

1878

WARNER'S SAFE REMEDIES

Corinthian

ACADEMY OF MUSIC

E. F. Benton,

Manager.

VOL. I.

Thursday, Evening, Oct. 16, and Saturday Matinee, October 18.

Nos. 44 and 46.

The Corinthian Academy of Music,

PUBLISHED DAILY BY

F. M. SEAMAN,

51 Reynolds' Arcade,

Is the only Programme used in the Corinthian Academy of Music.

DAILY CIRCULATION 1,200.

Advertisements inserted at Reasonable rates.

At the Arcade CIGARETTES, CIGARS AND TOBACCO. CIGAR STORE.

CALL AT

R. J. MOORE'S,

140 WEST MAIN ST., And examine his stock of fine

BOOTS & SHOES.

Just in, a new line of

LADIES' FRENCH KID, BOX TOE, High Heel Shoes

Thursday, Friday & Saturday, Oct. 16 17 & 18,

AND SATURDAY MATINEE

FRENCH EHT

COMEDIAN, MR.

JOHN T. RAYMOND.

Thursday Evening, October 16,

In his New Comedy Drama by Geo. F. Rowe, entitled,

WOLFERT'S ROOST,

A LEGEND OF SLEEPY HOLLOW.

FOR CAST OF CHARACTERS SEE THIRD PAGE.

LADIES DESIRING FASHIONABLY TRIMMED HATS AND BONNETS, OR ANY ARTICLE IN MILLINERY GOODS, At Reasonable Rates, should call at MISS A. WARD'S, No. 3 MAIN STREET BRIDGE. FALL STYLES.

All the Latest Novelties in STIFF and SOFT HATS at various depths and qualities, and of the most desired styles, at CHAS. MENG'S, 13 STATE STREET.

LADIES AND MILLINERS IF YOU WANT NICE FRENCH HATS OR BONNETS Or anything in Millinery or Fancy Goods, You can get what you want at

SWEETING'S, No. 84 State Street.

You will find there Stylish Goods at Most Reasonable Prices, and pleasant help to wait on you.

A. W. MUDGE, UNDERTAKER 121 West Main St.

OPERA GLASSES TO RENT, AT THE Buckeye Cigar Store, Next to Academy of Music Entrance.

A \$1,000 GUARANTEE.

WARNER'S SAFE LIVER & KIDNEY CURE

Will positively cure Bright's Disease and Diabetes; and we will guarantee that it will also cure 99 per cent. of all other kidney diseases, 95 per cent. of all liver diseases, and will help in every case, without injury to the system, when taken according to directions, and we will pay to any person who can prove that it has failed to do this, the sum of \$1,000. Send for pamphlet and testimonials.

H. H. WARNER & CO., Rochester, N. Y.

CORINTHIAN ACADEMY OF MUSIC.

BLACK

—AND—

COLORED SILKS

—AND—

VELVETS.

BURKE, FITZ SIMONS,
HONE & Co.

In anticipation of the advance in

Silks and Velvets,

PLACED

IMMENSE ORDERS

with the best

LYONS & AMERICAN

MANUFACTURERS,

and can safely say they have the

Largest Assortment

—AND—

BEST VARIETY

that has ever been shown in Rochester,
They offer from a stock of

\$100,000 WORTH

—OF—

Silks and Velvets,

The Best Value for the Money
in the Country.

53, 55 & 57 E. Main St.

The Stage.

Miss Ada Cavendish will shortly begin an engagement at the California Theatre.

Alice Harrison, will go with H. J. Sargent's Comedy Company to play in Contempt of Court.

Miss Linda Dietz is in London, playing in John S. Clark's amusing comedy, "The Widow Hunt."

The Furbish Fifth Avenue Company has reorganized and will travel supporting Maude Granger in "Fairfax."

Mr. John E. Owens is about to commence a tour around the world. He will leave San Francisco on the 20th of October.

Miss Courtney Barnes, the youthful daughter of Rose Eyttinge, will hereafter form part of the Union Square Company.

Nellie Larkelle a former Gabriel in the extravaganza Evangeline, is now playing Stalacita in the "Black Crook" in Philadelphia.

As a mark of respect and esteem, Mr. John A. Stevens presented to Mr. George F. Ketchum a handsome watch. Inscribed therein was, "Unknown to Jimmy."

The title of Mr. Bronson Howard's new comedy, shortly to be produced at Daly's Theatre, is "Wives." The revival of Sheridan's famous musical comedy, "The Duenna," is also contemplated at this house.

