TOHN S. GIVLER & CO.

CHRISTMAS GIFTS,

DRY GOODS, &c.

JOHN S. GIVLER & CO.,

ARE SELLING

USEFUL ARTICLES FOR HOLIDAY PRESENTS,

SCITABLE FOR EVERYBODY,

AT POPULAR PRICES.

No. 25 EAST KING STREET.

BOWERS & HURST'S,

Nos 26 and 28 NORTH QUEEN STREET, -

LANCASTER, PA.,

We have now open an Elegant Line of Choice New Goods, suitable and useful for Christmas Gifts either for Ladies, Gentlemen, Boys or Girls. We have Everything Marked Very Low.

BOWERS & HURST,

Nos. 26-28 NORTH QUEEN STREET,

LANCASTER, PA

CLOTHING.

A. C. YATES & CO.,

Ledger Building, Chestnut & Sixth Sts.

PHILADELPHIA.

Our Price List.

Men's licavy Wool Mixed Suits ... \$ 8.00

Men's All-Wool Casimere Suits. 12.00

coats...... 18.00

coats...... 13.00

coats..... 13.00

Men's Heavy Unlined Overcoats.. 7.50

All of Our Own Manufacture.

24 CENTRE SQUARE,

LANCASTER, PA.

Men's Black Beaver Overcoats. . 14.00

Men's Brown & Blue Beaver Over-

Men's Plaid Back Cassimere Over-

M VERS & RATHFON.

MERCHANT TAILORING.

New effects in Imported Worsteds in Basket, Diagonal and Birdeye weave, in Blue, Green and Black. New effects in Silks Mixed English, Cheviots in all fashionable colors.

New effects in Scotch Cheviots, in all fashionable colors. New effects in Imported Overcoating, in London Beavers, English Meltons, Kerseys and the popular "Niggerhea".

MYERS & RATHFON.

FINE MERCHANT TAILORS.

No. 12 East King Street, Lancaster Pa.

CLOTHING.

from the cold.

CPECIAL NOTICE.

DET GOODS.

HAGER & BROTHER.

1882. HOLIDAY GOODS.

Our stock this season embraces a great variety of goods suitable for

CHRISTMAS PRESENTS.

CLOAKS AND DRESS GOODS.

AN ELEGANT LINE OF LACES.

GLOVES AND HANDKERCHIEFS. AND NOVELTIES OF THE SEASON.

Fine Towels and Linens; also Gentlemen's Neckwear, Gloves, Handkerchiefs, &c

HAGER & BROTHER.

No. 25 West King Street.

PLINS & WILLSON.

HOUSEFURNISHING!

HOUSE FURNISHING GOODS.

FLINN & WILLSON'S

GRAND OPENING OF TOYS! TOYS!

CHRISTMAS GOODS! A LARGER STOCK THAN EVER! LOWER PRICES THAN EVER!

DOLLS! DOLLS! BLOCKS! GAMES! HORSES! CARTS! WAGONS SLEIGHS! VELOCIPEDES! BICYCLES!

USEFUL CHRISTMAS PRESENTS!

Elegant Carvers, Silver-Plated Knives, Silver-Plated Spoons, Silver-Plated Forks, &c.

FLINN & WILLSON,

PLUMBING AND GAS FITTING.

LANCASTER, PA.

TOHN L. ARNOLD.

WHY NOT BUY A FINE GAS FIXTURE

FOR YOUR PARLOR, DINING-ROOM OR HALL, FOR A CHRISTMAS PRESENT? They are the most brilliant and useful present you could make. I have them from \$1.00 to \$200.00 each. We have a few

Sconces with Beveled Mirrors. Jardineres for Window Flowers. STANDING MIRRORS.

Largest stock of Fine Globes, Newal Lights, Reading Lights. Call and see the Fine Window Display. EXPENSES LOW. PRICES LOW.

IOHN L. ARNOLD,

(MEPETS.

Nos. 11, 13 and 16 East Orange Street,

STUCKS. I NOREASE YOUR CAPITAL.

