

Legal Notices.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of Robert Palmer. Loretta Palmer, administratrix.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of James Hamilton. James Hamilton, executor.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of William W. Adams. William W. Adams, executor.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of John J. Smith. John J. Smith, executor.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of Thomas J. Brown. Thomas J. Brown, executor.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of George W. White. George W. White, executor.

IN THE DISTRICT COURT FOR THE CITY AND COUNTY OF PHILADELPHIA. In re: Estate of Charles D. Green. Charles D. Green, executor.

Shipping.

FOR GALVESTON-TEXAS LINE. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW ORLEANS-LOUISIANA. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW YORK. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW YORK. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW YORK. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW YORK. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

FOR NEW YORK. The regular freight ship DAY and TOMORROW, owned by the Texas and Texas Line, will sail on Monday, Oct. 17, 1887.

Coal.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

COAL. The very best assortment of LEHIGH COAL, including the famous "Black Diamond" brand, is now on hand.

Choice Farm Lands for Sale.

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

CHOICE FARM LANDS FOR SALE. The following choice farm lands are for sale: 1. A tract of 100 acres in the county of...

Savings Funds.

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

SAVING FUNDS-FIVE PER CENT. INVESTMENT. The following savings funds are available for investment:

Insurance Companies.

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

INSURANCE COMPANIES. The following insurance companies are listed:

Resolution Proposing Amendment.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

RESOLUTION PROPOSING AMENDMENT TO THE CONSTITUTION OF THE COMMONWEALTH OF PENNSYLVANIA.

Western Travelers.

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed:

WESTERN TRAVELERS. The following western travelers are listed: