Big the to CHARLES CLARKS', Sign 90 Shoes the Best Boots and

BANKERS AND BROKERS

WINDSOR, ONTARIO.

Gold, Silver, Canadian and American Money bought and sold. Drafts on New York and all principal Towns and Cities in Canada.

35 SANDWICH STREET, W.

J. SEPNER,

Manufacturer — of—

and Dealer

Boots and Shoes

OF EVERY DESCRIPTION.

Particular Attention paid to Custom Work.

PRICES MODERATE,

Satisfaction Guaranteed.

NO. 23 SANDWICH ST.

Windsor, Ontario.

CHARLTON & CO. S

Charles Clark keeps the POPULAR Boot and Shoe House, 75

Schdwich Street, Windsor,

White Metal

FIGURES

House Numbering, Church Pews and Hotel Room Doors.

cheapest and best

Figur Made.

Always Ketain Cheir Krilliancy

SPECIAL
RATES for CHURCHES.
Address-Toronto, Ont.

Overshoes and Slippers at Charles Clark's

POST OFFICE BOOK STORE.

IMPORTERS AND DEALERS IN

Books & Stationery FANCY GOODS, &c., &c.

WALL PAPERS
DIRECT FROM MANUFACTURERS.

WINDSOR, - ONTARIO.

66 The House."

LARGE AND WELL LIGHTED.
COMMERCIAL SAMPLE ROOMS.
CENTRALLY LOCATED.

JOE CLARK,
Proprietor

S. C. SMITH,

DEALER IN

Millinery, Mantles,

DRESS MAKING.

LACES, VELVETS, CORSETS, CRAPES, GLOVES HOSIERY,

AND

FANCY GOODS.

American House Block,

No. 52, Sandwich St. West,

WINDSOR, - - ONTARIO.

P. S.—Latest Styles, and entire satisfaction in Millinery, Mantles, and Dressmaking.

CHARLTON & CO'S

GENERAL

DIRECTORY

OF

WINDSOR,

SANDWICH & AMHERSTBURG,

FOR 1875-6,

CONTAINING A COMPLETE ALPHABETICAL LIST OF THE INHABITANTS OF EACH PLACE, AND THE NUMBER OF EACH HOUSE IN WINDSOR, LEGITIMATE AND HUMOROUS SKETCHES OF THE TOWNS,
STATISTICS, ETC., ETC., ETC.

PRICE \$1.00, CANADA CY.

Compiled from Actual Canvass.

CHARLTON & COM'Y, PUBLISHERS,

TORONTO, ONTARIO.

LONDON, ONTARIO:

PRINTED BY THE FREE PRESS PRINTING AND PUBLISHING CO., RICHMOND ST.

PREFACE.

In submitting the Windsor, Amherstburg and Sandwich Directory to the public, the publishers are desirous of returning their thanks to those who, by their liberal advertising and subscription patronage, have afforded them material assistance in the enterprise.

The correct compiling of a Directory, even one of this size, is an undertaking of considerable difficulty, and let one be ever so careful, errors, both of omission and commission, can in some instances be discovered by persons who are disposed to look for them. Entire accuracy, in books of this class, has never yet been attained, and owing to various reasons which need not be specified here, it is more than probable, never will be. Such being the case, indulgence is claimed for any mistakes that may be found in this work, the more especially as it is confidently believed that they are as few in number as those that occur in other books of the same description.

In fact, the greatest possible care has been taken to render the work thoroughly reliable, and, excepting the few errors that will creep in, in spite of the utmost vigilance, it can be depended upon as being, in the main, perfectly correct.

CHARLTON & CO.

Contents.

Preface. Windsor, description of. "Yankee's description of. Vondunder Bleeker Johannas, und vot he say apoudt. Queen and Royal Family. Windsor Directory. Amherstburg Directory. Sandwich Directory. 82							
ADVERTISEMENTS.							
WINDSOR.	Shorland, Walter 95						
Apple, F 89	C1-A 337 T						
Anyan House 101	The Domeinin						
Albert, Wm 94	The Davis II						
Baby Bros 100	Tα θ- T -1 1'						
Charlesworth, H. G 90	Twomay Mias E						
Chittels, Thos 87	Twomey, Miss E 98						
Clark, Chas Top of Pages	Whitson, Miss						
Coulter, Wm 92	Whiting's Clarking II						
Craven, B 94	Whiting's Clothing House,						
Craig, Peter A 87	top of pages						
Davenport House 100	Winter, Jos 101						
/Delilse & Son 92	Wright & Tisdale 98						
Drake & Joice' 97	AMHERSTBURG						
Essex Record 87							
Ferry Lunch House 89	Cascadden, W. E 102						
Ford, Chas. B 91	Green, Geo 104						
Foster, R. P 97	Liffiton, G. J 102						
Gluns, R 91	McGuire John 103						
International Hotel 1	Reaume Joseph 102						
McGregor Bros. Front page cov'r	Twomey, M 102						
Morton's Scotch Bakery 96	Twomey & Co 103						
Nadolleck, Mrs 98	Wiison, Geo 105						
Neveux, E. L. & J	Wilcox House 104						
Offet, H 88	Wilkinson, W. T 102						
Palace Restaurant 91	Whyte, W. A						
St. Louis Damas 98							
Saucier, M. Watchmaker 86	MISCELLANEOUS						
Sepner, John front cover	Rea & Stupinsky						
Shipley, Geo 92	Vincent, J. F 104						
	, ,,, , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						

WINDSOR.

An incorporated town and port of entry of Ontario, County of Essex, on the Detroit River, opposite Detroit, and at the western terminus of the G.W.R. 110 miles from London; 223 miles from Toronto. It contains churches of five denominations. St. Alphonse Church, dedicated July 1st, 1873, is one of the finest structures of the kind in the County of Essex. building is fast nearing completion, \$30,000 having already been expended in its construction. It is estimated that further expenditures to the amount of \$15,000 will be necessary for furnishing and completing the tower and interior. The seating capacity at present accommodates 1,000 people. The congregation, all told, numbers 2,000 souls, over which two priests are located—Rev. Father J. T. Wagner, presiding Pastor, and Rev. Father James Scanlon, Curate. In connection with the Church is a Convent and St. Mary's Academy, founded some eight years since, and erected at a cost of \$25,000. At present there are eighteen sisters connected with the institution. are seventy-five boarding and thirty day scholars in regular attendance at the Academy. The building, however, is capable of accommodating one hundred boarders, besides ample room for fifty day scholars. St. Alphonsus Hall, another of the Church buildings, is situated between the Church and Convent. and is used for Sunday Schools and meeting of the diffierent Catholic Societies—St. John the Baptiste, Catholic Union and others. The Church grounds consist of about four acres, beautifully situated near the centre of the town, four blocks from the river, the whole being under a high state of improvement.

Three branch banks, a High School, agencies of two telegragh and several assurance and insurance companies, two printing offices, issuing weekly papers, breweries and distilleries, and one manufactory of tobacco and cigars (Wright & Tisdale, 72 Sandwich st., west); also manufacturies of brooms, leather wooden ware, wine, vinegar, soap and candles, boots and shoes, carriages, &c.; also several first-class hotels, and several as fine mercantile establishments as can be found anywhere in the

Dominion.

The houses and stores have recently been uniformly and thoroughly numbered, which greatly facilitates the delivery of goods and parcels by the merchants, besides being of immense benefit to the public at large. Windsor bids fair to become the leading place in Ontario. Present population about 7,000, an increase of about 30 per cent. since the census of 1862.

A Yankee's Version of Windsor.

The Town of Windsor is pleasantly, and in a commercial sense advantageously, situated on the Detroit River, about 18 miles above the old town of Malden, directly opposite the American village of Detroit, Mich., and $2\frac{1}{2}$ miles S. W. of Hog Island (Belle Isle.) As a commercial centre Windsor is "simply immense." A large portion of the local trade is imported (i.e.) across the river in the shape of bustles, calves and other prominent expansions, to whom nature has thus far, and probably every will remain a stranger.

Windsor is the western terminus of the Great Western R.R., which connects with Detroit, Podunk, Flat Rock, Wyandotte, and other places of considerable importance on the American side of the great river;

Distances—from Niagara Falls, 229 miles; from Toronto, 221 miles; from London, 110 miles; from Hamilton, 186 miles.

It began to be settled during the last century, and, lying on the route between New York and Michigan (via G.W.R.) it early became cleared and peopled by inhabitants, many of whom, by their sterling industry and perseverance, have reaped their reward in amassing in many instances a handsome competence for themselves and families.

The soil is principally composed of dirt, intermixed with puddles of water.

The present population of the town is larger than most people suppose, numbering about 7,000, and would now be very much larger had it been settled a few years earlier.

Strangers admire it for its pleasant, clean and healthy appearance, and very many take up their abode here in the summer season.

A large number also are attracted here (from Detroit) on account of the superior facilities possessed by Windsor merchants, whereby they can arrange their wardrobes in such a manner as to elude the vigilant Custon House Man on the other side.

No town in the Dominion surpasses it for children ("sweet little cherubs"), who, of a summer's evening, completely pack the sidewalks, and amuse passers-by with unearthly yells and showers of mud.

Windsor—like other enterprising Canadian towns—has a town hall, a common council, hotels, barber shops, billiard tables, and an extensive brigade of bootblacks (who stand around the ferry docks and fight "fur dat job.")

The above is a new invention recently patented by Pearce & Maycock, and intended for the route between Windsor and Learnington. It is highly recommended by the "Society for the prevention of cruelty to animals," as it enables a man to get his horse out of the mud without pounding.

The county town of Sandwich is connected with Windsor by a street railway, on which a one-horse car is run each way every half hour. This is a big thing for vagabonds and others convicted before the Police Magistrate, as it saves being jostled about in the "Black Maria."

In the opposite direction is the thriving and prosperous town of Walkerville, with a population of some 200 inhabitants, mostly males and females, besides several yards full of hogs, connected with the distillery, and fed upon the mash and slop.

Windsor can boast of some of the finest private residences in the county, more of which are being now erected,

which shows the cultivated tastes of the inhabitants. Within the past few months many local improvements have been made, among which we can testify is one as much needed as the best, i. e., the numbering of the houses. Should yourself or friends be at a loss to locate the residence of a private friend, just turn to Charlton & Co.'s Directory.

The next best improvement to the above is the lighting of the streets after dark. Several experiments have been made during the past season with varied success. As a general thing, "cloudy nights excepted," the original and only plan works well for the first twelve or fourteen nights immediately following the "New Moon."

BARRETT'S LION.

The enterprising proprietor of the "American" has recently chained a British Lion to a pedestal placed on top of his hotel, which is intended to protect the inhabitants of the town against any sudden attack from a foreign foe. This animal rises once a year (upon the anniversary of American independence), and "wags his tail" in defiance.

The Windsor Water Works are of immense value to the inhabitants at large, and especially to saloon and hotel keepers, as in nearly every one of the latter can be found a pipe connected with the works, upon the end of which is nicely arranged a small funnel that exactly fits a whiskey bottle. This accounts for the immense profits and early retirement from business of those connected with the liquor traffic.

Windsor has four incorporated banks, to wit;——Merchants' Bank,

Molsons Bank, Canadian Bank of Commerce,

and the Southern Bank of the Detroit River—the latter being a "stock concern," well secured, and extending from Walkertown to Sandwich in nearly a straight line, the deposits being chiefly coal yards, docks, saw logs, sand, gravel and Bourke's distillery.