Miss Kate Field is coming back to this country to go on the stage. She hasn't decided on her play yet, but she has secured an agent whose duty it will be to have her jewelry stolen from her the day after her arrival.

Miss Rachel Sanger, of the "Engaged" Company, is the wife of J. C. Scanlan, assistant manager of the Folly Theatre, London, Eng. He recently sailed from New York for home, having been making his wife a brief visit.

Letters and papers from Newfoundland speak of Naunary's Company as doing fairly. Miss Bertha Welby received great praise and has apparently made a hit. Miss Welby will be remembered as leading lady in John T. Raymond's Company last season.

Frederic Maeder's new play is entitled "He's Got Money," and is an adaptation of Miss Braddon's novel "Only a Clod." It was produced in Portland last week, Joseph Wheelock playing the principal part. The local journals allude to it in terms of praise.

The latest success, "My Partner," will be taken to Boston at the conclusion of its run at the Union Square Theatre. Messrs. Aldrich, Campbell and Parsloe may be complimented upon having firmly established still another thoroughly identical American play of sterling quality.

Sara Bernhardt is at present at Villiers, near Deanville, close to the seaside, and one of the prettiest resorts on the Norman coast. She is applying herself to the study of the English language, and expects to be sufficiently proficient soon to take characters in two or three of Shakespeare's plays.

From Boston to Cincinnati, and from Detroit to New Orleans, there is not a stock company, and but for four or five of the large cities, like New York, Boston, Chicago, Baltimore and Philadelphia, the dramatic profession of America to-day would be composed wholly of strolling players.

The season at the Union Square begins on the 20th with the new comedy in four acts arranged by Bronson Howard. The cast will comprise: John Parselle, J. B. Polk, J. H. Stoddard, W. J. Lemoyne, Harry Courtaine, Walden Ramsey, Sara Jewett, Ellie Wilton, Maude Harrison, Sarah Cowell, and Roberta Norwood.

Wallack's complete company for this season is as follows: Maurice Barrymore, John Gilbert, Harry Beckett, Harry Edwards, Frank Hardenberg, E. M. Howland, W. R. Floyd, Con. T. Murphy, Charles Rockwell, J. W. Shannon, Ada Dyas, Rosa Wood, Stella Boniface, Effie Germon, Mme. Ponisi, Kate Bartlett, Miss Blaisdell and Emma Lorraine.

Henry C. Jarrett, the veteran American manager, has on hand a new speculation in the shape of a new play, which he is negotiating to produce on a scale of grandeur far surpassing the well remembered productions of "Henry V," "Sardanapalus," "Julius Caesar" and "Uncle Tom's Cabin." Philadelphia will be first favored, New York next, and then the country at large.

Frank Mayo in, "Davy Crockett," did not meet with entire success in England. He attributes his comparative failure there to the fact that English audiences do not understand the life depicted in "Davy Crockett." He believes that the experience gained at his expense will pave the way to the introduction of American plays to English theatres. Mr. Mayo is of the opinion that the "Danites" would be a success in London.

E. F. Benton, of the Corinthian Academy of Music, has just made arrangements to assume the management of the Boston English Opera Company about the middle of January, and it is his intention to play the combination in all the principal cities and towns during the winter. The company met with almost unvarying success last season, and indeed the names of the singers preclude the thought of anything like a poor entertainment. Mrs. H. E. Carter, the soprano, formerly of the Barnabee troupe, will be well remembered as one of Boston's finest vocalists, and J. C. Bartlett, the tenor, has a fine reputation upon both the concert and operatic stage. John E. Brand, the baritone, formerly with New York Fifth Avenue Company; W. W. Clark, character comedian; James A. Gilbert and others almost equally as well known, together with a full chorus, comprise the remainder of the company, and those who are well posted will understand at a glance its worth. The repertoire will include "Chimes of Cornville," "Pinafore," "Bohemian Girl," "Martha" and "Trial by Jury," in all of which the company must appear to excellent advantage. It is a first-class organization, and its tour can hardly fail to be successful. The company will appear at this theatre during the season.

THE COMING ATTRACTION

For the People.

There will be many first-class entertainments in the city during the season, but there will be no attraction which can have more pleasing interest for the public mind than the

Grand Display of Bargains in

CLOTHING
AT
FURMAN'S

Great Tailoring Establishment,

COR. MAIN & FRONT STREETS.

Where Suits and Garments of all kinds are made up to order in the best of style and of the Best Material.