WHEAT STOCKS, **\$10, \$20, \$50, 100.**

Those desiring to make money on small and medium investments in grain, provisions and stock speculations, can do so by operating on our plan. From May 1, 1881, to the present date, on investments of \$10 to \$1,000 cash profits have been realized and paid to investment are arrest than the second time the second state. profits have been restrict and paid to invest-ors amounting to several times the original investment. Profits paid first of every month, still leaving the original invest-ment making money or payable on demand. Explanatory circulars and statements of fund W sent free. We want responsible agents who will report on crops and introduce the plan. Liberal commissions paid,

FLEMMING & MERRIAM, Commission Merchants Major Block, Chi

SAMUEL H. PRICE, ATTORNEY, HAS Removed his Office from 56 North Duke street to No. 41 GRANT STREET, immediately in Rear of Court House, Long's New Building.

Carpet Manufactory. Having undertaken to manufacture RAG and CHAIN CARPETS, wholesale, 2,000 yards per week, I am now prepared to sell my entire stock of

CARPETS.

Brussels, Ingrain and Venetian

Carpets,

AT GREAT BARGAINS AND AT BELOW

SOMETIMES CATARRH IS CAUSED BY
In the inhalation or inspiration of irritating
dust, fumes and vapors, whether by accident
or in the pursuit of ordinary avocations.
Diseases of the Eye, Ear and Throat—also,
Cancers, Tumors, Skin and Chronic Diseases—
successfully treated by
DRS. H. D. and M. A. LONGAKER,
Office: 13 East Walnut street, Lancas cr., Pa
Consultation free. to make room and give my entire attention to wholesale trade of my own manufactured goods. Please call early. H. S. SHIRK,

CARPET HALL,

CONNECTICUT CIGARS, 11 FOR 25 CTS, (made from old stock Connecticut to bacco) at HARTMAN'S YELLOW FRONT CIGAR: STORE. Cor. West King and Water Sts.

THE SOUTH PENNA. R. R. RAILROAD DEVELOPMENT IN THIS STATE.

A New Short Route to the West-Addition to Philadelphia's Field for Traffic Twenty Millions Expenditure.

The next few years will likely witness a great impetus in railroad development in eastern part of the state towards the Colonel Worrel and General T. E. Sickels, Ohio line, through Clinton, Clearfield, of the Union Pacific railroad, as consult and other counties of Central Pennsylva-ing engineers, supported by a corps of the finest engineering talent, at an expense of line, parallel with the P. R. R. is contem-plated. We find the following compression offices of the Northern Central railroad plated. We find the following comprehensive account of it in the Philadelphia

It is expected that the South Pennsylcompleted along the entire route, which is one that has required much "heroic engineering." The road, as is generally known, is now under the control of what is called the Vanderbilt clique in New York. Robert H. Sayre, esq., of Bethle hem, former vice president and manager of the Lehigh Valley rail oad, is acting as president of the company, and Mr. H. McKay Twombley, a son in-law of Mr. W. H. Vanderbilt, is the financial mana-

It is freely asserted by the parties in interest that all the money, between fifteen and twenty millions, needed to complete the read is in hand. As surveyed, the miles, from Harrisburg to Everett, for- work to completion with all possible ramerly Bloody Run, passing along the top ridge of the Tuscaroras, and through five tunnels, about five miles and a quarter in all, varrying in length from a quarter of a mile to one mile and a quarter, passing | Cough Syrup, the better te is off, Burnt Cabins, Sideling and Ray's hill mountains to the valley of Brush ercek, which it traverses on a giddy trestle work, thence to the valley of the Juniata, along which it continues westward to Bedford, Somerset, Connellsville, Union town and Wheeling, with a branch line direct to Pittsburgh.