Windsor has been and is being rebuilt after the fires with which it has been visited, and we question whether any town of the same size in Ontario would, under similar circumstances, have recovered more quickly or successfully such great calamities.

There has always been a sort of petty contention existing between Windsor and Detroit, Mich. They both appear to be ever vieing with each other for precedence, which fact we may say is not as yet very definitely settled.

Windsor has the advantage! Situated in a region where a deep furrow can be drawn through the richest of soils for 30 miles or more (if you plow straight back from the river and "shy around the stumps.") Nowhere on this continent is it easier to make highways—railroads and canals. instances, two ditches, with a track of iron between, would make Not much of the land is hilly; most of it is flat enough for utility and beauty. Blest are the eyes that see the broad acres lying immediately back of Windsor, at a season of the year when the grass is green and the sky is clear! It is an enchanting world of azure and billowy emerald, where, from the summit of a green wave twenty feet high, you see—straight up as far as you choose to look. The absence of all dark objects, such as woods, roads, rocks, hills and fences, gives the visitor the feeling that never before in all his life was he so completely out of doors. It is a delicious sensation, when you enquire the way to a place 10 miles off, to have a fellow tell you he "don't know, but if you'll take the trouble to enquire of Jo Clark, at the International Hotel, he can tell you all about it;" and the reply is generally correct, for mighty few men in this county know better how to keep a hotel than Jo.

A commercial man from Chicago recently remarked that his town was far ahead of Windsor in enterprise, by alluding to a Chicago firm who were "always ready to furnish cottages, villas, school houses, stores, taverus, churches, court houses or towns,

wholesale and retail, and to forward them, securely packed, to any part of the country."

We're willing to pit Windsor even against that. Look at OUR POST OFFICE! Not a man that rents a box in that institution but who finds it nearly half full (of dust) every time he goes for mail.

Windsor can also boast of possessing one end of the Great Detroit River Tunnel. The other end terminates at Detroit, Mich. Both ends terminated in quicksand, which ex-terminated the project; but Windsor holds her grip nevertheless.

> "A little nonsense now and then, Is relished by the best of men."

The statistical matter of Windsor, limited as it is, has so often been presented to the public in directories and through the columns of both local and neighboring press, that we consider it would be like "stuffing victuals down an already over-fed child" to repeat it under the cover of furnishing new and authentic items. We, therefore, "sing the same old song" and introduce "A Yankee's Version of Windsor," merely for reading matter and to help fill up the book.

Our teutonic friend "Fritz," having rendered himself generally useful, desires space to "speak his little piece." We will, therefore, allow him to conclude the argument.—Publishers.

Ven furst I koomed by Vindsor, I gouldn't spheak mine name, Der beople's called me "Osh ker spiel," Now vasn't that a shame?

I gouldn't told you vhere I leeved,
Und dot to me vas awful fine,
Until a feller koom around,
Und on mine house makes noomber NINE.

Und now when I goes down der street,
Und dakes sum nineteen glasses beer,
I always finds mine way straigh home—
I knows the noomber—ain't dot queer?

Oof I vas gone to London,
Und got sum ding to sell,
I would bet you foofdy dollers
Dot I stops mit STRONG'S HOTEL.

Der Common Gouncil bass a law
Vot make der houses noombers git;
Und ven election times coome round,
I dink dot most dem Gouncil quit.

Cause ven a goot emprovements cooms, Dem Gouncilors vas all doo blame; Ish petter ask you poot 'em ouet, Doo keep him in vood pe a shame.

I dinks dot book you make ish goot, Oof all der mens yoo got der name; Und eny mans vot don't subscribe Vood pe a hog, und dots a shame.

JOHANNES VONDUNDERBLEEKER,

E. T. (every times.)

A SCENE ON THE BORDER.—Yank—"I'll take 'em, and chance the duty, for \$2,000. I say, Johnny Bull, you make out the bill 50 per cent. below. You know how we do it on t'other side."

PRIZE CONUNDRUM.

A copy of the Windsor Directory will be given to the person who satisfactorily solves and proves the following:—

QUERRY.—Which of the two knows (nose) the most?

The Queen and the Royal Family.

Her Majesty Alexandrina Victoria, of the United Kingdom of Great Britain and Ireland, Queen, Defender of the Faith, born 24th May, 1819; succeeded to the throne 20th June, 1837, on the death of her uncle, William IV.; crowned 28th June, 1838; and married 10th February, 1840, to his late Royal Highness Francis Albert Augustus Charles Emmanuel, Prince Consort, Duke of Saxony, Prince of Cobourg and Gotha, who was born 26th of August, 1819; died 14th December, 1861. Her Majesty is the only child of his late Royal Highness, Edward Duke of Kent, fourth son of King George III., and has issue:—

1. Her Royal Highness Victoria Adelaide Mary Louisa, Princess Royal, born 21st Nov., 1840; married 25th Jan., 1858, to his Royal Highness the Crown Prince (only son of the Emperor of Germany and has had issue his Royal Highness Prince Frederick William Victor Albert, born 27th Jan., 1859; her Royal Highness Princess Victoria Elizabeth Augusta Charlotte, born 24th July, 1860; his Royal Highness Prince Albert William Henry, born 14th Aug., 1862; his Royal Highness Prince Francis Frederick Sigismund, born 15th Sept., 1864, died 18th June, 1866; her Royal Highness Princess Frederick Whilhelmina Victoria, born 12th April, 1866; his Royal Highness Joachim Frederick Ernest Waldemar, born 10th Feb., 1868; her Royal Highness Sophie Dorothea Ulrica Alice, born 14th June, 1870; his Royal Highness John, &c., born April, 1871, died on Good Friday, 1871; her Royal Highness Margaret Beatrice, born 22nd April, 1872.

- 2. His Royal Highness Albert Edward, Prince of Wales, Duke of Saxony, Cornwall and Rothsay, Earl of Dublin, K.G., K.T., K.P., G.C.S.I., K.T.S., G.C.B., P.C., general, colonel of the 10th Hussars, and colonel-in-chief of the Rifle Brigade, born 9th of Nov., 1841; married 10th March, 1863, to the Princess Alexandria Caroline Mary Charlotte Louisa Julia, born 1st December, 1844, eldest daughter of the King of Denmark, and has issue his Royal Highness Prince Albert Victor Christian Edward, born 8th Jan., 1864; his Royal Highness Prince George Frederick Ernest Albert, born 3rd June, 1865; her Royal Highness Louise Victoria Alexandra Dagma, born 20th Feb., 1867; her royal Highness Victoria Alexandria Olga Mary, born 6th July, 1868; her Royal Highness Maud Charlotte Mary Victoria, born 26th Nov., 1869, and Alex. John C. Albert, born 6th April, 1871, died 7th April, 1871.
- 3. Her Royal Highness Alice Maud Mary, born April 25, 1843; married 1st July, 1862, to his Royal Highness Prince Frederick William Louis of Hesse Darmstadt, K.G., and has issue Princess Victoria Alberta Elizabeth Matilda Mary, born 5th April, 1863; Princess Elizabeth Alexandrina Louise Alice, born 1st Nov., 1864; Princess Irene Marie Louise Anna, born 11 July, 1866; Prince Ernest Louis Charles Albert William, born 25th Nov., 1868; Fred. William, born 7th Oct., 1870, died 29th June, 1873; and Victoria A. H. L. B., born 6th June, 1872.
- 4. His Royal Highness Alfred Ernest Albert, Duke of Edinburgh, Earl of Kent, and Earl of Ulster, K.G., K.T., P.C., born 6th Aug., 1844; captain Royal Navy, 23rd Feb., 1866;

married 23rd Jan., 1874, the Grand Duchess Marie Alexandrowna, daughter of the Emperor of Russia.

- 5. Her Royal Highness Helena Augusta Victoria, born 25th May, 1846; married 5th July, 1866, to Major-General his Royal Highness Prince Frederick Christian Charles Augustus, of Schleswig-Holstein, Sonderbourg, Augustenbourg, K.G., and has issue Prince Christian Victor Albert Ludwig Ernest Anton, born 14th April, 1867; Prince Albert John J.C.F.A.G., born 26th Feb., 1869; and Princess Victoria Louise, born 3rd May, 1870; and Franzisha, born 14th Aug., 1872.
- 6. Her Royal Highness Louise Caroline Alberta, born 18th March, 1848; married March 1st, 1871, to the Marquis of Lorne, M.P.
- 7. His Royal Highness Arthur William Patrick Albert, K.G., Duke of Connaught, born 1st May, 1850.
- 8. His Royal Highness Leopold George Duncan Albert, born 7th April, 1853.
- 9. Her Royal Highness Beatrice Mary Victoria Feodore, born 14th April, 1857.

ROYAL PRINCES AND PRINCESSES.

His Royal Highness George Frederick Alexander Charles Ernest Augustus, Duke of Cumberland, (Ex-King of Hanover), K.G., G.C.H., cousin to Her Majesty; born 27th May, 1819; married, 18th Feb., 1843, Princess Mary of Saxe-Altenberg, and has issue, Ernest Augustus, born 21st Sept., 1845; Frederica, born 9th Jan., 1848; and Mary, born 3rd Dec., 1849.

Her Royal Highness Augusta Wilhelmina Louisa, Duchess of Cambridge, daughter of the Landgrave of Hesse-Cassel, born 25th July, 1797; married 7th May, 1818, the Duke of Cambridge (who died 8th July, 1850), and has issue—

- 1. His Royal Highness George William Frederick Charles, Duke of Cambridge, Field-marshal, Commander-in-Chief, K. G., K.P., G.C.B., G.C.H., G.M.M.G., G.C.L.H., P.C., D.C.L., cousin to Her Majesty, born March 26th. 1819.
- 2. Her Royal Highness Augusta Caroline Charlotte Elizabeth Mary Sophia Louisa, cousin to Her Majesty, born 19th July, 1822; married 28th June, 1843, Frederick, reigning Duke of Mecklenburg Strelitz, G.C.B., and has issue Adolphus Frederick, born 22nd July, 1848.

3. Her Royal Highness Mary Adelaide Wilhelmina Elizabeth, cousin to Her Majesty, born 27th Nov., 1833; married, 12th June, 1866, H.R.H. Francis Paul Charles Louis Alexander, Prince of Teck, G.C.B., and has issue H.R.H. Victoria, born 25th May, 1867; H.R.H. Adolphus, born 13th Aug., 1868, and H.R.H. Francis, born 9th Jan., 1870.

HER MAJESTY'S NEAR RELATIVES.

Half-sister.—Daughter of the late Duchess of Kent by her first husband, the reigning Prince of Leiningen, Anne Feodorowna Augusta Charlotte Wilhelmina, born 7 Dec., 1807, married, 18th Feb., 1828, Ernest Christian, Prince of Hohenlohe Langenberg, who died 12th April, 1860, and by him had issue—

- 1. Charles Louis William Leopold, born 25th Oct., 1829.
- 2. Herman Ernest Francis' Bernard, Prince of Hohenlohe Langenberg, born 31st Aug., 1832, Lieut-General in the Prussian service.
- 3. Victor Ferdinand Francis Eugene Gustave Adolphus Constantine Frederick Count Gleichen, born 11th Nov., 1833, Captain in the Royal Navy, Governor of Windsor Castle, married, 26th Jan., 1861, Laura Williamina, youngest daughter of Admiral Sir George Seymour, and has issue.
- 4. Adelaide Victoire, born 20th July, 1835, married, 11th Sept., 1856, Prince Frederick of Schleswig-Holstein, Sonderbourg-Augustenborg.
- 5. Feodore Victoire, born 7th July, 1839, married, 23rd Oct., 1858, Prince George of Saxe Meiningen, and has issue.
- Nephews.—1. His Serene Highness Ernest Leopold, reigning Prince of Leiningen, Captain in the Royal Navy, born 9th Nov., 1830, married, 11th September, 1853, Princess Maria Amelia of Baden, and has issue a daughter, born 24th July, 1863, and a son, born 1865.
- 2. Edward Frederick, born 5th Jan., 1833, Captain Royal Imperial Guard of Austria.

