <i>p. lb.</i> ; pkgs.	17½
Carriages.....	17½	Do., Roasted.....3 cts <i>p. lb.</i> ; pkgs.	17½
Carriages of Travellers, and Carriages laden with Merchandise (Hawkers and Circus Troupes excepted).....	Free	Collar Cloth Paper.....	Free
Carpets and Hearth Rugs.....	17½	Commissariat Stores.....	Free
Cashmere.....	17½	Colors, &c., viz: Lakes in pulp, Scarlet and Morone, Ultra Marine and Chi- nese Blue, Umber, raw; Blue, Black, Paris, and Permanent Greens, Satin, and fine-washed White, Bichromate of Potash, Sugar of Lead, and British Gum	Free
Cassia, ground.....	25	Copperas.....	Free
Do., unground.....	17½	Confectionery.....1 ct <i>p. lb.</i> , <i>ad val.</i>	25
Castle Soap.....	17½	Copper Tubes and Piping, when drawn...	Free
Casts, as models for use of schools of design.....	Free	Copper, in pigs, bars, rods, bolts or sheets, and sheathing.....	Free
Castings (all others), Iron.....	17½	Copper or Brass, manufactured.....	17½
Cement, Marine or Hydraulic, unground.	Free	Corkwood, or the Bark of the Corkwood Tree	Free
Cement, Hydraulic, ground and calcined	17½	Copper Pipe, drawn.....	Free
Chairs, Wrought Iron or Steel, imported for railway purposes.....	Free	Cordage when used for ships and vessels only.....	5
Cheese.....3 cts <i>p. lb.</i> ; pkgs.	17½	Cordials.....\$1.50 <i>p. gal.</i> ; pkgs.	17½
Do., from B. N. A. Provinces.....	Free	Cottons.....	17½
Chandeliers and Gas Fittings.....	17½	Cotton Warp.....	17½
Chinaware, Earthenware, and Crockery..	17½		
Charts, Maps and Atlases.....	17½		
Charitable Institutions, Donations for....	Free		
Church Bells.....	Free		

Cotton Warp, not coarser than No. 40.....	10	Felt, for gloves.....	10
Cotton Yarn and Cotton Twist.....	17½	Felt, for hats and boots..... <i>ad val.</i>	10
Cotton Thread, in hanks, colored and unfinished, Nos. 3 and 4 ply (white) not under 20 yarn.....	10	Fibrilla, Mexican Fibre, or Tampico, white or black, and other vegetable fibres, for manufacture.....	Free
Cotton Thread on spools.....	10	Firebrick, common.....	Free
Do. in hanks, colored and unfinished, No. 6 ply (white), not under 20 yarn.....	Free	Firebrick, shaped.....	17½
Corn, Indian.....	Free	Firewood.....	Free
Do., Waste.....	Free	Figs, dried fruits.....	17½
Cotton Wool.....	Free	Filberts, do.....	17½
Do., Candlewick.....	Free	Fire Clay.....	Free
Do. Netting and Woollen Netting for I. R. shoes and gloves.....	10	Fireworks.....	17½
Corks.....	17½	Fish, (fresh) the produce of the United States Fisheries, including oysters and lobsters in tins or kegs.....	Free
Cranks, for steamboats, forged in the rough.....	Free	Fish Baits.....	Free
Cranks, for mills, forged in the rough.....	Free	Fish Oil and Fish of all kinds, the produce of the fisheries of the United States, except fish of the Inland lakes and of the rivers falling into them, and except fish preserved in oil.....	Free
Cream of Tartar, in crystals.....	Free	Fish, salted or smoked, from United States.....	Free
Coin and Bullion, except U. S. silver coin	Free	Fish, salted or smoked, from all or other countries..... 1 ct <i>p. lb</i> ; pkgs.	17½
Currants.....	17½	Fish, preserved, from United States, not in oil.....	Free
Curled Hair, used in the manufacture of sofas, mattresses, &c.....	Free	Fish, preserved, from other countries.....	17½
Cutlery, Polished (all sorts).....	17½	Fish, products of, and of all other creatures living in the water, from B. N. A. Provinces.....	Free
Dead Eyes, Ships'.....	5	Fish, of all kinds, from B. N. A. Provinces	Free
Dead Lights, do.....	5	Fish Oil, from B. N. A. Provinces.....	Free
Deck Plugs, do.....	5	Fishing Nets and Seines.....	Free
Diamonds, and Precious Stones, not set..	Free	Fish Hooks, Lines, and Fish Twines.....	Free
Dried Fruits.....	17½	Fish Plates, wrought iron or steel.....	Free
Drugs, not otherwise specified.....	17½	Flat Wire, or Crinoline, uncovered (See Hoop Skirt).....	Free
Drugs, used chiefly for dyeing.....	Free	Flax Seed, Waste, Hemp, and Tow, undressed.....	Free
Dye Stuffs, viz: Berries, Bark, Drugs, Nuts, Vegetables, and Woods, unmanufactured, used chiefly in dyeing.	Free	Flour of Wheat and Rye.....	Free
Drain Tiles.....	Free	Flour, and Meal of any other Grain.....	Free
Drawings, not in oil.....	Free	Foreign Newspapers, sent otherwise than through Post Office.....	5
Donations of Clothing for distribution by charitable institutions.....	Free	Fruits, green and dried, from B. N. A. Provinces.....	Free
Duck, for belting and hose.....	Free	Fruits (green) of all kinds.....	10
Earth, Clays, and Sand.....	Free	Fruits, preserved in brandy or other spirits..... \$1.50 <i>p. gal</i> ; pkgs.	17½
Earthenware and Crockery.....	17½	Furs, Skins, Pelts, or Tails, undressed.....	Free
Eggs.....	Free	Fur, or of which Fur is the principal part	17½
Electrotype Blocks, for printing purposes	Free	Galvanized and Sheet Iron.....	5
Emery.....	Free	Gambier, for dyeing.....	Free
Emery Paper and Cloth.....	17½	Gems and Medals, Cabinets of.....	Free
Engravings and Prints.....	17½	German-plated and Gilded Ware, manufactured, all kinds.....	17½
Essences, not containing any spirits.....	17½	Gin, including Geneva and Old Tom, \$1 ♂ <i>gal</i> ; pkgs.....	17½
Essences, containing spirits..... \$1.50 <i>p. gal</i> ; pkgs.	17½	Ginger, Ground.....	25
Essential Oils of all kinds.....	17½	Ginger, unground.....	17½
Extract of Logwood.....	Free	Glass and Glassware, plate and silvered, stained, painted, or colored.....	17½
Extracts, mixed with spirits or strong water..... \$1.50 <i>p. gal</i> ; pkgs	17½	Glass Paper and Glass Cloth.....	10
Factory and Mill Machinery.....	17½		
Fancy Goods and Millinery, viz: articles embroidered with Gold, Silver, or other metals.....	17½		
Fan and Fire Screens.....	17½		
Farming Implements and Utensils, when imported by agricultural societies for encouragement of agriculture.....	Free		
Feathers and Flowers.....	1 7		