The route traverses a large area in the south and southwestern portion of the state including Dauphin, Perry, Cumberland, Franklin, Fuston, Bedford, Somerset Fayette, Westmoreland, Green and Allegheny counties. One of the great advan tages of the road consists in its shortening the distance between Harrisburg and Pittsburgh from forty to sixty miles and making a difference of not less than one hundred miles to travelers between New York and Chicage. Engineers and others versed in railroad construction estimate the cost of the road, not calculating the cost of its tunnels piercing Ray's hill and the Alleghenies, and its magnificent bridges over the Susquehanna, the Juniata, the Tuscarora and the Ohio, at \$100,

The corporate siyle and title of the present organization in the South Pennsylvania railroad company, which is not to be confounded, be it remembered, with the Southern Pennsylvania railroad, which occupies a near territory. The organization has been perfected under a charter originally granted by the Pennsylvania Assembly in 1854. The corporation was originally organized shortly after its cree-In connection with our Storm tion by the Assembly, a sufficient sum paid Coat, mentioned last week, we in to secure its franchises, and a route surveyed under the able direction of Cokhave large commodious Ulsters, nel James Worrel, one of the last of those adapted to car conductors and famous engineers whose skill and wisdom devised the existing great routes of travel across the state, under difficulties almost insuperable. He was contemporary with Wirt Robinson and his brother, Moncure, drivers, who, of all persons employed out of doors, need warm heavy wraps to protect them to whose skill we owe the inimitable en gineering-as far as grades and lines are concerned-of the Philadelphia & Reading railroad; also with Mr. J. Edgar Thomp son and John Wilson, the present chief engineer of the Pennsylvania railroad; with J. H. Latrobe, whose monument exists in the Baltimore & Ohio railroad, and PRICES LOW ALWAYSwith Milnor Roberts, Ashbel Welsh and others whose names and works are written with pen of steel on the surface of the

The lines drawn then had already been devised by Colonel Worrel at the inception of the state works half a century ago and placed on record, and known to engincers as the Slahterback survey. The route then contemplated now surveyed and soon to approach completion, was almost direct through Sherman's valley to Bedford, and thence to the Ohio river at Wheeling, with a branch to Pittsburgh. The date of the first incorporation was March 5, 1854, under the title of the Duncannon, Landisburg and Broad Top railroad company, which name was, by subsequent legislation, changed to that of HOLIDAY GOODS. 'The Sherman's Valley and Broad Top railroad company," afterward to that of "The Pennsylvania Pacific railroad company," and later still to "The South Pennsylvania railroad company,' and the original act may be found in the pamphlet laws for 1886, page 608. Sup-

plemental legislation was also had at the following dates. May 5, 1855; February, 25, 1856; May 12, 1857; March 31, 1859 February 12, 1862; April 1, 1863; August 10, 1864; February 18, 1868. During that entire period the organiza-tion was kept alive under the management of able lawyers, and repeated efforts were made after surveys had been prepared and estimates obtained to secure Men's HeavyBrown Twilled Suits, 10.00 the aid of capital for the completion of the Men's Heavy Steel Mixed Suits. . 10.00 road. Prior to the war it was at one time Calmonts, backed by a wealthy syndicate

deemed almost a certainty that the Mc of English capitalists, would complete the undertaking; but the comparative infancy of railroad traffic then, as compared with Men's Plaid Back Beaver Over- 13.00 its condition of the present day, rendered quick and large returns improbable, and the successive financial disturbances of 1857 and 1859 dispelled any hope of immediate assistance from that or any other quarter. The civil war, with its varied financial history of encouragement and depression to great enterprises, followed, and the southern counties of Pennsylvania beyond the Susquehanna were almost abandoned to the frequent attempts of Baltimore capital to make inroads in what rightfully belonged to Philadelphia while the lines looking to the northern border of the state proved attractive (among others to Sir Morton Peta and his associates, and to Sir Morton Peto and his associates, and the oil developments in the northwest), to insure the completion of railroad enter prises that more than satisfied the desires of the most sanguine when they did not insure (as to many they did) a heavy loss. In this state of affairs the counties of Fulton, Bedford, Somerset, Fayette, Westmoreland and Washington, in the absence of any facilities of railroad com-

> connections with Baltimore and Pittsburgh. About a year ago capitalists in search of investments were attracted to the rich and almost virgin fields of mineral, sylvan and agricultural wealth in the above counties, invaded the territory in force, heard UAMILD Colonel Worrell's unanswerable arguments as to the certainty of large and im-

munication with the East, were compelled

to fall back upon side lines and branch

mediate returns upon the comparatively small investments required to complete a railroad, first-class in all its appointments, and, working quietly, without at tracting the attention of the world at large, took the field in November, 1881, with the largest force, ever, perhaps, put upon a railroad of like dimensions, under the direction of Mr. Oliver Barnes, a well known engineer, formerly of Philadelphia, Wm. F. Shunk, identified with the Eleva this state. Already there are being built ted railroad construction in New York links of a new chain of railroads from the city, and others, and with the services of nia, developing the vast coal interests over \$500,000. The offices of the comlodged there. Besides this another through pany are in the Mills building, in Broad

company in Harrisburg.