MOST POPULAR & RELIABLE ROUTE

-BETWEEN-

CANADA AND THE WEST.

-IS BY THE-

Michicay crninat raibway

The Only Road Connecting at Detroit

with all Trains on

CRAND TRUNK, CREAT WESTERN AND CANADA SOUTHERN

Through Express Trains Daily

(Sundays excepted, one Train each way, Sunday.)

No Change of Cars between Detroit and Chicago.

Baggage che ked through to all points.

PULLMAN CARS ON ALL TRAINS.

All Passenger Trains are equipped with the Westing House Air Brake.

See Michigan Central R.R.

To be had at ALL TICKET OFFICES in Canada and the U.S.

H. B. LEDYARD, Ass't Gen. Sup't, Detroit.

H. C. WENTWORTH, Gen'l Passenger Agent, Chicago, Ill.

W. B. STRONG.

Gen. Superintendent, Chicago, Ill.

MANUFACTURERS OF

PLAIN AND ORNAMENTAL

IRON WORK

IRON FRONTS Made and Set Up.

Machine and Boiler Shops Supplied with All Kinds of Castings.

Office & Foundry, Cor. Fourth & Congress Sts.,

DETROIT, - MICH.

ALL WORK EXECUTED ON REASONABLE TERMS.

WILLIAM J. RAE.

JOHN STUPINSKY.

WINDSOR DIRECTORY.

Able, David H, planing mill, h 91, Bruce avenue.

Able, Jno, foreman (Able & Co.), 101 Bruce avenue.

ABLE, R R (of Able Bros, lumber merchants), h 92, Bruce avenue.

Adams, Dan'l, engineer G W R, 55 Aylmer avenue.

Adams, J, carpenter, bds 37 Mercer street.

Adams, Maria (widow), 63 McDougall.

ALBERT, WILLIAM, clothes cleaner and repairer, 81 Sandwich street w, h same. (See adv't.)

Aldrich, —, engineer, 12 Pitt street, e.

AIKMAN, PETER A, M D, 24 Pitt street, w.

Allen, Chas, laborer, 56 Wyandotte st, e.

Allison, Robt, market clerk, h 142, Pitt st, w, agent agricultural implements.

Allen, Oliver H P, millwright, h, Chatham, Ont.

Allan, Mrs Jno, widow, h, 13 Church st.

AMERICAN HOTEL, Ed Barrett, Prop. cor Ferry and Sandwich sts.

Ambridge, Wm, insurance agent, h, 48 Goyeau st.

AMERICAN EXPRESS CO, G W Girdlestone, agent, 68 Sandwich, w.

Anderson, Chas, cooper, h, 81 Sandwich st. w.

ANDERSON, GEO, Ferry Lunch House. (See Advt.)

Anderson, John, "printer's devil," bds 135 Goyeau.

Anderson, Henry, laborer, h, 194 Windsor avenue.

Anderson, Wm, laborer, 32 Albert st.

Anderson, Wm, book-keeper, bds Davenport House.

· ANDERSON, WM, street overseer, h, 221 Sandwich st e.

Andrews, Alfred, M D, h, 50 Goyeau st.

Antaya, Alfred, harness maker, h, Chatham st.

Antaya, David, carpenter, h, Chatham st.

HAS. CLARK'S Popular BOOT & SHOE HOUSE 89 Sandwich St. W., Windsor.

KING & BROWN'S

World-Renowned

TS and SHOES

Antaya, Adolph, clerk (H G Charlesworth.)

ANYAN HOUSE, Geo Anyan, prop. 55 Sandwich st, e. See advt.

APPLE FREDERICK, builder, h, 141 Windsor avenue.

Archbeau, Mrs, widow, 73 Chatham st, w.

ARKELL, JOHN R, Attorney, 43 Sandwich st, bds Green's Hotel.

Armstrong, Mrs Lizzie, boarding house, 103 Pitt st, w.

Armstrong, Wm, laborer, h, 18 McDougall st.

Arnold, Wm, shoemaker, Goyeau st.

Ashby, George, gentleman, h, 165 Pitr st, w.

Ashwell, John R (of Chater & Ashwell), Gt Western Hotel.

Askin, A H, civil engineer, h, 97 Chatham st, w.

Askew, Henry, hackman, 62 Pitt st, w.

Askin, Wm, express clerk (American Express Co), bds American Hotel.

Aslin, Richard, shoemaker, (J Sepner), h, 138 Windsor avenue. Atherton, James, gentleman, h, 114 Glengarry avenue.

Atherton, Wm, brakeman GWR, b, 91 Mercer st.

Atkins, Geo, nail maker, bds 62 Windsor avenue.

Austin, G W, brakeman, h, 8 Parrent avenue.

AYRES & WILTON, merchant tailors, 58 Sandwich st, w.

Ayres, George C (of Ayres & Wilton), h, 173 Windsor avenue.

BABY BROS, (Chas & Geo), livery stable, 7 Church st. See adv.

Baby, Charles, livery stable, h, cor Church & Sandwich sts.

BABY, JOHN C, vinegar manufacturer, rear Victoria Tobacco Works, bd International.

Baby, Frank, hack owner, h, cor Church & Sandwich sts.

Baby, W L, Customs, bds Queen's Hotel.

Bains, Jas, butcher (Stroud & Barringer.)

W. H. E. WHITING, 33 SANDWICH STREET, W

You wil always find
FULL ASSORTMENT
Of Men's, Youths' & Boys'
READY-MADE CLOTHING
At the Windsor Clothing Store,
33 Sandwich-St.

Bains, John, auctioneer, 110 Sandwich st, w, h same.

BAINS, WM, Chief of Police, h, Glengarry avenue.

Bailey, David, carpenter, h, 61 Glengarry avenue.

Bailey, Richard, shoemaker, shop and house, 129.

Baker, Anthony, laborer, h, Walkertown.

Baker, Jacob, teamster, cor McDougall & Stewart sts.

Baker, Joseph, general agent, h, 331 Sandwich st, e.

Baker, Wm, foreman cooper, bds Davenport House.

Ballf, Jno, tailor, Arthur st.

Balsom, Mr, carpenter, 100 Windsor avenue.

Bankson, Wm, brakeman G W R, 141 Aylmer avenue.

Barcley, Mrs Mary, widow; 122 Church st.

Baptiste, Benj, plasterer, 180 Goyeau st.

Bargeron, Patrick, shoemaker, h, cor Aylmer avenue and Brandt street.

BARRETT, EDWARD, prop American House, cor Ferry and Sandwich sts.

Barrett, Thos, butcher, 19 McDougall st.

Barringer, Jos W (Stroud & Barringer), h, 21 Sandwich st, e.

BARRILLIER CHAS, real estate agent, notary public, &c, 55 Sandwich st (up stairs), h, 107 Pitt st, w.

Barry, John, fireman, h, 55 Bassette avenue.

BARTLETT, ALEX, town clerk, coroner, and agent Canada Life Insurance Co, sec & treas High School Board; office, Town Hall, h, 36 Lower Ferry st.

Bartlett, Alex, jr, clerk, h, Glengarry avenue.

Bartlett, Geo, book-keeper (D Cameron), h, 42 Victoria avenue.

Bartlett, James, contractor, h, 50 Victoria avenue.

Bartlett, Mrs WB, bakery and confectionery, 28 Glengarry ave. BARTLETT, WB, Custom House officer, h, 28 Glengarry ave.

HAS. CLARK'S POPULAR BOOT & SHOE STORE SO SANDWICK-SE, W., WINDSOF.

If you wish to avoid

Bad Coughs & Colds

Try Clark's Famous

Extension Soles.

Bassaut, Joseph, tailor, bds 103 Pitt st w.

Bassette, Jos, butcher, h, 20 Marrentette avenue.

Battise, John, laborer, h, McDougall st.

Baubee, H, farmer, 20 Bassette ave.

Bauer, W S, clerk (D Cameron), bds Western Hotel.

Baxter, H, green grocer, 119 Sandwich st, e, h, 79 Glengarry avenue.

Baxter, Robt, driver, h, 79 Glengarry ave.

Baxter, S, millwright, bds Queen's Hotel.

Beane, Geo, engineer, h, London st.

Beattie, David, 86 Bruce ave.

Beattie, Miss Emma, milliner, 15 Sandwich st, w.

Beatty, E, grocer, 145 Sandwich st, w.

Becroft, Dan'l, laborer, 21 McDougall st.

Beddome, G B, accountant Molsons Bank, bds Queen's Hotel.

Beirson, Mrs, widow, h, 20 McDougall st.

BELL, JOHN F, attorney, 37 Sandwich st, w, bds American Hotel.

Bell, Henry, laborer, McDougall st.

Bend, Wm, 88 Windsor ave.

Bensette, Chas, clerk, h, Albert st.

BENSON, W, collector of customs, h, cor Mercer and Albert st.

Bennett, Ed, contractor, h, London st.

Bennett, John, distiller, bds 103 Pitt st, w.

Bennett, Frank. laborer, h. 73 Glengarry ave.

BENETEAU, P, commission merchant, 70 Sandwich st, w, bds Chatham st.

Bethune, D, Barrister, 57 Sandwich st, w (up stairs), h, 36 Bruce ave.

Bice, Jas, engineer, 81 Aylmer ave.

WINDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store

LARGE ASSORTMENT of Children's Suits,

From \$2,50 up—33 Sandwich street, w

BILLADEAU, Z, grocer, 9 Church st.

BILLYARD, WM, saloon and cigar store, 12 Upper Ferry st.

Binsette, Chas, bartender, h, Glengarry ave.

BINSETTE, LOUIS, farmer, 20 Louis Binsette ave.

Bird, Rebecca, widow. h, 108 McDougall st.

Black, Alex (Black & Cheyne), h, London st.

BLACK & CHEYNE, dry goods and millinery, 17 Sandwich st, west.

Black, Joseph, carpenter, bds 103 Pitt street, w.

Black, John, gentleman, h, 119 Chatham street, w.

BLACK, JOHN W, dry goods, boots and shoes, 91 Sandwich street, w; h, cor Park street and Bruce avenue.

Blackburn, Thos, tinsmith, h, 119 Mercer street.

Blanning, S, engineer, h, 193 Sandwich st, e.

Blaitcher, Chas, switchman G.W.R., h. 74 Aylmer ave.

Blempied, Chas, clerk, 223 Sandwich st, e.

Bloom, -, carpenter, h, 327 Sandwich street, e.

Bloom, Geo, carpenter, h, 235 Sandwich street, e.

Bloom, Matt, carpenter, h, 235 Sandwich st, e.

Blow, Wm, yardmaster G.W.R., 46 Bassette ave.

BLUMENTHAL, CAPT FRANK, interpreter G.W.R., h, Goyeau street.

BOARD, J W, clerk International Hotel.

Bocker, Danl, carpenter, h, 94 Glengarry avenue.