JUST OUT

Our New Fall Styles of

FINE SHOES

GOULD'S,

No. 16 STATE STREET AND NOS. 3 & 4
EXCHANGE PLACE.

FALL OPENING.

NEW CARPETS.

Choicest Patterns.

VERY BEST QUALITIES.

Lowest Prices.

I. F. CARTER,

48 AND 50 STATE STREET.

J. MORTON & CO.,

Merchant Tailors

—AND—

FINE CLOTHIERS.

No. 21 MAIN STREET BRIDGE.

E. M. WRIGHT,

DENTIST,

(Successor to BELDING & WRIGHT,)

OVER 45 E. MAIN ST.

ROCHESTER, N. Y.

Teeth Extracted WITHOUT PAIN
by the use of Nitrous Oxide Gas.

ESTABLISHED 1832.

A. BRONSON,

Lumber Merchant,

Pine and Hemlock Lumber, Shingles, Lath
Fence Posts, &c.

PLANING AND SAWING DONE TO ORDER.

Exchange St. foot of Troupe.

CORINTHIAN ACADEMY OF MUSIC.

Unsolicited Testimonial

—FROM—

TOM KARL.

MR. GEO. SMITH:

Dear Sir—I feel in duty bound to return you my warmest thanks for the magnificent Knabe, Upright Grand, and also the Square of the same manufacturers, you so kindly furnished me for my Testimonial Concert on last Thursday evening, the 20th instant. I am, I assure you, not alone in my admiration of their superb tone and rich quality, for they have elicited the warmest encomiums also from the very distinguished artists who assisted me on that occasion. I personally consider the Knabe Piano as good as any piano made either in the United States or Europe, and for durability, purity of tone and delicate and elastic action, is superior to any of them. Again thanking you for your great kindness and wishing you every success, I remain, dear Mr. Smith,
Sincerely yours,
TOM KARL.
June 25, 1878.

ORDINARY THINGS.

Life is largely made up of ordinary people and circumstances. No less is this true of the commodities and conveniences we use. The substantial common things which may be seen every day and everywhere are not to be overlooked or under-estimated. Therefore it is that we call the attention of our common-sense readers to the fact that common crockery goods as well as those more elegant, can be found in full and complete assortment at

W. H. GLENNY & CO.'S

LEADING

CROCKERY HOUSE

85 East Main Street.

JAMES LOCKHART,

PICTURE FRAMES,

BRACKETS,

And Steel Engravings.

124 1/2 FRONT STREET.

TAYLOR'S VARIETY BAZAAR

—AND—

CENTENNIAL

NOVELTY STORE,

112 State Street.

Children's Carriages, House Furnishing Fancy Goods, etc. 9,999 Useful Goods on the 5 and 10 Cent Couters. Children's Carriages, etc., made and repaired. Tin Plating, etc.

WOLFERT'S ROOST

CAST OF CHARACTERS.

ICHABOD CRANE, Schoolmaster of Sleepy Hollow.....
BROM VAN BRUNT ("BROM BONES"), a Butcher.....
BALTUS VAN TASSEL, a Dutch Farmer.....
DOLF HAVERSTRAW, of "Wolfert's Roost,".....
JOHN TAPPAN, Coroner of Tarrytown.....
THE GHOST OF WOLFERT.....
JAKE, a Negro.....
JACOB DE GROOT.....
PLOOS, Villager of Sleepy Hollow.....
KATRINA VAN TASSELL, the Belle of Sleepy Hollow.....
DAME HAVERSTRAW.....
EMMA HAVERSTRAW, her Daughter,.....
PHEBE.....
MRS. PERKINS, Young Widow.....
KATIE VAN SCHAICK.....
ICHABOD'S PUPILS.....

PERIOD, 1812-1814.

ACT I.—ICHABOD'S DREAM. SCENE—Van Tassel's Farm House and Orchard, with distant view of Wolfert's Roost.—Early Autumn.

ACT II.—THE FATE OF THE ESSEX. SCENE—Ichabod's School and Old Dutch Church at Sleepy Hollow.

ACT III.—ALL HALLOWE'EN. SCENE—Interior of Van Tassel's Farm House.

ACT IV.—ICHABOD STILL LIVES. RESULT—Happiness the Morn- ing After the Fire.

FRIDAY NIGHT—"MY SON"

Saturday Matinee—"WOLFERT'S ROOST."

Saturday Night—"COL. SELLERS."

WILL SOON APPEAR—The Great Violinist

"REMEENYI."

—ASSISTED BY—

"FERRANTI" and COMPLETE CONCERT TROUPE.

