

BUTLER CITIZEN.

MISCELLANEOUS.

"How old are you?" said an ancient dame to a grinning little tur-pot.
"Well, if I goes by what under says, I'm most ten, but if I goes by de fun I had, I'm some a hundred." "O' that all could measure their years in this way, but how many measure them by long night watches, and almost fatal coughing spells, which could have been cured by a bottle of Dr. Bull's Cough Syrup taken in season."

—Be always at leisure to do good.

As When She Was Young.

"I have never heard of such marvelous cures of coughs in children and adults as Papillon Cough Cure produces. You should have a bottle in your house in case of need. For sale by J. L. Waller and D. H. Waller."

—Be ever vigilant, but never suspicious.

We have never heard of such marvelous cures of coughs in children and adults as Papillon Cough Cure produces. You should have a bottle in your house in case of need. For sale by J. L. Waller and D. H. Waller.

—War to the knife on the oyster pirates, say we.

A Popular Fallacy.

Many people think that Rheumatism cannot be cured. It is caused by a bad state of the blood which deposits poisonous matter in the joints and muscles causing lameness stiffness and swelling of the joints and excruciating pains. Kidney-Wort will certainly effect a cure. It acts on the Kidneys, Liver and Bowels, stimulating them to a healthy action, purifies and enriches the blood and eliminates the poison from the system. Go to the nearest druggist, buy Kidney-Wort and be cured.

—If you are wise keep your own counsel.

Ladies should wear a Hop Plaster over the small of the back, as it cures all pains and aches. 25 cts. at any drug store. All ready to apply.

—Revenge is the luxury of a weak and pitiful mind.

A Pithy Sentence.

A well known statesman of this country once said when summing up the events of a life time. "Youth is a blunder, manhood a struggle, old age a regret." He might have added many more wonders, but they are not necessary for his aphorism expresses much. Yet it is a well known fact that the above could not be said of him unless all classes were what a great remedy. Peruna is what wonderful cures it has performed. For the ill of youth in a wonderful specific. The worry and tear of manhood's struggle for existence enfeeble his system, and he needs such a tonic, and when old age comes on with its feebleness and regrets for failures and mistakes, the great remedy, Peruna, can still be used with great effect, and if given a fair trial will accomplish wonders.

—Commit not to that another which you can do better yourself.

Hysteria and Nervous Prostration.

We give our readers an extract from a cheerful letter, written by Mrs. Elizabeth Smith, of Richmond, Ind., who says: "Samaritan Nervine cured me of hysteria and nervous prostration." Comment is useless.

—Combat vice in its first attacks and you will come off conqueror.

For fifteen years I was annoyed with a severe pain in my head and discharges in my throat from Catarrh. My sense of smell was much impaired. By the use of Elys Cream Balm I have overcome these troubles.—J. B. Case, St. Denis Hotel, New York.

For several years I have been troubled with Catarrh. Elys Cream Balm proves to be the article desired. I believe it is the only cure.—L. B. Coburn, Hardware Merchant, Towanda, Pa.

—Lambkin says the only sure preventive against Western rivers rising would be for him to own some of 'em.

Papillon Skin Cure is a delightful lotion to apply after a razor or bathing. It will cure all irritation and ulcerous formations, or soreness and chafing. Mixed with cologne it is a delightful toilet water. For sale by J. L. Waller and D. H. Waller.

Time is the greatest of all tyrants. As we go on toward age he taxes our health, limbs, faculties, strength and features.

—The dates on some of the rare old books offered for sale in Paris show that they were issued before the invention of printing.

Many members of the Hay Fever association of New England, used Papillon Catarrh Cure for several seasons, and take pleasure in recommending it as the simplest and most certain preventive and cure. For sale by J. L. Waller and D. H. Waller.

—Cunning is only the mimic of discretion, and may pass upon weak men, just as pertness is often mistaken for wit, and gravity for wisdom.

—"I am a martyr!" he exclaimed.