Glassware	17½	Indian Corn, and Grain of all kinds....	Free
Globes, when imported by, and for use of Colleges, Scientific and Literary Societies, and Schools.....	Free	Indian Meal.....	Free
Goat Hair, unmanufactured.....	Free	Indian Rubber (See Caoutchouc).....	Free
Gold, Silver, and Electro-plate, manufactured.....	17½	Indigo.....	Free
Gold and Silver Leaf.....	17½	Ink of all kinds, except printing.....	17½
Goldbeaters' Brim Moulds and Skins.....	Free	Ink, Printing.....	Free
Grains of all kinds.....	Free	Iron—Pig.....	Free
Grass, Osier, Palm Leaf, Straw, Whalebone, or Willow, except plait, elsewhere mentioned.....	17½	Rod, Bar, Hoop or Sheet.....	5
Gravels	Free	Canada Plates and Tinned Plates.....	5
Grease and Scraps	Free	Scrap and Galvanized Bars, puddled.....	5
Grindstones	17½	Puddled, in bars, blooms, and billets.....	5
Gums, British.....	Free	In Blooms and Billets, puddled or not puddled.....	5
Gum, Copal, Damar, Mastic, Sandarac, and Shellac.....	Free	Bolts and Spikes, Galvanized.....	5
Gunpowder	17½	Nail and Spike Rod—round, flat or square.....	5
Guns, Rifles, and Arms of all kinds.....	17½	Hoop or Tire, for driving-wheels of locomotives, bent and welded... ..	10
Gutta Percha, unmanufactured.....	Free	Boiler Plates.....	5
Gutta Percha, manufactured.....	17½	Railroad Bars, Wrought Iron or Steel Chairs, and Fish Plates... ..	Free
Gypsum, or Plaster of Paris, neither ground nor calcined.....	Free	Rolled Plates	5
Gypsum, ground, when imported expressly as <i>Manure</i>	Free	Tubes and Piping, when drawn....	Free
Heavy or Carbolic Oil, used in the manufacture of wood block pavement, &c.....	Free	Knees and Riders, Ships'.....	5
Hardware, viz:—Cutlery, polished. all sorts; Japanned, Planished Tin and Britannia Metal Ware; Spades, Shovels, Axes, Hoes, Rakes, Forks and Edged Tools; Scythes and Snaths; Spikes, Nails, Tacks, Brads and Sprigs; Stoves, and all other Iron Castings. Other Hardware—Horn, Pearl, and Ivory, manufactured.....	17½	Wire, whether galvanized or not, except for wire rigging.....	Free
Harness and Saddlery, of leather manufacture	17½	Ivory, Bone, Pearl, and Horn—manufactured.....	17½
Hair or Mohair, manufactured.....	17½	Ivory Nuts.....	Free
Hair—Human, Angola, Goat, Thibet, Horse, Hog, or Mohair, unmanufactured	Free	Ivory, unmanufactured.....	Free
Hair, Curled, used in the manufacture of sofas, mattresses, &c.....	Free	Ivory Veneer.....	Free
Hat Plush, for hatters.....	10	Japanned Tin, Planished Tin, and Britannia Metal Ware.....	17½
Hats, Caps, and Bonnets.....	17½	Jewellery and Watches.....	17½
Hay	10	Junk and Oakum.....	Free
Hay from B. N. A. Provinces.....	Free	Kelp.....	Free
Hemp, unpressed.....	Free	Kryolite	Free
Hides, Horns and Pelts.....	Free	Knees and Iron Riders.....	5
Hosiery.....	17½	Lard and Tallow..... 1 ct p lb; pkgs.	17½
Horse Hair, unmanufactured.....	Free	Lard from B. N. A. Provinces.....	Free
Hops..... .5 cts p lb; pkgs.	17½	Lead, Pig	Free
Hoops, from B. N. A. Provinces.....	Free	Lead, in sheet.....	Free
Knob-skirt Manufacture—the following articles for Crinoline: Thread for covering Crinoline Wire, Clasps, tin and brass—Slides, Spangles and Slotted Tapes, and Flat or Round Wire, uncovered.....	Free	Lead, white dry.....	Free
		Leather, viz.: Sheep, Calf, Goat and Chamois Skins, dressed, varnished or enamelled.....	17½
		Leather, or Imitation of Leather, manufactured	17½
		Leather, Sole and Upper.....	10
		Leather, Manufactured, viz:—Boots and Shoes, Harness and Saddlery.....	17½
		Lemons and Oranges.....	10
		Lemons and Oranges, and Citrons, imported in brine for the purpose of being candied; also the rinds of these fruits, imported in brine for the same purpose.....	Free
		Locomotive Engine Frames, Cranks, Crank Axles, Locomotive Axles, Piston Rods, Guide or Slide Bars, Crank Pins, connecting Rods, Hoop Iron	

or Steel for Tires, Wheels, bent and welded.....	10
Locomotive and Railway Passenger, Baggage and Freight Cars, running upon roads crossing the frontier, so long as Canadian Locomotives and Cars are admitted free, under similar circumstances in the United States.....	Free
Logwood, Extract of.....	Free
Linen.....	17½
Linen Machine Thread.....	10
Litharge.....	Free
Lithographic Stones.....	Free
Lumber (See Plank and Lumber).....	Free
Machinery for Mills and Factories of kinds which are not manufactured in the Dominion.....	10
Maccaroni and Vermicelli.....	17½
Machinery.....	17½
Machine Twist and Silk Twists.....	10
Mace.....	25
Malt..... 40 cts <i>p</i> bush; pkgs..	17½
Manilla Grass, (See Grass, and Mosses for upholsterers' purposes).....	Free
Manures.....	Free
Manufactured Marble.....	17½
Manufactures, viz:—	
Marble, or imitation.....	17½
Caoutchouc, Indian Rubber, or Gutta Percha.....	17½
Furs, or of which Fur is the principal part.....	17½
Hair or Mohair.....	17½
Papier Maché.....	17½
Grass Osier, Palm Leaf, Straw, Whalebone, or Willow, except Plaits elsewhere mentioned.....	17½
Bone, Shell, Horn, Pearl, and Ivory.....	17½
Gold, Silver, Electro-plate, Argentine, Albata, and German Silver, and plated and Gilded Ware of all kinds.....	17½
Wool Waste.....	17½
Brass or Copper.....	17½
Leather or Imitation of Leather.....	17½
Wood.....	17½
Cashmere.....	17½
Meats and Vegetables, Preserved.....	17½
Maps, Charts, and Atlases.....	17½
Marble, in Blocks, unwrought or sawn two sides only; and Slabs from such Blocks, having at least two edges unwrought.....	Free
Masts, Iron or part of Iron Masts (ships').	Free
Meats—fresh, smoked, or salted...1 ct <i>p</i> lb; pkgs.....	17½
Meats—, fresh, smoked or salted, from B. N. A. Provinces.....	Free
Medals, Cabinets of.....	Free
Medicinal Roots in their natural state.....	Free
Menageries, horses, cattle, carriages, and harness of, under restriction of Minister of Customs.....	Free
Medicines, Patent.....	25

Medicines for Hospitals.....	17½
Metal, Type, in blocks or pigs.....	Free
Metallic Oxides, dry, ground, or unground, and washed or unwashed—not calcined.....	Free
Military Clothing, imported by officers of army or navy stationed in Canada.....	Free
Mill and Factory Machinery.....	17½
Millinery of all kinds.....	17½
Mineralogy, specimens of.....	Free
Models, when they cannot be used as the articles of which they are said to be the models.....	Free
Molasses, if used for refining purposes, or for the manufacture of sugar.....73 cts <i>p</i> 100 lbs; pkgs.....	17½
Molasses, if not so used..... <i>ad val.</i>	25
Molasses, other (See Syrup).....	Free
Mosses, for upholstery purposes.....	Free
Musical Instruments for Bands (Army and Navy).....	Free
Musical Instruments, including musical boxes and clocks.....	17½
Music, Sheet, printed.....	17½
Nails, Tacks, and Brads.....	17½
Nails, Composition.....	Free
Nails, Sheathing.....	Free
Newspapers, Foreign, sent otherwise than through the Post Office.....	5
Nitre of Salpêtre.....	Free
Nitrate of Soda.....	Free
Nuts, unless otherwise specified.....	17½
Nuts, Ivory.....	Free
Nuts, used chiefly in dyeing.....	Free
Nutmegs.....	25
Natural History, Specimens of.....	Free
Naptha.....15 cts <i>p</i> gal; pkgs.	17½
Naval and Military Stores.....	Free
Oatmeal and Flour, or Meal of any other Grain.....	Free
Oats.....	Free
Oakum.....	Free
Ochres, ground and calcined.....	17½
Ochres or Metallic Oxides, ground or unground, and washed or unwashed—dry, not calcined.....	Free
Officers' Mess:	
[NOTE.—All articles for Officers' Messes and Canteens, formerly free, now pay the duties imposed upon similar goods imported for ordinary use]....	
Oils—Cocoa Nut, Pine and Palm, in their natural state.....	Free
Kerosene and Coal, distilled, purified, and refined.....15 cts. <i>p</i> gal;pkgs.	17½
Benzole, Benzine, Benzoline, and Petroleum, distilled, purified or refined.....15 cts <i>p</i> gal; pkgs.	17½
Petroleum, crude.....6 cts <i>p</i> gal;pkgs.	17½
Products of Petroleum, coal, shale, and lignite, not otherwise speci-	