Bolton, Wm, painter, bds Davenport House.

Bond, Ed W, student, 96 Windsor avenue.

Bond, Wm, gardener, h, 96 Windsor avenue.

Bonner, Mrs, 194 Goyeau street.

Bormeau, Louis, clerk, h, 105 Glengarry avenue.

Bour, Mrs Elizabeth, widow, 14 Chatham street, w.

HAS. CLARK'S Popular BOOT & SHOE STORE Oldest Establish'd House IN WINDSOR.

Botsford, W R—(the gentleman I wish to see personally, S. M Putney) Victoria ave.

Bour, Joseph, clerk, bds 14 Chatham street, w.

Bourbonneis, L A, clerk, bds cor Pellissier and Pitt streets.

Bourke, James, bartender, American House.

Bourke, T A, clerk (Rochleau), bds American Hotel.

Bourbeau, Frank, laborer, h, 20 Arthur street.

Bowden, Ed, clerk, 103 Aylmer avenue.

BOWDEN, JOHN, assistant engineer water works, 103 Aylmer avenue.

BOWDEN, MRS J, grocer, 103 Aylmer avenue.

Bowen, H, laborer, h, 8 Tillman street.

Bowman, John, baker (Morton's.)

Boyd, Alex, laborer, Church street.

Boylan, Geo A, sailor, Ferry Lunch House.

Brab, Benj, marble cutter, bds Great Western Hotel.

Bradshaw, J H, grocer, h, 77 Pitt street, e.

Bradshaw, Wm, laborer, h, 126 Mercer street.

BRADT, PETER H, proprietor International Hotel, 49 Sandwich street, w.

BRAINARD, BENJ C, marble cutter (W Shorland), a No. 1 artist ("Hoodo.")

Brakebill, Frank, clerk (Dougall Bros), bds 28 Ferry street.

Brassard, Dennis, clerk for T C Sutton, h, 31 Victoria.

Breakbill, Frank, clerk, bds 30 Ferry street.

Breen, Geo, cabinet maker (Drake & Joice), h, 142 London st.

Brewer, C W, station master G.W.R., h, 141 Sandwich street, e.

Brown, Harry J, grainer, h, 172 Aylmer street.

Brown, Thos J, clerk (Black & Cheyne), bds 17 Sandwich st, w. Brown, Thos, laborer, h, Goyeau street.

Whiting keeps a W. H. E. WHITING, 33 SANDWICH STREET, W Whiting keeps a LARGE STOCK OF HATS in all the latest English and American Styles Windsor Clothing Store, 33 Sandwich street.

Brown, Thos, bookeeper for G W Girdlestone, bds Queen's Hotel, Sandwich street, w.

Brown, F X, upholster, 16 Pitt street, e.

Brown, Jas, laborer, 85 Church street.

Brown, Jacob, gentleman, h, 24 Chatham street, w.

BROWN, MASON, conductor G.W.R., bds 103 Pitt street, w.

Brown, N G, painter, h, London street.

Brown, S, shoemaker, head of London street.

Brown, Wm E, draughtsman, 54 Pellisser street.

Brown, Wm, hostler, h, McDougall street.

Brown, Wm, constable, 37 Albert street.

Browne, Campbell, clerk, h, 142 Pitt street, w.

Browning, Allan, laborer, 151 Aylmer avenue.

Browning, Dave, laborer, 202 McDougall street.

Bryan, Christopher, laborer, 12 Assumption street.

Buckley, Mrs R, grocery, 255 Goyeau street.

Bushell, Wm, car reporter G.W.R., h, Sandwich street.

Bulmer, Jane, widow, 78 Bruce avenue.

BURNIE, THOS, bookeeper, bds 289 Sandwich street, w.

BURNIE, THOS, book-keeper, h, 52 Crawford ave.

Burford, Geo, barber, h, 53 Goyeau street.

Burton, Jas, tailor, 9 Sandwich street, w.

Bussey, Albert, wagon maker, bds 11 Pellissier street.

Butterworth, Robt, engineer, 107 Glengarry avenue.

Butler, Mrs S J, hair manufacturer, h, 150 Mercer street.

Butterfield, Mrs, widow, h 56 Victoria avenue.

Calder, John, machinest G.W.R., 225 Sandwich street, e.

Caldwell, Samuel, shoemaker, Chatham street.

Cahill, Francis, carpenter, 124 Goyeau street.

CAMERON & CLEARY, barristers, 43 Sandwich st, w.

HAS. CLARK'S Popular BOOT & SHOE STORE BIG RED BOOT" Sandwich st., West.

Cameron, Alex (Cameron & Cleary), residence in Toronto. CAMERON, DONALD, dry goods merchant and mayor of town, 37 Sandwich st, w, h, 58 Victoria ave.

Campbell, A T, junior, Merchant's Bank, bds Queen's Hotel.

Campbell, Chas, bricklayer, h, 34 Arthur st.

Campbell, Chas, clerk, 117 Sandwich st, w.

CAMPBELL, GEO, lumber merchant, 37 Sandwich st, w, h,185 Sandwich st, e. See advt.

CAMPFELL, J A H, lumber merchant, office, 37 Sandwich, w Campbell, Abraham, carpenter, bds 233 Sandwich st, w.

Campbell, Mrs, h, 102 Windsor ave.

Campbell, Mrs, widow, 146 Windsor ave.

Campbell, Hezekiah, carpenter, Church st.

CANADIAN BANK OF COMMERCE, 87 Sandwich st, w.

CANADIAN BANK OF COMMERCE,

J. G. ORCHARD, MANAGER.

A. L. Dewar, Accountant & Teller; J. M. Duff, Clerk.

Interest at 5 per cent. allowed on special deposits.

Cannon U E, painter, bds American Hotel.

Carmichael, Jas, carpenter, 102 Pitt street, e.

Carney, Richard, M.D., 108 Stewart st.

Carter, Jos, carpenter, 169 Windsor avenue.

CARY, BROS, barber shop, 48 Sandwich, street, w.

Cary, James, plasterer, h, 159 Glengarry avenue.

Cary, John J (of Cary Bros.), h, cor Park and Church street.

Cary, Thos F (of Cary Bros.), h, cor Park and Church streets.

Cary, Thos, barber shop, 94 Church street,

WINDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W.

WHITING is noted for keeping the

BEST ASSORTMENT of Gents Kids in the Town.

33 Sandwich street.

Carry, Mrs Mary, h. 104 McDougall street.

Carl, Pat, laborer, h, 123 Glengarry avenue.

CARON, FRANCOIS, Police Magistrate, h, 261 Sandwich st, w.

Carson, Fredk, carriage painter, (Pearce & Maycock.)

Carr, Michael, laborer, 70 Church street.

CASGRAIN, DR, h, 159 Chatham street, w.

Caulfeild, Rev St George, h, 64 Goyeau street.

Chapman, John, teamster, h London street.

Chapman, John, carpenter, bds Windsor avenue.

Chapman, Richard, butcher, bds 35 Sandwich street, e.

Chater, George, mason, 55 Goyeau street.

CHATER & ASHWELL, props Great Western Hotel, 1 Sandwich street, w.

Chater, Mrs F, (of Chater & Ashwell.

Chater, Thos, Great Western Hotel.

CHARLESWORTH, HORATIO G, boots and shoes, Opera House Block, h 119 Goyeau street. See adv.

CHAMBERS, J A, M D, office 57 Sandwich street, w (up stairs), bds International Hotel.

Cheesman, Benj, bakery, 60 Glengarry ave.

Cheswick, Geo. G.W.R., 137 Aylmer ave.

Cheyne, Geo (of Black & Cheyne), h 95 Glengarry ave.

Cheyne, John, gentleman, h 17 Sandwich w.

Cheyne, Mrs M (Black & Cheyne), h 17 Sandwich st w.

Cheyne, George, salesman (Black & Cheyne) h 95 Glengarry ave.

CHITTLES. THOS, 5 Sandwich st e, groceries and crockery, &c, h over store (see advt.)

Christman, Abe, M.C.R.R., h Chatham st w.

Christian, Richard, laborer, 83 Church st,

Clark, A, grocery, h 82 McDougall st.

HAS. CLARK'S PERFECT POPULAR BOOT & SHOE HOUSE GUARANTEED

Clark, Bradford, millwright, bds 233 Sandwich st w. CLARK, CHAS, boots and shoes, 89 Sandwich st w, h 96 Pitt st w (see advt.)

CHARLES CLARK,

Manufacturer of and dealer in fine boots and shoes. A splendid assortment of all classes of goods at lowest prices. The popular boot and shoe store. Sign of the Big Red Boot. No. 89 Dougall Block, next door to the Canadian Bank of Commerce, h 96 Pitt st w.

CLARK, ELISHA N, gentleman, International Hotel.

Clark, Jno, bricklayer, bds Windsor Exchange.

CLARK, JNO, customs office, cor Ferry and Chatham sts.

Clark, Jas, G.W.R.

Clark, Miss M H, private school, 67 Goyeau st.

Clark, Wm, laborer, 149 Bruce ave.

Clark, Pierce, millwright, bds 233 Sandwich st w.

Clark, Samuel, shoemaker, h 106 McDougall st.

CLARK, JOS, Prop International Hotel, cor Sandwich and Onellette sts (see advt.)

Clary, Jno, tailor, 47 Church st.

Clay, Henry (small grocery) 55 Church st.

Clayton, James, stone-cutter, 68 Windsor ave.

Cleary, F (Cameron & Cleary), 44 Crawford ave.

Clemen, Albert, merchant, h 153 Goyeau.

Cleminson. Robt J, engineer G W R, 121 Aylmer ave.

CLINTON, AR, capt of ferry boat Hope, h 22 Chatham st w.

CLINTON, WR, capt ferry Victoria, 18 Pitt st w.

Clifford, Chas, cabinet maker, 1 Robinson st.

Code, Geo, broom-maker, bds 62 Windsor ave.

W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store is the only exclusive Clothing and Hat Store in the Co. 33 Sandwich-st, W.

Colby, Wm, engineer, G W R, 14 Bassette.

Collier & Dupuis, carriage makers, cor Goyeau and Park sts.

Cole, Norval, laborer, h cor Goyeau and Chatham streets.

Coleman, Jos, helper (Pearce & Maycock.)

Coll Jos, shoemaker (J. Sepner.)

Collier, M J, 6 Park street.

Connelly, Mrs, widow, 70 Pitt street, e.

Conway, Patrick, dry goods and tailor, 9 Sandwich st, e, h same.

Coombs, John, gas-fitter, bds 62 Windsor avenue.

Coombs, Marcus, laborer, 92 Chatham street.

Cook, James, engineer G.W.R., h 127 Wyandotte street, e.

COONEY, MRS, dress maker, 84 Aylmer avenue.

Cordes, Ed, merchant, bds 59 Goyeau street, w.

Cotter House, 83 and 85 Sandwich street, w.

Cotter Jas H, G.W.R. Union Ferry, 23 Goyeau street.

COTTER, JAS, R.R. contractor, 23 Goyeau street.

Cotter, Wm, gentleman, 27 Goyeau street.

Cotter, Wm E, G.W.R., 23 Goyeau street.

COULTER, WM, tobacconist, 19 Sandwich street, w, h 45 Pellissier street. See adv.

Coulter, Robt, clerk (Wm Coulter), bds 45 Pellissier st.

Coumbe, A J, clerk (Geo Campbell), rooms in Curry's block.

Courtney, N, Freight Depot G.W.R., 78 Pitt street, e.

Cousins, Alex, clerk (P O), bds 170 Goyeau street.

Coventry, Chas, shoemaker, bds Windsor avenue.

Coventry, Dr, London street.

Cowan, Miles, chief clerk Customs, h Sandwich, Ont.

COWAN, W F, Customs Broker, h Sandwich, Ont.

Cox, Geo M, 14 Chatham st (of O'Connor, Cox & Onellettee.)

Cox, Wm, engineer G.W.R, h 108 Mercer street.

BOOT & SHOE STORE

A SPECIALTY, SKATING BOOTS.

New Styles

For Ladies and Gents

Crabb, Lenton, broom maker, 57 Aylmer avenue.

Craig, Geo, shoemaker, h 170 Windsor avenue.

CRAIG, PETER A, blacksmith, McDougall street, h 269 Sandwich street, e. See adv.

Craig, Robert, laborer, h 1 Tillman street.

CRAMPTON, JAS, groceries, liquors, crockery and glassware, 99 Sandwich street, e, h same.

Crane, J L, clerk (D. Cameron), bds Western Hotel.

CRAVEN, BUNK, 23 McDougall street, boot and shoe maker. See card.

Crew, H, carpenter, h Walkertown.

Crohen, E, clerk, bds American House.

Cronan, Dan; tailor, h 68 Glengarry avenue.

Cronk & Palmer, pop manufacturers, Pitt street.

Cross, Wm, laborer, 20 Bassette avenue.

Cronse, Adolph, skoemaker (J. Sepner.)

Crowley, Thomas, shoemaker, 89 Arthur street.

Crowley, Thomas, shoemaker (J. Sepner), h cor Stewart and Mercer street.

Crowley, Danl, foreman (H G Charlesworth.)

Crowley, Thomas, engineer G W R, h 62 Aylmer ave.

Cuerier, Anthony, clerk (Whiting's) h 30 Victoria ave.

Compton, Alfred, tailor, h 118 Windsor ave.

Cummings, Chas, painter, 234 Goyeau st.

Cummings. Ed, carpenter, 234 Goyeau st.

Cunningham, F H, book-keeper, bds American Hotel.

Curry Bros, real estate agents and brokers, 50 Sandwich st w.

Curry, Jas R (Curry Bros), bds American Hotel.

Curry, John (Curry Bros), bds American Hotel.

Cursey, Isaac, barber, bds 94 Church st.

W. H. E. WHITING, 33 SANDWICH STREET, W

WHITING MAKES A SPECIALTY OF UNDERCLOTHING AND HOSIERY.

33 Sandwich-st, w.

Curtis, Mrs Jane, widow, h 113 Chatham st w.

Dains, J, laborer, bds Bruce ave.

Dakers, Benj, clerk, bds 33 Sandwich st e.

Daly, Richard, laborer, h 136 McDougall st.

Dancer, Henry E, painter, 120 Chatham st.

Daniel, Jos, watchmaker, bds 59 Goyeau ave.

DAONST, JOS G, lumber merchant, 37 Sandwich st w.

DAVENPORT HOUSE, Fred'k Stephen, prop, 51 Sandwich st e (see advt.)

DAVEY, T W (the theatrical manager who refuses to admit members of the press), lives 303 Goyeau st.

Davie, John, tinsmith, h Walkertown.

Davis, Amanda, widow, h 132 McDougall st.

Davis, Benj G, pedlar, 163 Aylmer ave.

DAVIS, JOHN, revenue inspector, h Sandwich st e.

Davison, Amaziah, bricklayer, bds 20 Tillman st e.

Deadman, Jas, painter, 17 Goyeau st.

Deese, James, laborer, bds 117 Glengarry ave.

DeGroat, Dan'l, shoemaker (J Sepner.)

DELISLE & SON, builders and contractors, 214 and 215 Mercer st (see advt.)

Deitchlaugh, Wm, carpenter, h 336 Goyeau st.

Delisle, Anthony (Delisle & Son), 214 Mercer st.

Delisle, Chas (Delisle & Son), 215 Mercer st.

Delisle, Peter, shoemaker, h Sandwich st.

Dunham, Chas, messenger G W R, h Assumption st.

Dennison, Mrs M, widow, h 25 Glengarry ave.

Derocher, T, painter, 249 Goyeau st.

Devinny, Martin C, blacksmith, bds Pitt st.

Deuch, Thomas, clerk "slip office," h 36 Aylmer ave.

HAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

QUICK SALES

AND

SMALL PROFITS

Dawson, Wm, stock reporter G W R, h 49 Victoria ave.

Derand, Eugene, cook, h Cooley's bridge.

Devlin, Hugh, clerk (H G Charlesworth.)

Dewar, A L, accountant Canadian Bank of Commerce.

Dixon, James, butcher, h 162 Windsor avenue.

Dickson, Joseph, painter, h Sandwich avenue, w.

Dike, Clement, carpenter, h Walkertown.

Dike, Egite, tobacco cutter Victoria Tobocco Works, h Mc-Dougall street

Ditch, WH (W&D Ditch) 67 Church street.

Dixon, Chas G, Excise Officer, Sandwich town.

Dixon, Chas, laborer, h 175 Sandwich street, w.

Doherty, Chas D, G.W.R., bds International Hotel.

Donohue, Jerry, mason, h 182 Mercer street,

Dougall, Alfred, manager (W. B. Hirons), 33 Windsor street.

DOUGALL BROS, dry goods, etc, 86 and 88 Sandwich st, w.

Dougall, Chas, nursery man, Windsor street.

DOUGALL, DUNCAN, barrister and attorney at law.

DUNCAN DOUGALL.

Barrister, attorney-at-law, solicitor in chancery, notary public, etc., etc. Solicitor for the Canadian Bank of Commerce. Money to loan on real estate. Office, No. 55 Sandwich street, west, room No. 1 over Longlois' grocery store.

Dougall, Francis J (of Dougall Bros.), h 49 Bruce avenue.

DOUGALL, JAS A, manager (W B Hirons), h Windsor street.

Dougall, Jas, nursery man, Windsor street.

Dourke, J, tobacco cutter, 33 McDougall street.

Downs, Thos, drayman, 133 Arthur street.

Doxsie, Harry, harness maker, bds 132 Pitt street, w.

WINDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store does business Strictly on the One Price System.

DRAKE & JOYCE, furniture, etc., 61 Sandwich st, w. See adv.

Drake, J W (of Drake & Joyce) h 111 Bruce avenue.

Duff, J M, ledger keeper, Canadian Bank of Commerce.

Duff, Wm G, salesman (Lacroix Bros.), 124 Pitt street, e.

Dugray, Frank, joiner, h 65 Pitt street, e.

Dngray, S, carpenter, h London street.

Dunbar, Alex, carpenter, 167 Goyeau street.

Duncan, Geo B, laborer, McDougall street.

Dunford, James, laborer, h 186 Mercer street.

Duke, Henry, apprentice (Pierce & Maycock.)

Dupuis, S, h 60 Windsor aveuue.

Dutton, Steve, laborer, h 155 McDougall st.

Duvell, F, engineer, 34 Bassette ave.

Dyer, Jas, car repairer G.W.R., 66 Pitt street, e.

Earle, John, laborer, bds 62 Windsor avenue.

East, Robert, drayman, h 195 McDougall street.

East, Sam, laborer, h 102 McDougall street.

Eden, Alfd, carpenter, bds 221 Sandwich street, e.

Edgar, Joseph S, cutter for Chas Clark, h 88 Glengarry ave.

Egan, John, cooper, h 67 Glengarry avenue.

Elliott, David, engineer, h 90 Parrent avenue.

Elliott, James, livery stable, 11 and 13 Goyeau street.

Elliott, Thomas, collector, 108 Pitt street, w.

Elliott, Walter, agent, bds cor Victoria and Park streets.

Ellis, Alex, lawyer, 29 Windsor street.

Ellis, H D, student, 158 Goyeau street.

Emry, Jas, bartender, Beeman House.

England, Jas, stone cutter, h Detroit.

England, Jos, stone cutter, h 316 Goyeau street.

Ernest, Mrs Annie, widow, h 136 Glengarry avenue.

HAS. CLARK'S Popular BOOT & SHOE HOUSE 89 Sandwich st. W., Windsor.

You Cannot Miss

"BIG RED BOOT"

CHAS. A. ERDMAN,

Manufacturer of bread, cakes, crackers, biscuit and confectionery of all kinds. Bakery and residence 111 and 115 Chatham street, w.

Erdman, Chas A, confectioner, 114 and 115 Chatham st w.

Evans, George, laborer, h 331 Goyeau street.

Evans, Israel, gentleman, h Park street.

ERRAN, JOHN, sheriff, h between Windsor and Sandwich.

Fallick, Wm, "bushwhacker," bds 62 Windsor avenue.

Faulkner, Joseph W, carpenter, 71 Chatham street, e.

Fawcett, Mary, widow. boarding house, 63 Pitt street, e.

Ferry, Joseph, blacksmith, h 318 Goyeau street.

Ferry, Thos, blacksmith, h 318 Goyeau street.

Fergus, Robert, gentleman, Bruce avenue.

Ferguson, Alex, freight agent G. W. R., 207 Goyeau street.

Ferguson, Wm, laborer, h 110 Aylmer avenue.

Field, Horace, R.R. hand, h 30 Marrentette avenue.

Fielding, Mrs S A, boarding house, 39 Sandwich street, e.

Findon & Giles, brewery, 68 Pitt street, w.

Findon, Wm (of Findon & Giles), 68 Pitt street.

FINNIE, HECTOR, engineer G.W.R., 309 Sandwich street, e, cor Langlois avenue.

Firley, Thos, gentleman, 102 Pitt street, w.

Firley, Wm, wheelsman Ferry Victoria, 102 Pitt street, w.

Fisher, F, G W R, 3 Tillman st w.

Flannigan, John, millwright, bds 233 Sandwich st w.

Fleming, Arthur, clerk (J Parry & Co.)

Fleming, D W, bds at Parent's.

Fleming, Sam'l, J P, 137 Goyeau st.

Flowers, Mrs, widow, dressmaker, 90 Church st.

Fluett, Levi, carpenter, h 347 Sandwich st e.

WHITING has a LARGE STOCK W. H. E. WHITING, 33 SANDWICH STREET, W

Flynn, P, laborer, 127 Arthur st.

Ford, Chas, barber, 5 Robinson st.

Forbes, Mrs, widow, 60 Pitt st w.

Fortier, Chas G, dep col revenue dept, h Sandwich st.

FORD, CHAS B, barber, 9 Sandwich st w, h Robinson st (see card).

Forrest, Fred'k, clerk, bds 41 Sandwich st.

FOSTER, F L, provincial land surveyor, civil engineer and draughtsman, 43 Sandwich st w, h 158 Goyeau st.

Foster, Geo E, tailor, h 93 Centre st.

Foster, John, speculator, h 50 Windsor ave.

Foster, John, butcher, bds 35 Sandwich st e.

Foster. John, clerk, h 93 Centre st.

Foster, James, jr, wheelsman ferry "Detroit," 93 Centre st.

Foster, James, capt of ferry boat "Detroit," 93 Centre st.

FOSTER, ROBT PORTER, butcher, 35 Sandwich e, h over store.

Foster, Thos, fireman G W R, bds 36 Bassette ave.

Foster, Wm, butcher, bds 35 Sandwich st e.