"How so?" was the inquiry. "I suffer at the steak!" he cried. He was staying at a cheap boarding house.

Consumption Cured.

An old physician, retired from practice, having been in his hands by an East India missionary the fatal and incurable disease of Consumption, Catarrh, Asthma and all throat and lung affections, also a positive and radical cure for Nervous Debility and all Nervous Complaints, after having treated his wonderful curative powers in thousands of cases, has felt it his duty to make it known to his suffering fellow-men. Attacked by this disease and a desire to relieve human suffering, he has prepared this paper, which he sends by mail by addressing with stamp, naming this paper, W. A. Novels, to Powers Street, Rochester, N. Y.

PSALMS.

REVEREND.

Hear this, all ye people, and give ear all ye invalids of the world, Hop Bitters will make you well and to rejoice.

2. It shall cure all people and put sickness and suffering underfoot.

3. Be thou not afraid when your family is sick, or you have Bright's disease or Liver Complaint, for Hop Bitters will cure you.

4. Both low and high, rich and poor know the value of Hop Bitters for bilious, nervous and Rheumatic complaints.

5. Cleanse me with Hop Bitters and I shall have robust and blooming health.

6. And disease upon disease and let the worst come, I am safe if I use Hop Bitters.

7. For all my life I have been plagued with sickness and sores, and no until a year ago was I cured, by Hop Bitters.

8. He that keeps his bowels in order from Rheumatism and Neuralgia, with Hop Bitters, does wisely.

9. Though thou hast sores, pimples, freckles, salt rheum, erysipelas, blood poisoning, etc., Hop Bitters will remove them all.

10. What woman is there, feeble and sick from female complaints who desires not health from Hop Bitters and is made well.

11. Let not neglect to use Hop Bitters bring on serious Kidney and Liver complaints.

12. Keep thy tongue from being furred, thy blood pure, and thy stomach from indigestion by using Hop Bitters.

13. All the pains and aches and disease go like wind before the wind when I use Hop Bitters.

14. Mark the man who was nearly dead and given up by the doctors after using Hop Bitters and becometh well.

15. Cleanse from me all unclean thoughts, the most deadly and deadly trouble, for Hop Bitters will restore you.

Oranges and Florida.

Better than Breezes and Blossoms.

—Under a New Flag.

Even the balmy air and the orange groves of Florida fail to keep its people from hankering after the tropics as among the pines of the north.

"And, chief among the blessings which are adapted to all zones," writes Dr. J. C. Waller, of Fort Meade, Fla., "is PARSONS' Tonic."

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

It is the ideal purifier and invigorant. It is the ideal purifier and invigorant. It is the ideal purifier and invigorant.

Planing Mill

—AND—

Lumber Yard.

J. L. PURVIS. L. O. PURVIS.

S. G. Purvis & Co.,

MANUFACTURERS AND DEALERS IN

Rough and Planed Lumber

OF EVERY DESCRIPTION.

FRAMES, MOULDINGS, SASH

FLOORING, SIDING, BATTENS,

Brackets, Gauged Cornice Boards,

SHINGLES & LATH.

PLANING MILL AND YARD

Near German Catholic Church

AGENTS WANTED FOR

PICTURESQUE

WASHINGTON.

OF SCENERY, HISTORY, TRADITIONS, PUBLIC AND SOCIAL LIFE, WITH GRAPHIC DESCRIPTIONS OF THE CAPITAL, CONGRESS, THE WHITE HOUSE, AND THE GOVERNMENT DEPARTMENTS, WITH STORIES OF THE FOUNDING FATHERS, AND OF THE GREAT EVENTS OF THE REVOLUTION.

To all classes this is a book of great interest. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to sell this beautiful new engraving. It is a masterpiece of art, and is a book of great interest to all classes. It contains graphic, thorough and interesting descriptions of the most beautiful new engraving by leading American artists, and elegantly bound in cloth. For sale by agents everywhere.

Agents are wanted with grand success. Agents wanted, male or female, in every town and city, to