strength of proof, and for every greater or less quantity than a gallon, viz.: Brandy, Geneva, Alcohol, Rum, Gin—including Old Tom—Whiskey and unenumerated articles of all kinds, per gal.....	\$1.00	of Molasses, or of Sorghum, Melado, or Concentrated Molasses and Cane Juice..... $\frac{3}{4}$ ct <i>p lb.</i> , <i>ad val.</i>	25
Other Spirits, being sweetened or mixed, so that the degree of strength cannot be ascertained as aforesaid, namely: Rum-Shrub, Cordials, Schiedam Schnapps, Tafia, Bitters, and the like.....	\$1.50	Tafia.....	\$1.50 <i>p gal</i> ; pkgs. 17 $\frac{1}{2}$
Cologne Water and perfumed Spirits, not in flasks.....	\$1.50	Tails, undressed.....	Free
Cologne Water and perfumed Spirits, when in flasks or bottles. For each flask or bottle not weighing more than four ounces.....	\$0.50	Tallow.....	1 ct <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$
Unenumerated Spirits and Strong Waters.....	\$1.50	Tallow, from B. N. A. Provinces.....	Free
Spirits and Strong Waters imported into Canada, mixed with any ingredient or ingredients, and although thereby coming under the denomination of proprietary medicines, tinctures, essences, extracts, or any other denomination, shall be nevertheless, deemed "Spirits or Strong Waters," and subject to duty as such, per gal.....	\$1.50	Tampico, white and black.....	Free
Spirits and Strong Waters, including spirits of wine and alcohol... \$1 <i>p gal</i> ;	17 $\frac{1}{2}$	Tapes, (slotted), for the manufacture of hoop skirts.....	Free
Spirits of Turpentine.....	17 $\frac{1}{2}$	Tar.....	Free
Starch.....	2 cts <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$	Tea, Green and Japan... 4 cts <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$	
Statues of Marble, Bronze, and Alabaster, natural size.....	Free	Tea, Black.....	3 cts <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$
Stationery.....	17 $\frac{1}{2}$	Tea, Green or Japan... 4 cts <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$	
Steel, wrought or cast, in bars and rods.....	Free	Tea, Black.....	3 cts <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$
Steel, Plates, cut to any form, but not moulded.....	Free	Teasels.....	Free
Steel Chairs, Railway.....	Free	Thibet Hair, unmanufactured.....	Free
Steering Appartus, ships'.....	5	Thread and other articles embroidered with gold or for embroidering.....	17 $\frac{1}{2}$
Stereotype Blocks, for printing purposes.....	Free	Thread Lace and Insertions.....	17 $\frac{1}{2}$
Steamboat and Mill Shafts and Cranks, forged in the rough.....	Free	Tiles, drain.....	Free
Steam Fire Engines.....	17 $\frac{1}{2}$	Timber and Lumber, round and hewed, but not otherwise, from B. N. A. Provinces, manufactured in whole or in part.....	Free
Stone, unwrought, and Lithographers' Stone.....	Free	Tin, in bar, blocks, pigs or granulated... fied.....	10 cts <i>p gal</i> ; pkgs. 17 $\frac{1}{2}$
Stores for the use of Army and Navy.....	Free	Whale, in the casks, from on ship-board, and in the condition in which it was first landed.....	Free
Straw.....	10	Essential.....	17 $\frac{1}{2}$
Straw from B. N. A. Provinces.....	Free	Oil Cake.....	Free
Straw, Tuscan, Grass, and Fancy Plats.....	Free	Oils, in any way rectified, pumped, racked, bleached, or prepared, not elsewhere specified.....	17 $\frac{1}{2}$
Sulphur or Brimstone, in roll or flour....	Free	Crude Petroleum... 6 cts <i>p gal</i> ; pkgs. 17 $\frac{1}{2}$	
Sulphuric Acid..... $\frac{1}{2}$ ct <i>p lb</i> ; pkgs. 17 $\frac{1}{2}$		Oil Cloths.....	17 $\frac{1}{2}$
Sulphuric Acid, Carboys containing.....	17 $\frac{1}{2}$	Old Tom Gin.....	\$1 <i>p gal</i> ; pkgs. 17 $\frac{1}{2}$
Sugar Candy, brown or white... 1 ct <i>p lb.</i> , <i>ad val.</i>	25	Opium.....	17 $\frac{1}{2}$
Sugar, equal to and } above No. 9, Dutch } 1 ct <i>p lb.</i> , <i>ad val.</i>		Oranges.....	10
Standard.....		Ordnance Stores.....	Free
Sugar, below No 9..... $\frac{3}{4}$ ct <i>p lb.</i> , <i>ad val.</i>	25	Oranges, imported in brine for the purpose of being candied.....	Free
Syrup of Sugar, or of Sugar Cane, Syrup		Ores of all kinds of metals.....	Free
		Ornaments of Bronze, Alabaster, Terra Cotta, or Composition.....	17 $\frac{1}{2}$
		Osiers, or Willow, for basket-makers' use.....	Free
		Packages of every description, in which goods paying <i>ad val.</i> duties are imported included in value of goods, except only bottles, jars, demijohns, brandy casks, barrels, or packages in which spirituous liquors, wines, and malt liquors are contained, and carboys containing sulphuric acid.....	17 $\frac{1}{2}$
		Packages of Goods paying <i>specific</i> duties.	17 $\frac{1}{2}$
		Paints and Colors, not elsewhere specified.....	17 $\frac{1}{2}$
		Paintings in Oil, by artists of well-known merit, or copies of the old masters by such artists.....	Free
		Paper.....	17 $\frac{1}{2}$

Paper Collar Cloth.....	Free	cept portable hand printing presses..	Free
Paper, "Union Collar Cloth".....	Free	Proprietary Medicines, mixed with spirits	
Paper Shavings.....	Free	or strong waters...\$1.50 <i>p gal</i> ; pkgs.	17½
Paper Hangings.....	17½	Patent Medicines.....	25
Paper Maché.....	17½	Prunella, for uppers of ladies' boots and	
Parasols and Umbrellas.....	17½	shoes.....	10
Patent Medicines, not mixed with spirits		Puddled Iron Bars, Blooms, and Billets...	5
or strong waters.....	25	Pumps and Pump Gear, Ships'.....	5
Peas.....	Free	Prohibited Articles (See end of Tariff).	
Pearl, Horn, Bone and Ivory, manufac-		Quartz, crushed.....	Free
tured.....	17½	Rags, including paper shavings.....	Free
Pelts, Hides, and Horns.....	Free	Railroad Bars and Frogs.....	Free
Pepper, ground.....	25	Ratan, for chairmakers.....	Free
Pepper, unground.....	17½	Red Lead, dry.....	Free
Perfumed Spirits.....\$1.50 <i>p gal</i> ; pkgs.	17½	Rennet.....	Free
Perfumed Spirits, when in flasks or bot-		Rosin.....	Free
tles not weighing more than 4 oz.		Rice.....1 ct <i>p lb</i> ; pkgs.	17½
5 cts each ; pkgs.	17½	Riders and Knees, Iron (ships').....	5
Perfumery not elsewhere specified.....	Free	Rigging Wire (ships').....	Free
Pine and Palm Oils, in their natural state	Free	Rinds of Oranges, Citrons, and Lemons,	
Phosphorus.....	Free	imported in brine for the purpose of	
Pickles and Sauces.....	17½	being candied.....	Free
Pimento, ground.....	17½	Roots, Medicinal, in their natural state...	Free
Pimento, unground.....	17½	Roots, other.....	10
Pipe Clay.....	Free	Rifles, Guns, and Firearms of all kinds...	17½
Pipes, Tobacco.....	17½	Rum.....\$1 <i>p gal</i> ; pkgs.	17½
Pitch and Tar.....	Free	Rum-Shrub.....\$1.50 <i>p gal</i> ; pkgs.	17½
Plaster of Paris, not ground or calcined.	Free	Rye.....	Free
Plaster of Paris, ground and calcined.....	17½	Sails, ready-made.....	17½
Plush for Hatters' use, and for gloves....	10	Sail-Cloth or Canvas, for ships' use.....	5
Playing Cards.....	25	Sal Ammoniac, Sal Soda, Caustic Soda,	
Portable Hand Printing Presses.....	17½	Silicate of Soda, Soda Ash, Nitrate of	
Potatoes.....	10	Soda, and Saltpetre.....	Free
Potatoes, growth B. N. A. Provinces.....	Free	Salt.....	Free
Preserved Meats.....	17½	Sand.....	Free
Printed, Lithographed, or Copper-plate		Sand Paper and Sand Cloth.....	17½
Bills, Bill-Heads and Advertising		Satin, and fine washed white.....	Free
Pamphlets.....	17½	Schedam Schnapps... \$1.50 <i>p gal</i> ; pkgs.	17½
Potash, Bichromate of.....	Free	Sea Grass, Manilla Grass, and Mosses for	
Poultry.....	10	upholstery purposes.....	Free
Poultry from B. N. A. Provinces.....	Free	Seeds not classed as cereals.....	10
Porter, in bottles.....7 cts <i>p gal</i> and 10		Seeds from B. N. A. Provinces.....	Free
<i>ad val</i> ; pkgs.	17½	Settlers' effects of every description, in	
Porter, in casks.....5 cts <i>p gal</i> and 10		actual use, not being merchandise,	
<i>ad val</i> ; pkgs.	17½	brought by persons making oath that	
Pig Iron, Pig Lead, and Pig Copper.....	Free	they intend becoming permanent set-	
Philosophical Instruments and Apparatus,		tlers within the Dominion.....	Free
including globes, when imported		Scrap Iron.....	Free
by and for the use of colleges, scientific		Scrap Brass.....	Free
and literary societies, and		Sculpture, specimens of.....	Free
schools.....	Free	Shafts for mills and steamboats, in the	
Plants.....	10	rough.....	Free
Plants from B. N. A. Provinces.....	Free	Shawls.....	17½
Plank and Sawed Lumber, of mahogany,		Sheet Music, printed.....	17½
rosewood, walnut, chestnut, cherry,		Ships' Blocks and Patent Bushes for	
and pitch pine.....	Free	Blocks.....	5
Plank and Sawed Lumber of all kinds,		Binnacle Lamps and Bunting.....	5
except mahogany, rosewood, walnut,		Sail Cloth, or Canvas.....	5
chestnut, cherry, and pitch pine.....	17½	Cables, hemp or grass.....	5
Platers' Leaf.....	17½	Compasses.....	5
Precipitate of Copper.....	Free	Dead Eyes.....	5
Precious Stones, unset.....	Free	Dead Lights.....	5
Printing Ink and Printing Presses, ex-		Deck Plugs.....	5