They "pulverized" the country from Harrisburg to Wheeling, running lines through Cumberland, Sherman and other vania railroad will be put under contract valleys, crossing the Tuscaroras, Alleat an early day, the surveys having been | ghenies and spurs of the Blue ridge, and cutting across mountain ranges, in the lower crypts of which still lie, untouched by the hand of man, immense treasures of marble, fire-clay, coal and iron.

The road thus surveyed, the course of which was indicated at the opening of this article, will, as already said, soon be put under contract for construction, and, it is confidently expected, will be in active operation within two years. The seventy-five pounds to the yard, already purchased, at a cost of forty-two dollars per ton, and it is believed that a saving of thirty per cent. will be effected, at the present prices of labor, over the estimates road runs in a straight line, thuty-five made a year ago, by pushing on the great

A man is wiser for his learning, and the sooner he learns that the only proper way to cure a Cough or Cold, is to use Dr. Bull's

** "Men condemn in others what they "Ametico themselves." Those who practice the use of Kidney-Wort never condemn its use by others, but commend it to all affected with plies, dyspepsia, constipation and all other diseases resulting from a disordered state of kkiney, liver or bowels.

Diamond Dyes are so perfect and so beautiful that it is a pleasure to use them, Equally good for dark or light colors. 10cts. SHILOH'S CURE WILL Immeliately relieve Croup, Whooping Cough and Bronchitis, For sale by H. B. Cochran, druggist, 137 and 139 North Queen street.

The verdict—after an impartial trial—The Celiuloid Eye-Glasses will stand ten times more abuse than any other. For sale by all leading Jewelers and Opticians.

611-lwdcod&w

Wm. H. Midlam, Harrisburg, Pa, says:
"Brown's Iron Bitters speedily cured me of a
nervous affection of the stomach." For sale
by H. B. Cochran, druggist, 137 and 139 North

Mr. J. Marsh Eank, of Toronto, Ont., writes: "Billiousness and dyspepsia seem to have grown up with me; having been a sufferer for years, I have tried many remedies, but with no lasting result until I used your Bardock Blood bitters. They have been truly a blessing to me, and I cannot speak too highly of them." Price \$1. For sale by II. B. Cochran druggist. 137 and 139 North Queen street.

TER REV. GEO. H. THAYER, OF BOUTDON, Ind., says: "Both myself and wife owe our lives to Shilon's Consumption Cure. For sale by H. B. Cochran, druggist, 137 and 139 North Queen

Love Your Neighbor. When your friend or neighbor is laboring under bodily affliction, indigestion, billousness, constipation, caused by impurity of blood, or disorders of the kidneys or liver, don't fail to recommend Eurolock Blood Bitters, a sure and safe remedy. Price \$1. For sale by H. B. Cochran, 137 and 13) North Queen street.

SHILOR'S CATARRH REMEDY—a positive cure for Salarrh, Diphtheria and Canker Mouth. For sale by H. B. Cochran, druggist, 137 and E39 North Queen street.

Walnut Leaf Hair Kestorer. It is entirely different from all others. It is as clear as water, and, as its name indicates, is a perfect Vegetable Hair Restorer. It will immediately free the head from all dandruf, restore gray hair to its natural color and produce a new growth where it has fallen off. It does not in any manner effect the health, which Sulphur, Sugar of Leud and Mitrate of Silver preparations have done. It will change light or faded hair in a few days to a beautiful glossy brown. Ask your druggist for it. Each bottle is warranted. SMITH, KLINE & CC. Wholesade Agents. Philadelphia, and HALL& RUCKEL, New York. jun6 lyd,cod&w

GL 138 AND QUEENSWARD.