Foster, Wm, G W R, bds 99 Aylmer ave.

Foster, Mrs W, widow, 99 Aylmer ave.

Fournier, Chas, brakeman, bds cor Tuscarora and Mercer sts.

Fox, —, h 134 Aylmer ave.

FOX, THOS L, saw mill and lumber yard, ferry dock, h 163 Windsor ave.

FRASER & JOHNSTON, bankers and brokers, 8 Upper Ferry street.

Frazier, Colley, carriage trimmer, bds American House.

Fraser, Donald, shoemaker (J Sepner.)

Fraser, Dan, clerk, h 98 Windsor ave.

CHAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich St. W., Windsor.

OVERSHOES

AND

SLIPPERS

In Great Variety.

Fraser, George (Fraser & Johnston) h 151 Goyeau st.

Fraser, J, house builder, 129 Arthur st.

Frazer, James, jeweller, 60 Sandwich st w, h same.

Frazer, W H, check agent G W R, h 78 Louis Bassette ave.

Frankum, Geo, engineer, 134 Goyeau st.

Frankum, J, engineer, Detroit.

Francis, Wm, laborer, h 7 Tillman st.

Frank, Lewis, tobacconist, h 276 Sandwich st w.

Freeman, H, cooper, 43 Chatham st e.

Freeman, J C, painter and grainer, h 119 Glengarry ave.

Finley, Sam, fireman G W R, h 36 Bassette ave.

Fulmer, C (McGregor & Fulmer), h Chatham street.

Fulmer, F C, livery stables, 51 Chatham street.

Fuller, Eliphlat, harness maker, h 110 Pitt street, w.

Fuller, Titus, clerk, 98 Chatham street.

Fullman, —, G.W.R., bds 63 Pitt street, e.

Gall, Wm, carpenter, bds Davenport House.

Gatland, J N, librarian Y M H, Detroit, h 77 London street.

Gayeau, D, farmer, 15 Chatham street, w.

George, Henry, laborer, 49 Church street.

GEROW, E, coal oil dealer, Elliott street.

Gerald, Wm J, acct. Revenue Department, bds Queen's Hotel.

Geves, Edwin, carpenter, 20 Tillman street, e.

GIBSON J (Thornburn & Gibson), cor Marrintette & Arthur sts.

Gibson, Mrs. widow, h 154 McDougall st.

GIBSON, WM M, chief engineer Windsor Water Works, residence Water Works Building, Sandwich st.

Gibbons, Thomas, livery stable, h 126 Goyeau st.

Gifford, Frank, clerk, bds Chatham street.

Gifford, W R, gentleman, 77 Chatham st.

WINDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store keeps a Large Assortment of Men's Youths' & Boys Overcoats in all sizes and prices. 33 Sandwich

Gignac, Alex, clerk (J W Peddie.)

Gignac, Simon, clerk, 11 Windsor ave.

Gilbert, E K, Mrs, widow, 301 Sandwich st, e.

Gilchrist, Mike, gentleman, 391 Goyeau st.

Giles, Edward (of Findon & Giles), Goyeau st.

Gilkes, Geo, clerk, Custom House, h 23 Chatham st, w.

Gillett, C J, book keeper, h 36 Goyeau st.

Gillett, Wm, brakeman, h 162 Aylmer ave.

Gill, Wm, Excise Officer, Walkerville.

Girdlestone, Chas, gentleman, h 93 Chatham st, w.

GIRDLESTONE, G W, Express agent, commission merchant, insurance agent, coal dealer, etc, 68 Sandwich st, w, h, 156 Bruce ave.

Girdlestone, R J, Excise Officer, Walkerville.

Girdlestone, —, check agent G W R, h 160 Aylmer ave.

Gireaux, —, pedlar, Elliott st.

GLUNS, RHEINHOLD, tanner and shoe store, 11 Sandwich street, e, h Sandwich. See adv.

Goddard, S M, architect, Curry Block.

Goninan, M, laborer, 64 Pitt st, e.

Goodenough, Henry, h 85 Sandwich st, e.

Gordey, John, teamster, h Windsor ave.

Gordon, Wm, teamster, 150 Chatham st.

Gorst, Thos, photographer, Curry Block.

GOSS, JOHN, canvasser (Charlton & Co.) bds Queen's Hotel.

Goslin, Eliza, widow, 15 McDougall st.

Goslin, George, teamster, bds 15 McDougall st.

Goslin, James, drayman, bds 15 McDougall st.

Gould, John, carpenter, h 295 Sandwich st e.

Goward, Oliver, mason, 201 Bruce ave.

BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

EXTENSION

AND

CORK SOLES

For Ladies & Gents.

Goward, Sam'l errand boy (J Parry & Co.)

Gowrie, Peter, brakeman G W R, h 54 Aylmer ave.

Grady, Michael, janitor Opera House.

Grant, Effie, milliner (GW Peddie.)

Grant, Geo, clerk, bds cor Goyeau and Pitt sts.

Grant, Geo, laborer, h McDougall st.

Grant, Mrs, 56 Windsor ave.

Graham, Miss E, milliner, bds 17 Sandwich st w.

Graveline, Henry, cooper, bds 62 Pitt st w.

GRASETT, C D, manager Merchant's Bank, h 24 Victoria ave, cor London st.

Grasett, H J, junior, Molsons Bank, bds 24 Victoria ave.

Gray, John, hostler Davenport House.

GREAT WESTERN HOTEL, 1 Sandwich st w, cor Goyeau, Chater & Ashwell, props.

Green, John, laborer, h Goyeau st.

GREEN, ROBT, Maple Leaf Hotel, 42 Aylmer ave.

Green, Thomas, laborer, h 115 McDougall st.

Green, Richard, carpenter, 88 Chatham st.

Green Wm, railroad hand, h 82 Parrent ave.

Gregg, carpenter GWR, 149 Aylmer ave.

GREY, JOHN, REV, h 10 Victoria ave.

Grimsby, C J, tailor, h 190 Aylmer ave.

Grieve, Dan, laborer, h 114 Windsor ave.

Grieve, T M, laborer, bds Sandwich st.

Griffiths, Benj, carpenter, 209 Sandwich st e.

Griffiths, Jas, errand boy, bds 209 Sandwich st.

Grogan, Wm, laborer, 199 Mercer st.

Groisbeck, Joseph, farmer, h 349 Sandwich st e.

Gunton, Fred'k, laborer, h 155 Glengarry ave.

INDSOR CLOTHING STORE) Whiting is noted for W. H. E. WHITING, 33 SANDWICH STREET, W J

Hart, Geo, h 90 Windsor ave.

keeping the finest assortment of Collars. Ties & Silk Handkerchiefs in the Town. 33 Sandwich-st, w.

Hagan, Nelson, cook, h 76 Goyeau st. Haines, Ed. cook, h 123 McDougall st. Hall, John, drayman, h 140 McDougall st. HALL, JOSEPH, locomotive foreman, h 58 Louis Bassette ave. Hall, Norvell, cook, h McDougall st. HALL, S S, assistant manager Queen's Hotel. Hall, Rebecca, widow, h 144 McDougall st. Hall, Stephen, tank keeper, 193 Mercer st. Hall, Wm, farmer, Sandwich st, e. Hallowell, James, S, general agent, h 156 Goyeau st. Halford, Agnes, dressmaker, Ouellette Block. Hamilton, James, brakesman, 47 Windsor st. Hamilton, Jas, baker, h 113 Pitt st, w. Hamilton, Robt, laborer, h 139 Chatham, w. Hamilton, Saml, boarding house, 77 Pitt st, e. Hamilton, Thos, yardsman G W R, h 24 Bassette ave. Hand, Robt, baggage master G W R, h 95 Windsor ave. Hanlon, James, laborer, h 190 Mercer st. Hanlon, John, RR hand, h 88 Parrent ave. Hannan, John, 2 Robinson st. Hannan, John, plumber (Wm Rolff.) HANNAN, JNO, drayman, 2 Robinson st. Hanson, C F, foreman, h Sandwich st. Hanrahan, E, jun, grocer, 29 Glengarry ave, h 27 Glengarry ave. Hanrahan, Edward, grocer, 33 Glengarry ave, h 27 Glengarry av. Hanrahan, J, hackowner, h 27 Glengarry ave. Harburn, Geo, switchman G.W.R., bds 36 Bassette ave. Harding, Wm, laborer, 187 Mercer st. Harling, Wm J, engineer, Bruce ave. Harter, Saml, engineer, 200 Bruce ave. Harrington, Mike, laborer, bds Glengarry avenue. Harris, Benj, laborer, h 24 McDougall st. HARRIS, H, green groce, 139 Sandwich st, w. HARRIS, JAMES, fireman G W R, h 85 Parrent ave. Harper, Wm, confectionery, h and shop 63 Sandwich st. w.

HAS. CLARK'S Popular BOOT & SHOE HOUSE 89 Sandwich st. W., Windsor.

If WE cannot fit you, you may as well start a factory on your own hook.

Hart, Nathan, baggageman G W R, h 88 Windsor ave.

Harvey, John, laborer, bds 117 Glengarry ave.

Haslett, Jas, cooper, bds Beeman House.

Hayden, Jno, brakesman G W R, bds Beeman House.

Hays, Geo, engineer, h 72 Goyeau st.

Heans, Henry, blacksmith, Pearce & Maycock.

Heffern, Jno, laborer, 10 Parrent ave.

HENDERSON, ALEX, clerk (J W Peddie), bds 132 Pitt st.

Henderson, E, laborer, 91 McDougall st.

Herst, Wm, deck hand, steamer Hope, bds 121 Mercer.

Hess, A, carpenter, Arthur st.

Higgins, Geo, laborer, bds Goyeau st.

Hight, Jesse, teamster, h Howard ave.

Hill, Henry, laborer, h 56 Aylmer ave.

Hill, Samuel, farmer, h McDougall st.

Hillier, Thos, janitor town hall, h basement of school house.

Hillman, Thomas, clerk, G W R, h Glencoe, Ont.

Hinds, —, laborer, Elliott st.

Hines, Euclid, laborer, h Essex st.

Hingle, M. J., builder, 79 Chatham st e.

HIRONS, W B, wholesale and retail grocer, Opera House Block, Sandwich st w, branch house 34 Larned st, Detroit, h 349 Sandwich w.

Hodges, Alex, Albert st.

Hodgson, Wm, mason. 83 Parrent ave.

Hogan, Jos, laborer, 105 Arthur st.

Holmes, Randolph, sailor, 83 Church st.

Holton, Fred'k J, clerk, bds 148 Chatham st.

Holton, J W, exchange broker, Ouellette block, h 148 Chatham. HORNE, CR, barrister Curry, block, rooms, 6, 6, 9, 1, 109 F.

HORNE, CR, barrister, Curry block, rooms 6 & 8, h 162 Bruce avenue.

Hortin, Wm. gentleman, 10 Goyeau st.

Hortin, Wm D, druggist, 10 Goyeau st, h same.

Houston, Mrs, widow, h 94 Aylmer ave.

HOWSON, MISS JOSSIE, clerk (J W Peddie), bds Glengarry Howson, Fred'k, fireman G W R, 101 Aylmer ave.

WINDSOR CLOTHING STORE) W. H. E. WHITING, 33 SANDWICH STREET, W

FOR A
FASHIONABLE SUIT
THE WINDSOR CLOTHING STORE
IS THE SPOT,
33 Sandwich-st., W.