Pumps and Pump Gear.....	5	manufacturing hoop skirts.....	Free
Shackles—Sheaves.....	5	Tin Plates.....	5
Signal Lamps.....	5	Tinctures, containing spirits...\$1.50 <i>p</i>	
Travelling Trucks.....	5	gal; pkgs.	
Steering Apparatus.....	5	Tinctures, other.....	17½
Iron Knees and Riders.....	5	Tobacco, manufact'd, except cigars... 12½	
Wire Rigging, and galvanized for		<i>p c</i> ; 25 cts <i>p lb</i> ; pkgs.	17½
manufacture of.....	5	Snuff & Snuff flour, dry...12½ <i>p</i>	
Cordage.....	5	<i>c</i> ; 25 cts <i>p lb</i> ; pkgs.	17½
Varnish, black and bright.....	5	Snuff, d'mp, moist, pkled...12½	
Wedges.....	5	<i>p c</i> ; 25 cts <i>p lb</i> ; pkgs.	17½
Iron Masts, or part of Iron Masts...	Free	Canada Twist, from raw Cana-	
Shell, manufactured.....	17½	da tobacco, per lb.....	10
Sheet Iron, not galvanized.....	5	Tobacco, unmanufactured, (but must be	
Shrubs, Trees and Plants.....	10	bonded on importation), under con-	
Shrubs, Trees and Plants, from B. N.		ditions of Act 31 Vict., chap. 51.....	Free
A. Provinces.....	Free	Tobacco Pipes.....	17½
Silks, Satins, and Velvets.....	17½	Tow, undressed.....	Free
Silk, Woollen, Worsted and Cotton Em-		Toys.....	17½
broideries, and Tambour Work.....	17½	Trees, Shrubs, Roots and Plants.....	10
Silk Twist, and Silk and Mohair Twist,		Trees, Shrubs, Roots and Plants, from B.	
not elsewhere specified, for tailors'		N. A. Provinces.....	Free
use, in hanks.....	17½	Travellers' Baggage.....	Free
Silk Twists, for hats, boots, and shoes....	Free	Travellers' Carriage.....	Free
Silk Twists, Machine.....	10	Travelling Trucks, Ships'.....	5
Silver Coin, United States.....	17½	Treenails.....	5
Silver Leaf.....	17½	Tubes and Piping, of Copper, Brass or	
Silver and Gold Cloth.....	17½	Iron, when drawn.....	Free
Silver-plated Ware.....	17½	Turpentine, Spirits of.....	17½
Skins, undressed.....	Free	Turpentine, other than Spirits of Turpen-	
Slate.....	Free	tine.....	Free
Slotted Tapes, for the manufacture of		Twist, Silk, for Hats, Boots and Shoes...	Free
hoop skirts.....	Free	Type Metal, in blocks or pigs.....	Free
Small Wares..... <i>ad val.</i>	17½	Type.....	5
Snuff, ground dry.....25 cts <i>p lb</i> ; } pkgs.	17½	Union Collar Cloth Paper, used in the	
12½ per cent. <i>ad val.</i> }		manufacture of Paper Collars, Cuffs,	
Snuff, damp, moist, or pickled.....	17½	&c.....	Free
Soda Ash.....	Free	Varnish, bright and black, for ships' use..	5
Soap, common.....\$1 <i>p</i> 100 lbs; pkgs.	17½	Varnish, other than bright and black....	17½
Soap, perfumed and fancy.....	25	Veneering of Wood of Ivory.....	Free
Spades, Shovels, Stoves, and all other		Vegetables, including Potatoes and other	
iron castings.....	17½	Roots.....	10
Spelter or Zinc, in sheets, blocks, or		Vegetables, from B. N. A. Provinces.....	Free
pigs.....	Free	Vegetable Fibres.....	Free
Specimens of Natural History, Mineralo-		Vegetables used chiefly in dyeing.....	Free
gy, Botany, or Sculpture.....	Free	Vegetables, Fish and Meats, preserved....	17½
Spices, ground, including Ginger, Pim-		Velvets, Silks and Satins.....	17½
mento, and Pepper.....	25	Vinegar.....10 cts <i>p gal</i> ; pkgs.	17½
Spices, unground, including Ginger, Pim-		Vitriol, blue.....	Free
mento, and Pepper.....	17½	Walnuts, Dried Fruits.....	17½
Spikes and Nails, composition.....	Free	Wearing Apparel and Clothing, made by	
Spikes, Scythes, and Snaths.....	17½	hand or sewing machines.....	17½
Spirits and strong waters, not having		Weaving or tram silk, and weaving or	
been sweetened or mixed with any		tram cotton for making elastic web-	
article so that the degree of strength		bing, and crinoline thread for cover-	
thereof cannot be ascertained by		ing crinoline wire.....	Free
Sykes' hydrometer, for every gallon		Wedges, Ships'.....	5
of the strength of proof by such hy-		Whale Oil, in the casks, from on Ship-	
drometer, and so in proportion for		board and in the condition in which	
any greater or less strength than the		it was first landed.....	Free
Tin and Zinc, or Spelter, in block or		Wheat.....	Free
pig.....	Free	Whiting, or Whitening.....	Free
Tin Clasps, Slides, and Spangles, for ma-		White Zinc, dry.....	Free

White Lead, dry.....	Free
Whiskey.....\$1.00 p gal; pkgs.	17½
Wines, not containing over 20 degrees of alcohol, and not worth more than forty cents per gallon, of all kinds, including Ginger, Orange, Lemon, Gooseberry, Raspberry, Strawberry, Elder and Currant Wine, (five quarts or 10 pint bottles to a gallon), per gallon.....	30c.
Wines—all others when in wood, per gallon.....	60c.
Wines — all others except Sparkling Wines, in bottles, (five quarts or ten pints to a gallon), per dozen.....	1.50
Wines—Sparkling, per dozen.....	3.00
Wines—Sparkling, per gallon.....	1.25
Wire Cloth, of Brass or Copper.....	Free
Wire (Brass or Copper), round or flat.....	Free
Wire, (Iron).....	5
Wire, flat or round, for crinolines, uncovered.....	Free
Wire Rigging Ships.....	5
Woods of all kinds, wholly manufactured.....	Free
Woods, unmanufactured, when chiefly used in dyeing.....	Free
Woods, manufactured, not elsewhere specified.....	17½
Wool.....	Free
Wool, waste.....	Free
Woolens.....	15
Woolen Netting for India Rubber Shoes and Gloves.....	10

Writing Desks, fancy and ornamental Cases and Boxes, and other fancy goods.....	17½
Yellow Metal in bars, bolts, or for Sheathing.....	Free
Zinc or Spelter, in blocks or pigs.....	Free
Zinc or Spelter, in sheets.....	Free
Zinc, white dry.....	Free

NOTE.—Schedule D.—The following goods, when the growth and produce of any of the British North American Provinces, may be imported free of duty, subject to alteration or regulation by proclamation of the Governor-General in Council, viz :—

Animals of all kinds; Fresh, Smoked and Salted Meats; Green and Dried Fruits, Fish of all kinds, product of fish, and of all other creatures living in the water; Poultry, Butter, Cheese, Lard, Tallow; Timber and Lumber of all kinds, round, hewed, but not otherwise manufactured in whole or in part; Fish Oil, Gypsum, ground or unground; Hay, Hops, Straw, Bran, Seeds of all kinds, Vegetables, including Potatoes, and other roots; Plants, Trees and Shrubs; Coal and Coke; Salt; Wheat, Peas, Beans, Barley, Rye, Oats, Indian Corn, Buckwheat, and all other grain; Flour of Wheat, Rye, Indian Corn and Oatmeal, and Flour Meal of any other grain.

All goods not enumerated as charged with any other duty, or declared to be free of duty; and non-enumerated packages, 17½ p. c. ad

Page 1

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

1875

BELLEVILLE MISCELLANEOUS.

1881

1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900

1901
1902
1903
1904
1905
1906
1907
1908
1909
1910

1911
1912
1913
1914
1915
1916
1917
1918
1919
1920

BELLEVILLE MISCELLANY.

CORPORATION.

Mayor.—W W Foster, Esq. *Councillors.*—Foster Ward, F Ridley and D Brennan; Samson Ward, N Lingham and D Price; Ketchem Ward, J H Hambly and T Holden; Baldwin Ward, C F Smith and R S Patterson; Bleeker Ward, Samuel Hambly and Thos Meagher; Coleman Ward, James St Charles and N Pringle; Murney Ward, G H Pope and J N Yeomans.

OFFICERS OF THE CORPORATION.

Town clerk, R Newbury; treasurer, R Tannahill; surveyor, (of streets) R Taylor; harbor master, Alexander Walters; collector, Dunham Ockermand.

CORONER.

John P McDonald, office Campbell street.

BOARD OF EDUACTION.

W A Shepard, chairman; Irvine Diamond, J N Yeomans, Wm W Northcott, Robt Tracy, MD, Robt Newbury, George Backus, rev J W Burke, A Diamond, P M Nulty, Thos Mills, M P P, Jas Macown, Wm Doctor, W Wensley, Wm Tennant, B S Wilson, MD, W Johnson, Prof J T Bell, Jas Glass, Thos McGinnis; J A G Crozier, secretary-treasurer.

CROWN TIMBER.

Assistant crown timber agent, Jos F Way; clerk crown timber office, J A G Crozier.

INLAND REVENUE.**BELLEVILLE DIVISION.**

Geo C Holton, collector; John K Barrett, Andrew McAllister, and N J Dingman, excisemen.

CUSTOM HOUSE.

Anthony Dixon, collector; W A Beamish, landing waiter and clerk; W Mackintosh, packet messenger; W A Dixon, barristers-at-law.

JUDICIARY.

Judges of the County Court.—The Hon George Sherwood, Thomas A Lazier, junior judge; Charles L Coleman, clerk of the peace and county crown attorney; Anson Gilbert Northrup, clerk of the County Court, and deputy clerk of the crown and pleas, and clerk of the Surrogate Court George Taylor, sheriff; John Taylor, deputy sheriff; P C Higley, sheriff and bailiff; E W Meyers, gaoler; Sarah E Meyers, matron; John A M Gilbert, turnkey; Francis McAnnany; county treasurer; Thomas Mills, county clerk; A Diamond, police magistrate, A T Petrie, chief of police; S S Lazier, master in chancery.

1ST DIVISION COURT.

Office Bridge Street.

R. C. Hulme, clerk.

POLICE DEPARTMENT.

Police magistrate, Abraham Diamond; chief of police, Geo. Neilson; first sergeant, H C Snider; second sergeant, John McCroden; P C Cooke, Thomas Douns, Wm Daily, Nathaniel McCoy, Patrick Lawlor, constables.

 POST OFFICE.

J H Meachan, postmaster; J E Lockwood, assistant postmaster; T J Spafford, G A Gregory, J H Jones, clerks.

FIRE BRIGADE.

Moira Hose No. 1.—H Corby, captain; Wm Campbell, foreman; about 40 men.

Independent No 2.—Jas. Cummings, captain; David Bradford, foreman; about 40 men.

Hook and Ladder No 3.—G F Beatty, captain; P Wrightly, T Parsons, foremen; about 36 men.

EDUCATIONAL.

ALBERT COLLEGE AND UNIVERSITY.

COLLEGE STREET.

Rev J. R. Jaques, D D, Ph D, principal; J H Robinson, Esq, treasurer.

ALEXANDRA COLLEGE.

(*For Ladies.*)

Mrs. J R Jaques, M L, A, preceptress; Miss Clara H bannister, B Sc, teacher of oil painting and pencilling, and assistant preceptress.

HIGH SCHOOL.

Church Street.

Professor R W H Dawson, principal; assistant principals, E Milburn and Miss Mary Hunter; average attendance, about 100 pupils.

BANKS.

CONSOLIDATED BANK OF CANADA.

James Young, manager; C E Jones, accountant; F C Clark, teller; Herbert Greaves, discount clerk; G C Sicard, ledger keeper.

 NEWSPAPERS.

Daily *Ontario*, Front street, published every lawful evening. Terms, per year, \$6.00 in advance.

Ontario Chronicle, (weekly) published every Friday. Terms \$1.50. Both papers] are edited by J W Carman. T S Carman, proprietor.

Daily *Intelligencer*, published every lawful evening. Terms \$5.00 per year, in advance.

Weekly Intelligencer, published every Friday morning at \$1.50 per year, in advance. Both are printed and published by the Intelligencer Printing and Publishing Co, under the supervision of W. A. Shepard as managing-director.

Belleville Free Press, (weekly) issued gratis every Saturday from the Economy Printing House, McCullough & Hynes, proprietors, Front street.

 INSURANCE.

BRITISH AMERICAN ASSURANCE CO.

R C Hulme, agent, Bridge street.

COMMERCIAL UNION INSURANCE CO.

Messrs. Ponton & Denmark, agents, Front street.

CONFEDERATION LIFE ASSOCIATION.

J N Yeomans, agent, Front street.

HASTINGS MUTUAL FIRE INSURANCE CO.

J H Pecks, manager, cor Front and Market.

LIFE ASSOCIATION OF SCOTLAND.

R C Hulme, agent, Bridge street.

LONDON ASSURANCE CORPORATION.

Messrs Ponton & Denmark, Front street

STADACONA INSURANCE CO.

Front street, J N Yeomans, agent.

**TRAVELLERS INSURANCE CO. OF HARTFORD
CONN.**

J N Yeomans, agent, Front street.

**WESTERN ASSURANCE CO., QUEBEC ASSUR-
ANCE NORTHERN ASSURANCE CO., BEAVER
AND TORONTO MUTUAL FIRE INSURANCE
CO., GORE DISTRICT MUTUAL FIRE INSUR-
ANCE CO., BAY OF QUINTE AGRICULTURAL
MUTUAL FIRE INSURANCE CO.**

M B Roblin, agent, Front street.

HASTINGS LOAN AND INVESTMENT SOCIETY.

James G Robinson, Esq, president; J H Peck, Esq, secre-
tary-treasurer; head office cor Front and Market streets.

GAS WORKS.

Church street.

F Macanany, president; James Glass, managing director
and treasurer; John Phippen, director; Robt. Thompson,
director; John Robertson, superintendent.

SOCIETIES.**MASONIC.****MOIRA LODGE NO 11.**

David Price, master; Geo Holton, treasurer; John J
Farney, secretary. Meets Masonic hall, first Wednesday
before the full moon.

BELLEVILLE LODGE NO 23.

Geo Pope, master; Jas McCowan, treasurer; Wm Mc-
Keown, secretary. First Thursday in the month.

EUREKA LODGE NO 283.

S S Lazier, master; Angus McFee, treasurer; John Crozier, secretary. Meets Wednesday after full moon.

ODD FELLOWS.**DOSORONTO LODGE NO. 102, MILL POINT.**

Wm Patterson, P G; C Dryden, N G; W G Egar, V G; A A Richardson, secretary; Jos. Birrell, P secretary; A Broulette, treasurer; R Jack, warden; M Dunn, Con; John Silar, O G; Dr. Newton, I G; D McRae, R S S; W Toppings, L; S S; R Cronk, R S N G; J Haggerty, L S N G; Wm Gracey, R S V G; Thos McConnel, L S V G; A Smith, chaplain; A H McGaughey, representative. This Lodge meets every Wednesday evening, at Mill Point.

BELLEVILLE LODGE NO 81.

R Tracy, M D, P G; W Scholes, N G; J H Post, V G; Wm Davis, R S; C S Gilbert, P S; Joseph Ellis, treasurer; G R Brown, S; W McCollough, C; S Robinson, O G; Geo. Flowers, I G; Rev Wm Pirritte, chaplain; C W Huyck, R S N G; L Pascoe, L S N G; Jas Wallace, R S S; J Johnston, L S S; R Burke, R S V G; E Wickett, L S V G. Meets every Monday evening, Centre block.

QUINTE ENCAMPMENT NO 19.

J H Mills, P C P; A McFee, C P; D J Wallace, H P; J H Post, recording secretary; F M Clarke, financial secretary; S Robinson, S W; Thos. Wilson, J W; Geo. R Brown, treasurer; G W McCarthy, G; R McDonald, O S; J Wilson, I S; H C Cooper McGinnis, 1st W; Thos. Wills, 2nd W; W A Foster, 3rd W; J 4th W; R C David 1st G of T George Flowers, 2nd G of T. Meets 2nd and 4th Wednesday every month, Centre block.

MIZPAH LODGE NO 127.

W H Garratt, P G; John G Moore, N G; A N Reid, V G; D J Wallace, R S; John Cox, treasurer, W H Phillips, P S; J

C Cooper, W ; Geo W McCarthy, C ; Thos Wilson, O G ; J H Mills, I G ; rev J W Sills, chaplain, R P Hamilton, R S N G ; Dr H W Branscombe, L S N G ; Wm Vine, R S V G ; Robt Virtue, L S V G ; A A Goldsmith, R S S ; George Vair, L S S. Meets every Monday evening Centre, block.

ORANGE.

BENJAMIN'S L.O.L, NO. 274.

Dr Potts, W M, A M Petit, secretary ; D Ackrill, treasurer. Meets 2nd Monday in each month at Orange hall, John street.

MOIRA L.O.L NO. 727.

Jas Richards, W M ; S A Gardiner, secretary ; Jas Macoun, treasurer ; Meets 1st Monday in each month at Orange hall. John street.

BOWELL LODGE ORANGE YOUNG BRITONS.

Chas Gillen, W M ; Wm Aris. secretary ; Meets 2nd Tuesday in each month hall, at Orange John street.

MAIDEN CITY LODGE OF PRENTICE BOYS.

James W M ; Moore, C A Petit, secretary. Meets in Prentice Boys hall, John street.

ST. GEORGES SOCIETY.

Geo S Tickel, president ; William Alfred, secretary. Meet in Marble hall, first Thursday.

MURCHISON CLUB.

Shire Hall.

Professor J T Bell, president ; S A Gardner, secretary ; T Mills, treasurer.

ASSOCIATIONS.

THE TEMPERANCE ASSOCIATION OF THE HOLY CROSS.

P Costello, president ; Thos Baff, 1st vice-president ; Thos Bayer, 2d vice-president ; W Finigan, secretary ; M Buckley, financial secretary ; P P Lynch, treasurer ; rev B Murphy, chaplain.

YOUNG MEN'S CHRISTIAN ASSOCIATION.

W E Holton, president ; H W Branscombe, 1st vice-president ; L W Thom, 2nd vice-president ; W J Shanks, general secretary ; A E Fish, treasurer.

COMPANIES.

CANADIAN EXPRESS COMPANY.

U E Thompson, agent ; G F Thompson, clerk.

MONTREAL TELEGRAPH COMPANY.

U E Thompson, manager ; Walter F Pretty, A J Godan E Diamond, operators.

BELLEVILLE AND NORTH HASTINGS RAILWAY.

In course of completion.

A Pardie, president ; A T Wood, vice-president ; R H Lloyd, manager ; W Sutherland, jun., secretary-treasurer.

GRAND JUNCTION R. R.

Office Pinnacle st.

Thos Kelso, president ; D B Robertson, secretary ; U E Thompson, treasurer.

GRAND TRUNK R R.