ALFRED WRIGHT, PERFUMER, 149 & 151 State St.

Importer and Exporter of

PERFUMERY MATERIALS,

MANUFACTURER

FINE HANDKERCHIEF EXTRACTS

Mary Stuart, Wild Olive, Carnation Pink, Double Ten, Stephanotis, Llang Llang, &c

ESTABLISHED 1861.

GIBBONS & STONE,

—MANUFACTURER OF—

UPRIGHT AND SQUARE PIANOS,

And General Music Dealers and Publishers.

SOLE AGENTS FOR THE CELEBRATED ESTEY ORGANS. |

AND OTHER LEADING MAKES.

Ware-rooms, 86 State Street. }
Factory, 4 and 6 Hill Street. }

ROCHESTER, N. Y.

Seal Skin Sacques,
ELEGANT

Seal Dolmans,

Rich Silk Garments,

FUR LINED,

And Trimmed Circulars, Sacques
and Dolmans.

R. S. KENYON & CO.,

100 AND 102 STATE STREET.

Sign of the Great White Bear.

Union Railroad Ticket Office.

Passengers will avoid the rush and annoyance at the depot by purchasing their tickets up town, of A. PRENTICE, JR., 58 West Main Street, Powers' Block, two doors from State Street. Sleeping Car Berths secured. Information in regard to routes and rates carefully given.

BUSSEY'S

RESTAURANT

—AND—

Wine Room.

Fine Wine and Liquors,

IMPORTED

—AND—

DOMESTIC CIGARS.

Under Corinthian Academy of Music.

GEO. H. BUSSEY, Proprietor.

BUCKLEY'S

Shell Oyster Parlor

7 S. St. Paul St.,

BILL OF FARE.

Large Stew.....25 cts.
Steamed.....35
Brolled.....35
Fried, per dish.....30
Raw, per dozen.....25
Raw, per half dozen.....15
Roasted.....35
Panned.....35
Pierced.....35
Box Stew.....35
All Oysters opened fresh from the shell.
Little Neck Clams constantly on hand.
Best accommodations for Ladies as no Liquors are sold.

HOARE & POWERS,

FINE ART DEPOT,

126 STATE STREET, ROCHESTER.

The best place in the city to get Pictures and Picture Frames, Velvet Frames, Steel Engravings, Chromos, Brackets, Looking Glasses, etc.

MOSELEY & WIGHTMAN,

13 E. Main St., Rochester, N. Y.

Manufacturers, Jobbers and
Retailers of

Ladies', Misses' and Children's

GARMENTS,

Have in stock at all times, the largest assortment to be found in Rochester. Infants' Robes, Dresses, Skirts, Cloaks, Blankets, &c. in great variety.

Ladies' Fine Muslin Underwear a specialty, with a full line of Hosiery, Corsets, Gloves and Ladies' Furnishing Goods.

AGENCY FOR

Mme. Demorests' Reliable Patterns.

HAGEN & MYERS,
Star Steam Laundry,

No. 6 NORTH CLINTON STREET,
Phoenix Club Block.
For Prices and Quality of Work, always
ahead. Laundry done on short notice.

All who want a GOOD SMOKE, should
ask for

WHALEN'S
Selected Cut Cavendish.

For sale in all Tobacco Stores and
Groceries.

ISAAC J. SEELEY.

CARRIAGES TO LET

BY THE HOUR OR DAY.

Special Rates for Parties

ORDER A COUPÉ FOR AN AFTERNOON DRIVE
75 CENTS PER HOUR.

Orders left at Gray's grocery store,
141 East Main St., or Aman's Drug
Store, 139 East Main St.

HAVING devoted much time and study
to the art of *Fresco and Scenic Paint-
ing*, I am now prepared to negotiate with
parties requiring first class workman-
ship, combined with elegance of style,
at the most reasonable rates. Feeling
assured of my ability to give satisfaction
—having frescoed various rooms in this
City, I beg to refer those who wish my
style of work done to them, as a sample
of my labor. I am prepared to take orders
for frescoing Churches, Private Houses,
Halls, etc.; also to furnish and paint
Scenes for Traveling Companies.

Banners for Schools, Churches
and Societies,

In every style, and at the most reason-
able prices.
In commending myself to the public, I
do so with the conviction that my long
course of study with the most celebrated
artists will enable me to fulfill all orders
entrusted to me with accuracy and dis-
patch.
Not being permanently connected with
the theatre, I will be enabled to person-
ally superintend all work entrusted to
my care. Respectfully.