Hudson, W, carpenter, 18 Bassette st. Huff, S D, oyster house, opp hay market. Hughes, S.D. tinsmith, bds 255 Goyeau st. Hulbert, Wm L, book-keeper. 84 Chatham st. Hull, Horace G, shoemaker (J Sepner). Hunt, Hezekiah, gardener, h McDougall st. Hunter, Mrs Mary, widow, 79 Church st. Hurse, Wm, laborer, bds 122 Mercer st. Hurley, Mike, laborer, Aylmer ave. Hurlburt, John, clerk, h 20 Victoria ave. Hurst, Mrs Sarah J, dressmaker, 121 Sandwich st e. Hyde, Thos H, laborer, 17 Parrent ave. Hurt, Francis, fireman, G W R, h 184 Aylmer ave. Hutton, Albert, tinsmith, h 130 Pitt st w. HUTTON, MRS E H, Queen's Hotel, 71 and 73 Sandwich st. Hutton, Frank, clerk (Thorburn & Gibson), bds Queen's Hotel.

QUEEN'S HOTEL,

MRS. E. H. HUTTON, PROP.,

71 & 73 Sandwich st., w. First rate accommodation. Choice wines, liquors and cigars at the bar. A good comfortable house.

INLAND REVENUE DEPARTMENT, John Davis, inspector,
Opera House.

INTERNATIONAL HOTEL, 49 Sandwich st, w.
Ireland, J F, accountant Merchant's Bank, h Victoria ave.
Irskine, G, carpenter, Elliott st.
Irwin, Geo, engineer G W R, 51 Aylmer ave.
Jacobs, —, 34 Albert st.
Jackson, Jas, hackman, 81 McDougall st.
Jackson, J H, grocery, h McDougall st.
Jackson, Henry, laborer, h 101 Mercer st.
Jackson, William, hackman, 81 McDougall st.
Jackson, Z, hackman, 81 McDougall st.
Jackson, Z, hackman, 81 McDougall st.
JANE, JNO, blacksmith, cor Church and Pitt st.

HAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich-st. W., Windsor.

"THE GOLDEN BOOT,"

--BUT---

THE BIG RED BOOT

JOHN JANE,

Blacksmith, cor Church and Pitt sts. Smith work of all kinds done with neatness and dispatch. Ship and steamboat work. Mill picks made and repaired. Charges moderate.

Jacques, Frank, apprentice (W Shorland), bds Detroit. Janey, Abel, apprentice (W Rolff.) Janneack, Felix, laborer, h 326 Goyeau st. Jarvis, Edwin, fireman, D & MRR, h 112 Aylmer ave. Jaynes, Wm, tailor, 8 Robinson st. Jeffrey, Edward, yardsman G W R, 107 Aylmer ave. Jeffrey, R K, lumber merchants, h 68 Crawford ave. Jenks, John H, commission broker, Opera House, Goveau st. Jeney, Chas, saloon, cor Pitt and Ouellette st. Jenneack, Thos, laborer, h 109 Chatham st, w. JENNISSE, VICTOR, dry goods, 65 Sandwich st, w, h 219 Sandwich st, w. Jessie, Ellen, widow, h Assumption st. Johness, jr, D, clerk (W B Hirons) bds Queen's Hotel. Johnson, —, shoemaker (Clark's) bds 28 Ferry st. Johnson, —, painter, Elliott st. Johnson, Chas, drayman, 100 Church st. Johnson, Exum, barber, 29 McDougall st. Johnson, David, blacksmith, h 99 Glengarry ave. Johnson, Harvey E, errand boy (Lacroix Bros.) Johnson, Henry, farmer, 98 Church st. Johnson, John A, cook, 131 Mercer st. Johnson, John, waggon maker, h 42 Goyeau st. Johnson, Levi, conductor, M C R R sleeping car, h 125 Glengarry ave. Johnson, Robert, sewing machine agent, h 78 Aylmer ave. Johnson, R M, clerk, 21 Opera House, Johnson, Mrs R M, dressmaker, dressmaker room, 21 Opera House.

Johnson, Samuel, shoemaker, h 30 Ferry st. Johnson, Wm, laborer, h 65 McDougall st.

W. H. E. WHITING, 33 SANDWICH STREET, W ALL THE LATEST STYLES SILK and Felt Hats, At Whiting's, 33 Sandwich-st., w.

Johnston, Chas, insurance agent, h Ouellette ave, office 33 Ferry Johnston, Chas, grocer, h 85 Ouellette st.

JOHNSTON, JR, DAVID, book keeper (Black & Cheyne), bds

99 Glengarry ave.

Johnston, Jas H, teacher High School, 145 Windsor ave.

Johnston, E, of Lambie & Co, h Ouellette st.

Johnston, James C, baggageman G W R, h 114 Aylmer ave.

Johnston, Mary, milliner (J W Peddie).

Johnston, R E (Fraser & Johnston), h Ouellette ave.

Johnston, Stewart W, book-keeper (W B Hirons), Windsor ave.

Johnston, Wm, hotel keeper, 113 Sandwich st.

Johnson, Wm, laborer, 67 McDougall st.

Johnson, Jas, laborer, 67 McDougall st.

Jones, Felix, laborer, Crawford ave.

Jones, Fred, time-keeper GWR, h 34 Marrentette ave.

Jones, J, laborer, 69 Albert st.

Jones, Jeriah, h Aylmer ave.

Jones, Mrs M, widow, Arthur st.

Jones, Mrs R, widow, 15 Sandwich w.

Jones, Wm, laborer, h 128 McDougall st.

Jones, Wm, laborer, h 169 McDougall st.

JONES, WALTER G, gen ass't ag't G T R, h 114 Goyeau st.

Joyce, Alfred W, of Drake & Joyce, 109 Bruce ave.

Keightley, JFS, agent GWR, Walkertown, bds 49 Victoria ave

Kelly, —, laborer, 108 Glengarry ave.

Kelly, Mrs Sarah, widow, 79 Church st.

Kelsey, Chas, green grocer, 31 Sandwich st e.

Kennedy, Arthur, brewer, h 283 Sandwich st e.

Kennedy, D A, gentleman, h 46 Victoria ave.

Kennedy, Henry, wholesale liquor merchant, 12 Goyeau st, hon Sandwich Road.

Kenny, Alfred, machinist, h 108 Glengarry ave.

Kerr, -, h 49 Glengarry ave.

Kerr, Hugh, machinist, 9 Pitt st e.

Kersey, Isaac, barber, with Cary Bros, bds cor Park & Church st Keys, Isaiah, student, h 78 McDougall st.

HAS. CLARK'S Popular BOOT & SHOE STORE

I do not "Clip our cat's tail," neither do lissue challenges, but I do turn out the best work in Windsor.

Keys, Wm, drayman, h 78 McDougall st.

Killam, Albert C, student at law, bds 85 Sandwich st e.

Kilroy, John, gentleman, 16 Goyeau st.

Kilroy, Jos, mail clerk G W R, h Glengarry ave.

Kilroy, T, grocer, 37 Glengarry ave, h 35 Glengarry ave.

King, Miss, Johanna, dressmaker, h Aylmer ave.

King, Patrick, laborer, Aylmer ave.

Kirk, M, boot and shoe store, 27 Chatham st, w.

Kirkland, John, bookeeper (Wright, Tisdale & Co), h Sandwich,

Knight, Jas, gentleman, 78 Goyeau st.

Knight, K L, engine driver G W R, 207 Sandwich st, e.

Kuhn, Fred, boss, 54 Goyeau st.

Labadie, Anthony C, carpenter, 61 Pitt st, e.

LABADIE, CHAS F, revenue collector, h Sandwich st, w.

LABADIE, CHAS L, clerk (W B Hirons), bds. Sandwich road Labadie, Edward, cabinet maker, 61 Pitt st, e.

Labadie, Frank T, errand boy (Clark's shoe store), 89 Sandwich

LABADIE, JOS (Truax & Labadie), 53 Chatham st, w.

Labadie, Victor, farmer, Sandwich road.

LACROIX BROS, 21 Sandwich st, w, dry goods, etc.

Lacroix, Paul O (Lacroix Bros), h 127 Pitt st, w.

Lacroix, Ramond A (Lacroix Bros), h 124 Pitt st, w.

Laferty, Alex, clerk, London st.

Laing, Alfred, book keeper, h cor Chatham and Church sts.

Laing, John W, clerk (W B Hirons), bds cor Chatham and Church sts.

Lally, Thos, laborer, h Assumption st.

Lambert, R, M D, h 38 Windsor avenue.

LAMBIE & CO, groceries, 33 Ferry st.

Lambie, Grace (Lambie & Co), 139 Chatham st.

Lambie, Jas, merchant, 129 Chatham st.

Lamonde, Mrs, widow, 35 Bruce ave.

Land, Jas, blacksmith (Pearce & Maycock.)

Lane, Win, ship carpenter, 113 Glengarry ave.

Laing, Fred H, clerk (T C Sutton), h cor Church and Chathamst.

W. H. E. WHITING, 33 SANDWICH STREET, W MEN'S, YOUTHS' Hudson Bay Overcoats, At the windsor clothing store.

Langlois, Alex, farmer, h 328 Sandwich st, e. Langlois, A, engineer, 62 Pitt st, e. Langlois, D, grocer, 55 Sandwich st w, h 23 Victoria ave. Langlois, Jos, police, h London st. Langlois, Mrs Joel, widow, 10 Chatham st w. Langlois, Leon, farmer, 297 Sandwich st e. LANGLOIS, PETER, farmer, 355 Sandwich st e. Langridge, Geo, laborer, h 51 Church st. Langshaw, John, tinsmith, Purser & Sons. Langthaw, laborer, 36 Albert st. Lanspeary, Mrs, h 116 Aylmer ave. Lapan, Geo, brakeman G W R, bds Beeman House. Lapoint, Jos L, shoemaker, 21 Church st. LARTER & THORNTON, traders, basement town hall. Larter, John M (Larter & Thornton) 42 Albert st. Larter, Ithamer, water-man, 94 Church st. Latham, Hamilton L, police, h London st. LATHAM, JOHN F, clerk (J W Peddie), bds Chatham st. Latham, Wm, carriage painter (Pearce & Maycock). Latchman, Geo, clerk, bds 52 Aylmer ave. Latchman, Wm H, laborer, 52 Avlmer ave. Lavery, Wm J, watchman G W R, 2 Parrent st. Lawes, Arthur, laborer, 150 Chatham st. Lawley, Michael, laborer, Bruce ave. Lawrence, John, laborer, bds Sandwich st. Lawson, Edward, grocer, 77 McDougall st. Lawson, George, sailor, bds 103 Pitt st w. Lawson, John, laborer, h 98 McDougall st. Layland, Wm, blacksmith, Church st. Lee, James, laborer, h 108 Glengarry ave. Lee, Mrs Julia, widow, 93 Church st. Leech, Andrew, teamster, h 152 McDougall st. Leonard, Chas (small groceries), 107 Stewart st. Leonard, Mrs, widow, 70 Church st. Leonard, R A, night station master G W R.

Leonard, Miss M, dressmaker, 29 Sandwich st e.

Popular

LeSeuer, Wm, laborer, 223 Sandwich st.e.

Lewis, Ed, engineer, 112 London st.

Lewis, J E, engineer, h 112 cor Windsor and London sts.

Lillis, John, laborer, Albert st.

LIPSEY, JOHN, manager Queen's Hotel, 71 & 73 Sandwich w.

LITTLE, ROBT, 32 Glengarry ave.