Jos. Hickson, Esq., Montreal, general manager; U E Thompson, town passenger agent; D Gunn, agent at station.

BELLEVILLE STREET RAILWAY.

Geo D Morse, president; J L Morrison, John Taylor, W Morse, Chas Morse, W Monehan, and Geo D Morse, directors; W Monehan, superintendent and lessee. Five cars, run every twelve minutes, fare from station to ferry—two miles—five cents. Running since May. Sixteen horses.

DEPUTY INSPECTOR WEIGHTS AND MEASURES

J P Macdonnell, deputy inspector, 23 Campbell street.

MILITIA.

90TH HASTINGS RIFLE REGIMENT.

Lieut-Col James Brown, M P, sen major; Brevet F Col G H Bunter, M P P, jun major; P H Hambly, M S, surgeon; Robt Tracy, M D, assistant surgeon; captain John T Farley, M D, adjutant; T S Hurst, M S, paymaster; Major Gen. H. Gordon, quartermaster.

No 1 Company, (1st Belleville Rifles), Belleville, Edmund Harrison, M S, captain; John Wesley Johnson, M S, lieutenant; John Rowell, ensign.

"No 3 Company, Sydney," Major R. H. Vandervourt, M S, captain; John Graham, lieutenant; M. Foster, ensign.

"No 3 Company, Stirling," Robert P Fidler, [captain; James Craig, lieutenant; ——— ensign.

"No 4 Company, Madoc," W H Hungerford, captain; William F Seymour, M S, lieutenant; M S Volume, ensign.

"No 5 Company, Melrose," M H Lennox, M S, captain; John Pegan, lieutenant; ——— ensign.

Uniform rifle green, facings scarlet.

1
10
10

10
10
10
10

10
10

10
10
10
10
10
10

10
10
10
10
10
10

NAPANEE MISCELLANEOUS.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1957

NAPANEE MISCELLANEOUS,

COPORATION.

Mayor, W S Williams; reeve, John Herring; deputy-reeve, C R Miller.

COUNCILLORS.

East Ward,— Chas James, Wilder Joy, H L Geddes; Centre Ward,—A H Roe, E M Fralick, George Cliff; West Ward,—A McNeil, Chas Lane, Thomas G Carscallen.

POLICE DEPARTMENT.

James Alen, chief of police; Jeremiah Storms, James Emerson, constables; D Howard, John Degroff, James Richardson, Gustavus Shorts, Albert McMichael, special constables.

EXCELSIOR FIRE COMPANY NO 1.

Samuel Detlor, chief; Samuel Huff, captain; G L Mair and D A Mair, engineers. Company 30 men. Isaac Wager, secretary; John Lowering, treasurer. Composed of Chatham engines, two hose carts, one hand engine and hook and ladder.

JUDICIARY.

Wm H Wilkison, Esq, county judge; O T Pruyn, sheriff; T D Pruyn, deputy sheriff; W A Reeve, clerk of the peace; J B McGuin, clerk of County Court, deputy clerk of crown and pleas, and registrar.

SURROGATE COURT.

S S Lazier, master in chancery; John Chatterson, crier; C Ashton, gaoler; C Clark, turnkey; Mrs Ashton, matron; Mrs George, court-house keeper.

County Treasurer.—Edmund Hooper.

School Inspector.—F Burrows.

Registrar.—M P Roblin.

Deputy Registrar.—John Cheetham.

COUNTY OF LENNOX AND ADDINGTON.

REGISTRY OFFICE.

W P Roblin, registrar; John Cheetham, deputy registrar; J C Bogart, clerk; office Thomas street, near Court House.

POST OFFICE.

G Bogart, postmaster; Wm Shirley, assistant postmaster.

The Post Office is open from 8 a. m. till 6 p. m.

Day Train East, Mail closes...12.05 p. m.

“ “ West “ ... 4.30 p. m.

Night Train East “ ... 9.00 p. m.

“ “ West “ ... 9.00 p. m.

Camden Route—Tamworth, Centreville, Camden East, Newburgh and Napanee Mills: mail closes 2.15 p. m.

Mill Point and Prince Edward County Route—Mill Point, Picton, Northport, and Demorestville: mail closes 6.30 a. m.

Fredericksburg Route—Morven, Hamburg, Sillsville, Parma and Conway—Tuesdays, Thursdays, and Saturdays: mail closes 1.15 p. m.

Switzerville—Tuesdays, Thursdays and Saturdays: mail closes 1.15 p. m.

Gosport and Gretna—Saturdays: mail closes 1 p. m.

Erinsville—Roblin and Selby, daily: mail closes 1.30 p. m.

Overton, Forest Mills and Leinster, daily: mail closes 1.30 p. m.

CHURCHES.

HOURS OF SERVICE.

Episcopal Methodist—Rev R M Pope. Service 10.30 a.m. and 6.30 p.m. Sunday School 2 p. m.

Canada Methodist—Rev W S Blackstock. Service 10.30 a.m. and 6.30 p.m. Sunday School 2 p.m.

Episcopal—Rev J J Bogart, rector; Rev D F Bogart, curate. Service 11 a.m. and 7 p.m. Sunday School 3 p.m.

Presbyterian—Rev A Young. Service 10.30 a.m. and 6.30 p.m. Sunday School 2 p. m.

Roman Catholic—Rev Father MacDonagh. Mass 10.30 a.m., Vespers 3.30 p.m., and Sunday School 2.30 p.m.

The Brethren—Meet at 11 a.m. and 7 p.m. Sunday School at 2.30 p.m. every Sunday in Grange block.

LODGES.

NAPANEE I O G T NO 540.

Alexander Henry, W M; Meet in Grange block every Thursday evening.

MASONIC.

UNION NO 9.

R Matheson, W M; R Irvin, secretary; J C Hoffman, treasurer. Masonic Hall, Cartwright block, Friday before full

MOUNT SINAI NO 280.

J F Ferguson, W M; H W Perry, secretary; A H Allison, treasurer. Masonic hall, first Thursday in the month.

NAPANEE LODGE I O O F NO 86.

A L Morden, P G; E S Lapum, N G; G C Baker, V G; John Graham, secretary; G M Woods, permanent secretary;

R J Wales, treasurer. Meeting night, Tuesday of each week at Rennie block.

WORKINGMEN'S TEMPERANCE ASSOCIATION.

Wilder Joy, president ; Arthur Benson, secretary ; John Gibbard, treasurer ; Meet in Town Hall, every Wednesday evening.

BANKS.

BANK OF BRITISH NORTH AMERICA.

Office John street.

A Allan, agent ; C E. Furlong, teller ; J T Coxworthy, clerk.

MERCHANTS BANK OF CANADA.

Alexander Smith, agent ; H W Mayrand, accountant ; Richard Lee, teller ; W B Browne, ledgerkeeper ; T W Grange, jun, junior clerk.

COMPANIES.

DOMINION TELEGRAPH COMPANY.

J L Boyes, agent, Dunning's block, Dundas.

MONTREAL TELEGRAPH COMPANY.

A H Allison, agent, Dundas.

THE NEWBURGH PAPER MILLS.

Mills at Newburgh, Ontario.

John T Grange, proprietor, office Grange block cor John and Dundas street, up stairs ; James Thomson, manager at Newburgh ; Robert Mills, bookkeeper, business office Napanee.

INSURANCE.

BEAVER AND TORONTO MUTUAL FIRE INSURANCE COMPANY.

D H Preston, agent.

HARTFORD, IMPERIAL, CITIZENS, LIVERPOOL AND LONDON AND GLOBE, SCOTTISH, IMPERIAL, NORTHERN AND NATIONAL.

H L Geddes, agent, East.

SCOTTISH COMMERCIAL INSURANCE COMPANY OF GLASGOW.

W. F. Hall, agent.

TRUST AND LOAN COMPANY OF CANADA.

D. H. Preston, local solicitor for Napanee.

EDUCATIONAL.

The Teachers' Institute, composed of all the town teachers, and students of high school preparing for teachers. Meets weekly on Friday afternoon.

High school, Robert Matheson, B A., principal; Willis Chipman, B A, secretary; Wm Tilley.

Public school, East Ward, R Lennox, Miss Henry, Miss James, Miss Fraser, Miss Phalen.

Public School, Centre Ward, Miss Anderson, Miss Davy.

Public School, West Ward, James Bowerman, Miss Walsh, Miss Catan, Miss Balantyne, Miss Aylsworth.

NEWSPAPERS.

Napanee *Express*, (weekly) every Friday; \$1.00 a year; J B Benson, publisher.

Napanee *Beaver*, (weekly) every Saturday; \$1.50 per year; Templeton & Beeman, publishers.

The *Standard*, (weekly); price \$1.50, Henry & Bro, proprietors.

The *Casket*, (a temperance weekly); terms \$1.00; Henry & Bro, proprietors.

RAILWAY.

GRAND TRUNK RAILWAY.

Grange Bros., ticket agents, cor. Dundas and John.

DIVISION COURTS FOR THE COUNTY OF LENNOX AND ADDINGTON,
FOR THE YEAR 1877.