LEON H. LEMPERT, Artist.

People Should Drink
SHIELD'S CHOICE GINGER ALE

The finest beverage in the country.

BOTTLING WORKS,
301 STATE ST., ROCHESTER, N. Y.

MR. FRED. T. VANCE
will open classes in China
Painting, Water Colors and
Drawing. Address or call
for circular giving terms,
etc., at Art Club Rooms, 94
Arcade. Refers to W. J.
Lockhart, 75 Arcade.

Every Ticket Promptly Redeemed.

Four hundred more to be sold at
the following rates; 4 for \$6; 7 for
\$9; 12 for \$15. Each good for
one dozen card photographs, at No.
14 State Street. Satisfaction given
always.

C. E. DUNSHEE, Photographer.

Fun's Epitaphs.

ONLY AN ARROW.

A PARODY.

Only an arrow, long and slim,
Hither and thither at every whim,
Yellow as gold, its point so sharp,
Glistened as does the silver carp.

Only a bow, slender and strong,
Fashioned of hickory, old and long,
That sent that arrow swift and straight,
To fulfill the terrible doom of fate.

Only a lady, young and sweet,
Who planted firmly her little feet,
And sent that arrow with easy grace,
Watching its course with smiling face.

Only a target, but beneath it lay
A hen, clad in her garb of gray;
Little she thought, as lingering there,
That death was borne on the summer air.

Only a squawk, as the arrow dropped,
Not till it reached the heart it stopped,
And blood and dust and arrow and hen
In wild confusion mingled then.

Only a boy, but he owned that hen,
And fifty cents he wanted then,
Which the husband paid with sullen
grace,
And the boy walked off with smiling face.

A Chatham street favorite—old
Cloe.

The Cabinet is getting back to
Washington, a piece at a time.

If a little stream is a streamlet,
isn't a team a team let—when it is
hired?

You may boast of your Oxford-
ties, but all newspaper men prefer
advertise.

Look out for a severe winter. The
fur on the peaches is unusually long
and thick.

The pawnbrokers report that the
young men of the metropolis are be-
ginning to cash ulster-checks.

A Bonanza man gave his daughter
a mine as a wedding present. He
was determined that she would not
lack presence of mine.

A bear spot—The North Pole.—
Yonkers Statesman. A desert waste
—Scooping out the inside of a pie
and throwing away the crust.

How easy 'tis with idioms to make a
mistake;
Thus when we greet, or drop a friend,
we give the shake.

Letter from a boy spending his
vacation in the country: "We dug
a woodcock out of his hole; it was a
skunk; we slept in the barn last
night."

A Brownsville man attempted sui-
cide by eating the heads of a box of
matches. He was furious—sul-
phurous—when the doctor brought
him back to life.

Old tortoises can now take a back
seat. A bedbug was caught in a
country boarding-house the other
day, that had the legend "G. W.,
1776," cut on its back.

It is believed that the editor of the
Elmira Gazette has succeeded in
becoming engaged. He says that he
looks ahead to the time when women
will fall in love with gorillas.

The man who can make an even
trade of the garden rake for a snow-
shovel about now is level-headed,
and will some day be heard of among
the great financiers of the country.

Italy sends her noblemen over
here to grind organs, but then we
send our young singers over there to
study, so there is no necessity for
any interruption of diplomatic rela-
tions.

"The melancholy days have come,"
—beg pa don—"the sawdust of the
year" to the boy who has to tackle
the woodpile when all the rest of the
fellows are playing marbles "for
keeps."

There have been four highway
robberies in the Yosemite this sum-
mer, and the hotel keepers up there
are very bitter about it. They say
any more competition will drive them
out of business.

"What's home without a mother?"
Well, we never heard this position
clearly defined, but if the old man
were to pass in his checks too, we
should say home was an orphan.
This joke is an off-un also.

COMPENSATION.

The venerable Sam'l, he
Has no blooming family—
It's funny.
But he has no cause to quar'l
With fate, who owns a bar'l
Of money.

Operatic Notes.

Levy always carries two cornets,
one to play upon and the other to be
seized by the Sheriff.

Mme. Annette Essipoff begins her
concert tour in Austria on the 10th
inst. Frau Wilt will accompany her.

It is said that Mr. John Hill, hus-
band of Di Murska, is to lead the
orchestra of Her Majesty's Opera,
London.

Miss Clara Louise Kellogg has just
left Aix-les-Baines, where she spent
her time in nursing her mother, who
was ill with intermittent fever.