HIGH & MARTIN. HOLIDAY GOODS

CHINA HALL We are displaying a very large line of

HAVILAND'S CHINA, BISQUE WARE, BOHEMIAN GLASSWARE, MAJOLICA WARE, CUT, PRESSED AND ENGRAVED GLASSWARE, LAVA WARE,

DECORATED CHAMBER SETS,
TOY TEA SETS,
TABLE MIRRORS,
FLOWER STANDS,

WHITE GRANITE and PORCELAIN WARE &c., cheaper than ever before. These Goods are sultable for useful CHRISTMAS PRESENTS. ee them before making your purchases

High & Martin,

15 EAST KING STREET. LANCASTER, PA.

PRESENTS Eye Glasses

TALUABLE AND USEFUL

Claude Lorraine Mirrors, Spy Glasses. Field Glasses Kaleidoscopes, Telescopes, Opera Glasse Graphoscopes, Microscopes, Drawing Instruments,

Magic Lanterns, Celestial and Terrestial Globes, Pocket Compasses, Sets Philosophical Appatatus, Model Steam Engines, Sets of Chemical Apparatus, Pedomiters,

Catalogues as follows, sent on application: Part 1st-Mathematical Instrument , 162 pages 2d-Optical Istruments, 188 3d-Magic Lanterns and Views, 159 " 4th-Physical Instruments, - 188 " 5th-Meteorological Instruments 120

924 Chestnut St., Philadelphia.

HOWN'S IRON BITTERS.

FAILING!

That is what a great many people are doing. They don't know just what is the matter, but they have a combination of pains and aches, and each month they grow worse.

The only sure remedy yet found is brown's Iron Bitters, and this by rapid and thorough assimilation with the blood purifies and enriches it, and rich, strong blood flowing to every part of the system repairs the wasted tissues, drives out disease and gives health and strength.

This is why Brown's Iron Citters was cure kidney and liver disea e, consumption, rheumatism, neuralgie. dyspepsia, malaria, intermittent fevers, &c.

> 203 S. Paca St. Baltimore. Nov. 28, 1881. l was a great sufferer from Dyspepsia, and for several weeks could eat nothing and was grow ing weaker every day. I tried Brown's Iron Bitters, and am happy to say I now have a good appetite, and am getting strong Jos. McCAWLEY.

Brown's Iron Bitters is not a drink and does not contain whisky. It is the only preparation of Iron that canses no injurious effects. Get the genuine. Don't be imposed on with imitations.

For sale wholesale and retail by II. B. COCH-RAN, Druggist, 137 and 139 North Queen street, Lancaster

Z IDNEY-WORT A Has been proved the surest cure for KIDNEY DISEASES.

Does a lame back or disordered urine indi-ence that you are a victim? THEN DO NOT HESITATE; use Kidney-Wortat once (drug-gist-recommend it) and it will speedily over-come the disease and restore healthy action. Ladies. For complaints peculiar to your sex, such as pain and weakn asses, Kidney-Wort is unsurpassed, as it will act promptly and safely.

Enther sex. Incontinence, retention of urine, orick dust or ropy deposits, and dull, dragging pains, all speedlly yield to its curative power.

SOLD BY ALL DRUGGISTS. Price, \$1. KIDNEY-WORT. Acts at the same time on the Kidneys, Liver and Bowels. sep28-codTT5&w43

"ISMS."

THE WORST "ISM" TO-DAY IS

RHEUMATISM. RHEUMATISM IN THE BACK CURED BY

PERRY DAVIS'S PAIN KILLER. RHEUMATISM IN THE KNEES CURED BY PERRY DAVIS'S PAIN KILLER. RHEUMATISM IN THE MUSCLES CURED BY PERRY DAVIS'S PAIN KILLER. RHEUMATISM OF LONGSTANDING

PERRY DAVIS'S PAIN KILLER. RHEUMATIC SUFFERERS, buy of cents.

ANY DRUGGIST Perry Davis's Pain Killer.

decl-Imá&w KAILKUADS.

THE

GREAT Burlington Route

Chicago, Burlington & Quincy R. R. Chicago, Burlington & Quincy R. R.

PRINCIPAL LINE AND OLD FAVORITE FROM

CHICAGO OR PEORIA TO EANSAS CITY, OMAHA, CALIFORNIA LINCOLN AND DENVER.

The SHORTEST, QUICKEST and BEST line

to St. Joseph, Atchinson, Topeka, Denison,

Dallas, Gaiveston, and all points in Iowa, Nebraska, Missouri, Kansas, New Mexico, Arizona, Montana and Texas. This route has no superior for Albert Lea Minneapolis and St. Paul. Nationally reputed as being the GREAT THROUGH CAR LINE Universally conceded to be the BEST EQUIPPED Railroad in the world for all

All connections made in Union depots. Try it and you will find traveling a luxury netend of a discomport. Through tickets via this celebrated line for sale at all offices in the U.S. and Canada. All information about rates of fare, Sleeping Cars, etc., cheerfully given by

lasses of travel.

NEW YORK.

mavl6-lydaw

PERCEVAL LOWELL, General Passenger Agent, CHICAGO, ILL. T. J. POTTER, ai Vice Pres. & Gen. Manager, Chicago, ILL. JOHN Q. A. BEAN, Gen. Eastern Agt., 306 Washington St. 317 Broadway,

TWO SMALL HAND-HADE HAVANA Cigars for 5 cents at HARTMAN'S YELLOW FRONT CIGAR

DRY GOODS.

Wanamaker's.

Silk novelties innumerable and indescribable. Everything that ladies or dressmakers have occasion for in matching, decorating, combining. What we are remarkable for, more than for anything else in silks, is variety; or, at least, we are reputed so. You hear it said by everybody: "If you want to match anything, or find a rare silk, even an unexpectable one.

go to Wanamaker's." The other peculiarity that everybody expects to find here is less pleasant to speak of; lower prices. We put it second, because there are people who don't credit us with lower prices. Still, we imagine that if one should assert the contrary, almost everybody in Philadelphia would believe it.

Oftener we speak of other aspects of our trade; aspects less obvious or less recognized. It is well occasionally to give old news.

Next-onter circle, south entrance to main

Warm skirts for ladies, and leggings for ladies, girls and little girls. The warm skirts are satin, satin-and-cloth, satin-andfelt, satin-and-Italian-cloth, and Italian, all quilted; cloth, flannel and felt prettily trimmed, not quilted, warm enough without. The leggings are all sorts; one very useful and fairly pretty sort, woven, at two-thirds value, 25 to 65 cents.

West of south entrance to main building. Furs have to be thought of. We're busy enough as to making. If we advertise at all, we ought to say what will not oppress us with too much making. Perhaps thisit is. A great many seal coats and fur-lined circulars are ready-made. More sizes are ready-made here than anybody expects; especially the unexpected sizes. Ready-made work we can make in July. Why shouldn't we make all the shapes and sizes ready-made? 1303 Chestnut.

Black satin rhademaes and satin de Lyons, 25 to 35 cents below our own recent prices, of all grades from \$1 to \$2; and we guess our prices haven't been very high; have they? Next-outer circle, south entrance to main building.

Wool serge embroidered with sitk dots that ought to sell for \$1.50—no that isn't the way to put it; it ought to sell according to our theory, for just as little as we can afford; and that is 75

Look out for such now. It's time for over-buying and all sorts of mistakes to show themselves. We try to keep ready to turn other folk's mistakes to account for ourselves and for Third circle, southeast from centre.

JOHN WANAMAKER. Chestnut, Thirteenth and Market streets and City-hall square, Philadelphia.

MUSICAL INSTRUMENTS. Music Boxes.

C. GAUTSCHI & CO., MANUFACTURERS OF

Music Boxes, STE. CROIX and GENEVE. SWITZERLAND.

Salesrooms, 1018 Chestnut St.,

PHILADELPHIA, PA.

We offer during the holidays a large importation of the finest Quality High Class Musical Boxes, at our Swiss factory price, with only advance of freight and import duty. Circular and Price Liet ou application.

An early call will give time for good selec-BOSTON, MASS

A FULL LINE OF LORILLARD'S
Ping Tobacco, and other first-class brands
at HARTMAN'S YELLOW FRONT
CIGAR STORE;