	First Circuit.	Second Circuit.	Third Circuit.	Fourth Circuit.	Fifth Circuit.	Sixth Circuit.	Hours for Opening Court.
Newburgh,.....	January 8	March 5	May 14	July 9	Sept. 3	October 3	10.30 a.m.
Tamworth,.....	" 9	" 6	" 15	" 10	" 4	" 4	30 11 "
Centreville, ..	" 10	" 7	" 16	" 11	" 5	" 5	31 11 "
Odessa,.....	" 12	" 9	" 18	" 13	" 7	November 2	11 "
Bath,.....	" 13	" 10	" 19	" 14	" 8	" 8	311 "
Adolphustown,.....	" 20	February 24	June 2	" "	" "	15 October	27 12 noon.

TOWN OF NAPANEE COURTS.

No. 1.....	Thursday, 4th January,.....	9.30 a.m.	No. 7.....	Monday, 23rd July,	9.30 a.m.
No. 2.....	Monday, 5th February,.....	" "	No. 8.....	" 27th August,	" "
No. 3.....	" 12th March,	" "	No. 9.....	" 24th September,	" "
No. 4.....	" 16th April,	" "	No. 10.....	" 22nd October,.....	" "
No. 5.....	" 28th May,	" "	No. 11.....	" 26th November,	" "
No. 6.....	" 25th June,	" "			

CLERKS OF DIVISION COURTS.

- No. 1—Charles James, Esq., Napa-No. 3—John Joseph Watson, Esq., No. 5—Wm. Whelan, Esq., Centre-ville.
- nee. Adolphustown.
- No. 2—Charles L. Rogers, Esq., No. 4—Peter Johnston, Esq., Cam-No. 6—Henry Pultz, Esq., Wilton.
- Bath. den East.

Thomas Miller, Esq., Tamworth.

W. A. REEVE, Clerk of the Peace.

1862

1863

1864

1865

1866

1867

1868

1869

TRENTON MISCELLANEOUS.

John Smith
123 Main Street
New York, NY 10001
P.O. Box 1234
New York, NY 10001

W. W. Brown
456 Elm Street
New York, NY 10001

W. W. Brown
456 Elm Street
New York, NY 10001

W. W. Brown
456 Elm Street
New York, NY 10001

TRENTON MISCELLANEOUS.

SOCIETIES.

ODD-FELLOWS NO. 113.

G S Young, M G ; J W Hendricks, W G ; G U C Titus, recording-secretary ; S S Young ; T M Palmer, treasurer ; John Broatch, guardian ; Chas McClellan, M D, warden P G, also representative to the G L.

ORANGE LODGE, NO. 160.

J W Hyde, W M ; James Mackie, secretary ; Jos Lawrence, treasurer. Meets second Monday, Jeffs' building, Ferry street.

MASONIC.

TRENTON LODGE, NO. 38 G R C.

R W Williams, M D, W M ; J B Christie, P M ; G H Miller, S W ; W F Baker, J W ; S Gooding, S D ; A Young, J D ; Isaac Nelson, secretary ; L Cruikshank, treasurer ; Rev Canon Bleasdell, chaplain ; Wm German, tyler.

ST. MARK'S CHAPTER, NO. 26.

Ex Comp H W Delaney, Z ; P Begg, H ; J O Procter, J C Francis, S E ; W T Barker, S N ; W German, janitor.

COMPANIES.**GILMOUR MILLS.**

John Hutchinson, manager; Alex Miller, foreman;
Wm Gala, accountant.

CANADIAN EXPRESS CO.

W H Colclough, agent.

DOMINION TELEGRAPH CO.

Geo S Young, agent, Front.

MONTREAL TELEGRAPH CO.

James Christie, manager.

ALLAN LINE OF STEAMERS.

James Christie, agent.

RAILWAY.

W H Colclough, ticket agent; J S Feeham, operator; G
Fallalove, night switchman.

CHURCHES.**ROMAN CATHOLIC CHURCH.****ST. PETER IN CHAINS.**

Rev H Brettargh, pastor, Dundas street.

METHODIST EPISCOPAL

Rev E Lund, pastor, King street.

CHURCH OF ENGLAND.

Rev Wm Bleasdel, pastor, John st.

WESLEYAN METHODIST.

Rev J E Howell, pastor, King st.

BANKS.**CANADIAN BANK OF COMMERCE.**

P H Fauquier, manager ; W T Hart, accountant.

INSURANCE.**NATIONAL (Fire)**

R Hilton, agent

CANADA (FIRE AND MARINE.)

R Hilton, agent.

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

10-2-1910

CLASSIFIED BUSINESS DIRECTORY.

BELLEVILLE.

Agents.

Reynolds J. C., Dominion Telegraph Co., Bridge
Roblin M. B., insurance, Front. *See Adv p 67*

Assignees.

Roblin M. B., Front. *See Adv p 67*
Thomas J. Parker, Bridge

Baker.

Sierichs J. F., cor Front and Moira. *See Adv p 71*

Baking Powder.

Cook's Friend, W. D. McLaren, 55 College st, Montreal.
See Adv outside Back Cover

Banks.

Consolidated of Canada, cor Campbell and Front
Merchants of Canada, Robt. Thomson, manager, Pinnacle
Montreal, R. Richardson, manager, Pinnacle

Barristers.

Bleecker Henry, cor Bridge and Pinnacle
Diamond & Diamond, Front
Dickson G. D., Bridge
Dougall & Clute, 5 Graham block, cor Campbell and Front
Fraleck E. B., 27 Campbell
Henderson L. H., 6 Graham block, Front
Ponton & Denmark, Front
Thomas J. Parker, Bridge
Wallbridge S. S., 4 Graham block, Campbell
Walker Benjamin, Bridge

Biscuits (wholesale).

Eastman C. S., Front

Blacksmiths.

Powell William, Pinnacle

Boat Builder.

Roblin John F., cor Pinnacle and Hotel

Boots and Shoes.

Haines & Lockett, 292 Front

Robertson William, Front

Urquhart Donald, opp Town hall, Front

Brewer.

Roy James A., Front. *See Adv p 69*

Brick and Lime Manufacturers.

W. A. Foster & Bros., Dundas

Brick Works.

Linhan Nelson, Dundas

Colleges.

Albert College, rev. J. R. Jaques, D.D., Ph. D., principal,
College street. *See Adv p 13*

Albert University, Rev. J. R. Jaques, A.M., Ph.D., D.D.,
president, College street. *See Adv p 13*

Ontario Business, S. G. Beatty & Co., proprietor, cor Front
and Bridge

Commercial and Business, S. G. Beatty, principal, Bridge
cor Front

Confectionery (Wholesale.)

Eastman C. S., Front

Convent.

Loretto Convent of our Lady of Angels, John. *See Adv
p 49*

Coroner.

McDonald John P., office Campbell

Cutlery.

Gillen & Keith, 287 Front

Dairy Produce.

Watkin Thomas, 2 Graham block, cor Front and Campbell

Distiller.

Corby H., jun., cor Market sq and Front

Drain Pipes.

Copland & McLaren Cor Wellington and Grey Nun, Montreal. *See outside Back Cover.*

Druggist.

Geen Albert L., cor Front and Hotel

Dry Goods.

Empey Miller, 334 Front

Robertson James, Myers

Exporter.

Watkin Thomas, dairy produce, 2 Graham block, cor Front and Campbell

Express Companies.

Canadian, W. E. Thompson, agent, Bridge

Flour and Feed.

Corby H., jun., cor Front and Market sq

Sierichs J. F., cor Front and Moira. *See Adv p 71*

Foot Power Lathes.

Annett & O'Connor, 380 St Paul, Montreal. *See Adv p 14*

Founders.

Belleville foundry, J. N. Walker & Co., Front

Rankin Miles E., & Co., Pinnacle

Walker J. M., & Co., Front

Furniture.

Frost John G., Front

Furriers.

Muir & Lawrence, Robertson's block, Front

Gas Works.

Glass James, managing-director, Church

Gents' Furnishings.

Johnson W. & J. W., Front

Grand Trunk Ticket Office.

Thompson W. E., ticket agent, Bridge

Groceries.

Sierichs J. F., cor. Front and Moira. *See Adv p 71*

Haberdashers.

Hurst & Mills, Graham block, Front. *See Adv p 40*

Hardware.

Gillen & Keith, 287 Front

Hats and Caps.

Muir & Lawrance, Robertson's block, Front

Hats, Caps and Furs.

Greene & Sons, 517 to 523 St Paul street, Montreal. *See Adv outside Front Cover*

Hatters.

Hurst & Mills, Graham block, Front. *See Adv p 40*

Johnson W. & J. W., Front

Hatter and Furrier.

Haymes G. H., 281 Front. *See head lines and Adv p 39*

Hotels.

Albion, Decker, Stearns & Murray, proprietors, cor McGill and St Paul streets, Montreal. *See Adv inside Front Cover and p 15*

O'Brien's, Patrick O'Brien, proprietor, Front

Queen's, A. P. Farrell, proprietor, Front. *See Adv p 31*

Importers.

Pitceathly & Kelso, Bridge. *See Adv p 63*

Institute.

Deaf and Dumb, Dr. Palmer, principal, Trenton road

Insurance Companies.

Commercial Union, Ponton & Denmark, agents, Front

Hastings Mutual, J. H. Peck, manager, cor Market sq and Front

London Assurance Corporation, Ponton & Denmark, agents, Front

Mutual Life, D. C. Ferguson, agent, cor Hotel and Front.

Standard Life, W. Murray, Manager, Montreal. *See Adv p 4*

The Accident of Canada, Edward Rawlings, manager, cor St. François Xavier and Notre Dame streets, Montreal. *See Adv outside Front Cover*

Jarvis Patent Furnace.