Arbuckle, the cornet player, has
quarrelled with Talmage's Taberna-
cle, and refuses to uplift his horn
any more in public worship.

Mr. Theodore Thomas has been
engaged to conduct both the New
York and Brooklyn Philharmonic
Societies during the coming season.

Miss Emma C. Thursby, under the
management of Maurice Strakosch,
will give three concerts and a mat-
inee at Steinway Hall, December 1st,
3d, 5th and 6th.

A New York critic writes of Miss
Thursby that she is a bright, pleas-
ing concert singer, with a pure but
thin unsympathetic soprano voice.
They didn't think so in England and
France

Kellogg and Carey are always al-
luded to collectively and individually,
by a Chicago newspaper, as the M.
T. H. G. A. This translated means
"the most troublesome hotel guests
in America."

"Pinafore" was presented in San
Francisco by the Emilie Melville Op-
era Company in order that General
Grant might have an opportunity of
hearing that opera. He had never
heard it before.

Col. Mapleson and the principal
members of his opera company ar-
rived on Saturday from Liverpool in
the City of Berlin. The remaining
members of the company left in the
City of Montreal, Sept. 30.

It is a question whether the eti-
quette prevailing in musical compa-
nies will allow Miss Minnie Hawk to
sing her great part Carmen during
her engagement to Carl Rosa, as
another has established her right to
it, according to musical precedent,
by singing it in the same company
last winter.

Read the Following Testimon-
ial of a Remarkable Cure.

COBourg, Ont., July 21, 1879.

Dr. Stone:

DEAR SIR—With gratitude to the Giver
of all good, and a desire to benefit suffer-
ing humanity, I send you my testimony
in favor of your "Condensed Air Cure."
For eleven years I was sick with a complica-
tion of diseases, but especially organic
diseases of the heart (dropsy and scroful-
ula being minor expressions). During
the last five years I had to medicate con-
stantly, and was so ill as to be almost
incapacitated for the duties of life, indeed
my friends quite despaired of my recov-
ery. Having received no permanent ben-
efit from all the remedies resorted to, and
having heard of the many cures being effected
by your "Condensed Air Cure," I decided
to try it as a last resort. While at the
Cure, my case seemed so hopeless that
your matron wished me to send for my
friends, she believing I must die. But that
treatment I received while with you
(for I gave up every other remedy), I am
so far recovered as to be a source of
astonishment to my friends and myself,
and feel that I am almost entirely re-
covered, and therefore have great faith
in the "Air Cure," not only from its ben-
eficial effects on me, but also on many
other people under treatment during my
stay. The remedy seems so marvelously
simple and yet, as I have proven, so
effective in removing disease from the
human system, I feel like recommending
it to my fellow creatures in affliction and
pray that continued blessing may rest
upon such a messenger of physical health.
I shall be pleased to give fuller particu-
lars of my case and effect of the treat-
ment to any one wishing it. Most sin-
cerely yours,
SARAH BENNETT.

To the Public:

This was one of the most remarkable
cases treated at the "Air Cure," but many
others suffering as severely, though with
different ailments, have been entirely
cured, and in fact most interesting cases
are continually developing the power of
"Condensed pure air" as a curative
agent, and I feel it is worth the attention
of physicians and the public generally.

DR. STONE.

GET YOUR STOVES READY!

I have the CROWN JEWEL, the ST.
JAMES, the CZAR and other PARLOR
STOVES.
The Czar is acknowledged to be the
best Parlor Cook Stove now in the market.
In Ranges I have HAPPY THOUGHT,
the PERFECT and the ANDES, and
other COOKING STOVES.

As to Prices, I will not be undersold.
Before buying your stoves call at

LEVI HEY'S,
No. 250 State St.,
ROCHESTER, N. Y.

R. H. BARCLAY & CO.,
LIVERY AND
HACK STABLES.
89 Mill St., Opp. Brackett House,
Rochester, N. Y.

Horses and Carriages always ready,
with or without drivers. Persons wishing
Fine Carriages for parties or making calls
will receive prompt attention by leaving
orders at the Office.

FOSTER & HENNEGAN,
PLUMBERS,
Steam and Gas Fitters,

77 Exchange St., Opp. Spring St., Rochester.
All Jobs promptly attended to. Esti-
mates furnished.

F. PESTORIUS,
Piano and Organ Tuner
AND REPAIRER.
SATISFACTION GUARANTEED
ORDERS MAY BE LEFT AT
GEO. D. SMITH'S Music Store, 9 State Street.