Annett & O'Connor, 380 St Paul st, Montreal. *See Adv p 14*

Ladies Seal and Fur Jackets.

Haymes G. H., 281 Front. *See head lines and Adv p 39*

Lamps.

Geen Albert L., cor Front and Hotel

Livery Stables.

Powell William, Front

Loan and Investment Society.

Hastings, J. H. Peck., secretary-treasurer, cor Market sq and Front

Lumber Merchants.

Baker, Jones & Co., Bridge

Machinery.

Annett & O' Connor, 390 St. Paul street, Montreal. *See Adv p 14*

Machinists.

Walker J. M., & Co., Front

Marble Works.

Lattimer J. T., Bridge

Nicholson J. J, cor Hotel and Pinnacle

Merchant Tailors.

Tillinghast T. C., 275 Front. *See Adv p 75*

Robertson Alexander, Front

Montreal Telegraph Co.

Thompson W. E., manager, Bridge

Newspapers.

Daily Intelligencer, W. A. Shepard, managing-director, cor
Market and Front

Daily Ontario, T. S. Carman, proprietor, Front

Free Press, McCullough & Hynes, proprietors, Front

Journal of Commerce, M. S. Foley & Co., proprietors, Ex-
change Bank building, Montreal. *See Adv p 45*

Perrin's French Band Saw Blades.

Annett & O'Connor, 380 St Paul street, Montreal. *See Adv*
p 14

Police Magistrate.

Diamond A., of Diamond & Diamond, Front

Printers and Publishers.

Lovell Printing & Publishing Co., John Lovell, managing-
director, 23 and 25 St Nicholas street, Montreal. *See*
Adv inside Back Cover

Provincial Land Surveyors.

Evans & Bolger, Bridge

Publishers.

Foley M. S., & Co., cor St François Xavier and Notre Dame
streets, Montreal. *See Adv p 45*

Salesman.

Davenport G. A., Albert

Sash, Door and Blind Factory.

McRae Thomas, opp Market sq and Pinnacle. *See Adv p*
55

Scales.

Warren's Patent, Fortification Lane, Montreal. *See Adv opp*
title

Stationery.

Harrison Edward, jun., 346 Front

Stoves.

Gillen & Keith, 287 Front

Surgeon and Physician.

Tracy Robt., 48 Hotel. *See Adv p 77*

Toilet Soaps and Fancy Goods.

Geen Albert L., cor Front and Hotel

Trunks and Travellers' Goods.

Haines & Lockett, 292 Front

Undertaker.

Frost John G., Front

Waggon Shop.

Powell William, Front

Weights and Measures.

McDonald John P., inspector, office Campbell

Wholesale Grocers.

Pitceathly & Kelso, Bridge. *See Adv p 63*

CLASSIFIED BUSINESS DIRECTORY.

NAPANEE.

Agents.

Geddes H. L., East. *See Adv p 85*

Grange Bros., G.T.R., Grange's block, Dundas
Mills & Davis, Accident Insurance Company

Auctioneer.

Allen James, office cor Dundas and East

Baker.

Anderson Thomas E., cor Dundas and West

Bank.

Merchants of Canada, Alexander Smith, manager, Church

Barristers.

Williams & Hooper, Cartwright block, Dundas

Boots and Shoes.

McRossie & Downey, Dundas

Brokers.

Grange Bros., Grange's block, Dundas

Buffalo Robes.

Haymes G. H., Robertson's block, Front. *See head lines
and p 39*

Druggists.

Grange Bros., Grange's block, Dundas

Estate Agent.

Geddes H. L., Cartwright, East. *See Adv p 95*

Furriers.

Haymes G. H., 281 Front. *See head lines and p 39*

Gas Works.

Napanee Excelsior, Water

Grocer.

Anderson Thomas E., cor Dundas and West

Hatter.

Haymes G. H., 281 Front. *See head lines and p 39*

Hotels.

Campbell house, Marsden & Moore, cor Dundas and Centre

City, C. A. Walker, proprietor, Bridge

Ladies' Seal and Fur Jackets.

Haymes G. H., Robertson's block, Front. *See head lines and p 39*

Napanee Mills.

Diamond A. N., proprietor, cor East and Mill

Newspapers.

Napanee Beaver, Dundas

Napanee Express, J. B. Benson, proprietor, East

Napanee Standard, Henry & Bros., proprietors, Dundas

Notary Public.

Geddes H. L., East. *See Adv p 95*

Paper Mills.

Grange John T., proprietor Newburgh Paper Mills,
Grange's block, John

Physician.

Clarke A., John

Printers and Publishers.

Lovell Printing and Publishing Co., John Lovell, managing-director, St Nicholas street, Montreal

Scales.

Warren's Patent, Fortification Lane, Montreal. *See Adv opp Title*

Solicitors.

Henderson & Coates, Grange's block, John

CLASSIFIED BUSINESS DIRECTORY.

TRENTON.

Accountant.

Hartt W. T., Bank of Commerce, Ferry

Attorney-at-Law.

Delany H. W., Front

Bank.

Canadian Bank of Commerce, L. P. H. Fauquier, manager,
Ferry

Barristers.

Delany H. W., Front

Francis & Forbes, Ferry. *See Adv p 119*

Buffalo Robes.

Haymes G. H., Robertson's block, Front. *See head lines
and p 39*

Coal.

Flindall Alonzo, Front. *See Adv p 116*

Coal Oil.

Shea W., Front. *See Adv p 127*

Coppersmith.

Shea W., Front. *See Adv p 127*

Cutlery.

Flindall Alonzo, Front. *See Adv p 116*

Furrier.

Haymes G. H., Robertson's block, Front. *See head lines
and p 39*

Grain Elevator.

Jeffs William, Ferry n Bridge

Hardware.

Flindall Alonzo, Front. *See Adv p 116*

Hatter.

Haymes G. H., Robertson's block, Front. *See head lines and p 39*

Heavy Hardware.

Flindall Alonzo, Front. *See Adv p 116*

Shea W., Front. *See Adv p 127*

Ladies' Seal and Fur Jackets.

Haymes G. H., Robertson's block, Front. *See head lines and p 39*

Mills.

Gilmour & Co., saw, John Hutchinson, manager, King

Notaries Public.

Francis & Forbes, Ferry. *See Adv p 119*

Murphy D. R., Front

Paints and Oils.

Flindall Alonzo, Front. *See Adv p 116*

Printers and Publishers.

Lovell Printing and Publishing Co., John Lovell, managing-director, 23 and 25 St. Nicholas street, Montreal. *See Adv inside back cover*

Scales.

Warren's Patent, Fortification lane, Montreal. *See Adv opp title*

Solicitors.

Francis & Forbes, Canadian Bank of Commerce, McLellan's block, Ferry. *See Adv p 119*

Murphy D. R., Front

Steamboat.

Jeffs William, Ferry n Bridge

Stoves.

Shea W., Trenton Stove Depot, Front. *See Adv p 127*

Telegraph Companies.

Montreal, Jas. B. Christie, agent, Ferry

Tinsmith.

Shea W., Front. *See Adv p 127*

LOVELL PRINTING AND PUBLISHING COMPANY,

[LIMITED.]

23 & 25 ST. NICHOLAS ST. MONTREAL.

LAKE SHORE PRESS, ROUSES POINT, N. Y.

JOHN LOVELL,

ROBERT K. LOVELL,

Managing Director.

Secretary Treasurer.

BOOK AND JOB PRINTING.

*Book Work, Blank Forms, Receipts,
Pamphlets, Insurance Forms, Catalogues,
Periodicals, Railway Forms, Cards,
Prices Current, Legal Forms, Funeral Letters,
Prospectuses, Bills of Lading, Hand Bills,
Circulars, Way Bills, Posting Bills,*

AND EVERY DESCRIPTION OF

PLAIN AND FANCY PRINTING,

EXECUTED WITH THE UTMOST DESPATCH, AT THE

VERY LOWEST PRICES.

BLANK AND ACCOUNT BOOKS, LEDGERS, JOURNALS, CASH AND DAY BOOKS,

OF ALL SIZES, MADE TO ORDER:

BOUND IN CALF, (with or without Russia Bands,) VELLUM OR BASIL.

RULING TO ANY PATTERN REQUIRED.

BOOKS PAGED BY MACHINERY.

Indices Bound with the Books, or furnished loose, as may be desired.

*Bill Books, Letter Books, Invoice Books, Guard Books, Policy Books, Account
Current Books, Sales Books, Contract Books, Bankers' Pass Books, Merchants
Memorandum Books, &c. &c. made to order to any desired pattern.*

THE CELEBRATED

COOK'S FRIEND

TRADE

MARK.

BAKING POWDER,

THE FAVORITE OF THE PEOPLE OF CANADA.

Manufactured only by

W. D. McLAREN,

55 College Street, MONTREAL.

THE TRADE LIBERALLY DEALT WITH.

DRAIN PIPES,

CEMENT,

PORTLAND & ROMAN.

Fire Bricks, Fire Clay,

FLAT TILES

For Oven Soles, &c.,

Ornamental Flower Vases,

CHIMNEY TOPS,

&c., &c., &c.

1.

59

COPLAND & McLAREN.

Corner Wellington and Grey Nun Streets,

MONTREAL.