Little, And'w, blacksmith, h 94 Glengarry ave.

Little, Andw J, blacksmith, h 94 Glengarry ave.

Liveseey, John C, track inspector G W R, h 136 Sandwich st, e. Lochmann, Ben, foreman Vic. Tobacco Works, h Detroit, Mich.

Long, Allen, laborer, 188 Windsor ave.

LONG, E, con. M.C.R.R sleeping car, bds 125 Glengarry ave.

Longan, John M, commercial traveller, 27 Windsor ave.

Longley, Chas, carpenter G W R.

Longley, Thos, carpenter 65 Goyeau st.

Longlois, Albert, clerk, 73 Ouellette st.

Loughlin, Thos, laborer, 16 Tillman st. e.

Lowe, Chas, carpenter, 90 Chatham st.

Lowes, Thos, porter, Great Western Hotel.

Lowry, Henry, laborer, h 117 Glengarry ave. Lucas, Alonzo, carpenter, h 84 Aylmer ave.

Lucas, Thos, sailor, Ferry Lunch House.

LUSTED, STEPHEN, editor and prop of the "Essex Record," office Opera House Block, h 88 Bruce ave. See adv.

Luxton, Geo, carpenter, Chatham st.

Lynch, M, RR hand, 86 Pitt st, e.

Macdonald, Colin, clerk (Cameron's), 91 Church st.

MACDONELL, S S, barrister, clerk of peace, dep. reg., Master in chancery, co. att'y, etc, 43 Sandwich st, h 133 Sandwich st.

MACINTOSH, JOHN, lumber merchant, 37 Sandwich st, Windsor, 24 Summit st, Toledo, Ohio.

Mackey, Johnny, hotel keeper, h 122 Windsor ave.

McBeth, Geo, teller Merchant's Bank, bds Sandwich st.

McCRAE, JOHN, insurance and general agent, dealer in pianos, organs, melodeons, clerk Division Court, official assignee, etc., Curry Block, room 5, h Sandwich st, e.

INDSOR CLOTHING STORE) The Windsor Clothing W. H. E. WHITING, 33 SANDWICH STREET, W)

McCloski, Chas, founder, 36 Bruce ave.

Store is the only exclusive Clothing and Hat Store in the Co. 33 Sandwich-st, W.

McCloski, John, founder, 36 Bruce ave. McCardle, John, car examiner G W R, 109 Stewart st. McCauley, Hugh, carpenter, 62 Windsor ave. McCawley, Jas, laborer, 81 Aylmer ave. McCuaig, CM, ledger keeper Molsons Bank, bds 24 Victoria ave McCarthy, John, shoemaker (H G Charlesworth.) McCarty, Tim, sailor, bds 68 Glengarry ave. McCann, C. widow, Arthur st. McCann, Edward, engineer G W R, h Arthur st. McCormick, Jas, harness maker, h cor Windsor ave & Chatham st. McCormick, Jas, porter G W R, h Assumption st. McComb, Alex, carpenter, h Aylmer ave. McClellan Wm, h 26 Marrentette ave. McDONELL & FOSTER, patent 43 Sandwich st, w. McDonald, Angus, carpenter, bds 62 Windsor ave. McDonald, David, engineer, h 97 Glengarry ave. McDonald, Alex, engineer, 36 Pitt st. McDonald, D, employe American Hotel. McDonald, Colin, clerk (D Cameron), h cor Church & Park st. McDonald, John, shoemaker, bds 63 Pitt st, e. McDonough, H P, grocery store and h 127 Sandwich st, e, McDougall, Hugh, clerk (J W Peddie), 99 Glengarry ave. McDougall, James, grocer, 9 Church st. McEldowney, Alvin, broom maker, 123 Aylmer ave. McEwan, James, laborer, h 120 Aylmer ave. McFalls, Alexander, pork packer, h 137 Glengarry ave. McGeary, Jas, laborer, 103 Arthur st. McGibney, Hugh, shoemaker, bds 63 Pitt st e.

McGonneal, Wm, laborer, 96 Windsor ave. McGovern, Anthony, shoemaker (R Gluns), h Detroit, Mich. McGREGOR & FULMER, livery stable. Pitt st. McGregor, David, Pitt st (McGregor & Fulmer).

McGregor, David, butcher, h 131 Pitt st w.

McGREGOR & BROS, bankers and brokers, 35 Sandwich st w. (See advt. on cover.)

HAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich St. W., Windsor.

SPECIAL ATTENTION

GIVEN TO

CUSTOM WORK,

McGREGOR, ROBT L (McGregor & Bro), h Sandwich Road. McGregor, Wm J, clerk (McGregor & Bro), bds Sandwich st w. McGREGOR, WM, M P (McGregor & Bro), 345 Sandwich st w. McGuivney, Hugh, shoemaker (R Gluns).

McGuire, Jas, laborer, h Assumption st.

McGuire, Robt, carpenter, h 171 Glengarry ave.

McIntosh, John J, clerk, bds London st.

McKay, John, carriage maker, bds Davenport House.

McKay, Jacob, brakeman, 156 Windsor ave.

McKay, -, (McKay & Millard), residence Ingersoll, Ont.

McKay & Millard, props Kingsville, Ruthven, Leamington & Amherstburg stage lines, Gt Western Hotel.

McKee, Thos, clerk, bds Queen's Hotel.

McKee, Wm (Fox & McKee), h 25 Crawford ave.

McKeand, Jos, hackman, bds Chatham st.

McKerney, Mike, laborer, 54 Goyeau st. McKINSTRY, J W, conductor GWR, bds International Hotel.

McLAUGHLIN HOTEL, Peter McLaughlin, prop, 89 Sandwich street e.

McLaughlan, Denis, laborer, 158 Chatham st.

McLaughlin, D, bds Pitt st.

McLaughlin, Peter, prop McLaughlin Hotel.

McLaughlin, —, drayman, h Glengarry ave.

McLaughlin, Patrick, clerk (Whiting's), bds McLaughlin House.

McLean, Danl, agt agricultural implements, bds G W Hotel.

McMahon, John, drayman, 29 Windsor ave.

McMahon, Mrs B, 29 Windsor ave.

McNally, Jas, gentleman, 211 Goyeau st.

McNaught, Robt, salesman, Wm Rolff, bds American House.

McRoy, Thos, grocer, 110 Glengarry ave.

McWhinney, A G, mail clerk, G W R, h Sandwich st.

Maisonville, Jos, bartender, bds Davenport House.

Maisonville, Miss Rose, dress maker, bds 35 Tillman st, e. Malvin, Geo, fireman ferry Michigan, 130 Goyeau st.

Malvin, Philander, watchman G W R, h 130 Goyeau st.

Manley, -, night watch G W R, h 182 Goyeau st.

W. H. E. WHITING, 33 SANDWICH STREET, W

WHITING is noted for keeping the

BEST ASSORTMENT
of Gents Kids in the Town.

33 Sandwich street.

Mann, F H, clerk (T C Sutton), bds 19 Victoria ave. Manning, M J, restaurant and saloon, 4 Upper Ferry st. Manning, Mrs. boarding house, h 49 Bassette ave. Marrentette, Alex P, gunsmith, h 79 Ouellette st. Marrentette, J L, customs, h 84 Bruce ave. Marhah, John, tinsmith (Purser & Sons) Marrentette, Jos. bartender, 13 Sandwich st. Marshall, Henry, barber, bds Robinson st. Martin, Isaac, clerk (McGregor & Bro), bds American House. Martin, Jos, mason, Elliott st. Martin, S E, gentleman, 48 Pellessier st. Martin, Sol, cooper, cor Bruce ave and Pitt st. Marrentette, Albert, clerk, bds Sandwich st, e. MARRENTETTE, ALEX B, gentleman, h 233 Sandwich st, e. Marrentette, Alex B, farmer, 235 Sandwich st, e. Marrentette, Albert, clerk, 235 Sandwich st, e. Marrentette, jr, Benj, 235 Sandwich st, e. Marrentette, Mr, farmer, h 46 Marrentette ave. Marrentette, Miss M, music teacher, 235 Sandwich st, e. Marrentette, Victor, clerk, bds Sandwich st e. Marrentette, Mrs E, widow, 51 Parrent ave. MARTIN, MICHAEL, gentleman, 85 Goyeau st. Marx, Jos, gentleman, 85 Aylmer ave. Masson, Alfd, clerk, bds 273 Sandwich st, e. Mason, Henry, apprentice, bds 33 Sandwich st, e. Mason, Robt, clerk, bds Stewart st. Mason, Thos, h 130 Glengarry ave. Mason, Wm, tinsmith (Purser's), 104 Pitt st, e. Mathews, Isaac S, sailor, bds Pitt st, w. Mathews, I.S. sailor, 40 Pitt st, e. Mathews, John, carpenter, bds 37 Mercer st. Matthews, Robt, confectioner (Morton's.) Matthew, Wm Jas, printer, bds 88 Bruce ave. Mawby, Thomas, laborer, 36 Chatham st, w. Maxwell, Jas, mate ferry Hope, bds Queen's Hotel. Maycock, Wm (Pierce & Maycock), h 11 Pellessier.

HAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

A full and complete stock of

BOOTEES

for Ladies, Misses and Children,

MAYVILLE, JOHN B, blacksmith, Windsor ave, cor Pitt st, h 15 Pitt st, e.

Maze, Henry, barber, town hall, h Chatham st.

MEADOWS, JOHN, prop Windsor Exchange, 80 Pitt st e.

MEACHAM, RICHARD, conductor G W R, 161 Bruce ave.

Medcalf, Anthony, laborer, h Bruce ave.

MEECH, JAS E, barber, 67 Sandwich st, w, h cor London st & Bruce ave.

MELOCHE BROS, dry goods & groceries, Curry Bk, Ouellette st.

Meloche, Frank (Meloche Bros), 41 Windsor ave.

Meloche, J M, 82 Glengarry ave (Meloche Bros.)

Meloche, Mrs Rachel, widow, h 201 Sandwich w.

Mennear, Martin, G W R 139 Goyeau st.

MERCHANT'S BANK OF CANADA, cor Goyeau and Pitt sts; H R Morton, agent, residence adjoining bank.

MERCHANT'S BANK OF CANADA,

corner of Goyeau and Pitt streets,

H. R. Morton, Agent; F. Ireland, Accountant; H. Rowley, Teller; R. Stidston, Ledger Keeper; A. T. Campbell, Junior; D. Winchester, Janitor.

MESTON, THOS, conductor G W R, 249 Sandwich st, e.

METCALF, W G, M D, office over Sutton's drug store, Sandwich st, bds American Hotel.

Millard, Wm (McKay & Millard), h Pitt st.

Miller, George, laborer, h 158 Aylmer ave.

Miller, John, engineer, 132 Aylmer ave.

Mitchell, Fred, clerk (R S Priddy) bds 46 Windsor ave.

Mitchell, Morton, laborer, h 161 McDougall st.

Mitchell, Mrs Mary, widow, h 105 McDougall st.

Mitchell, Mrs. widow, h 171 McDougall st.

Mitchell, Mrs M, widow, h 155 Glengarry ave.

Moffet, John, laborer, Aylmer ave.

MOLSONS BANK, C D Grasett, manager, 43 Sandwich st w.

INDSOR CLOTHING STORE W. H. E. WHITING. 33 SANDWICH STREET, W.

Whiting keeps a LARGE STOCK OF English and American Styles,

Vindsor Clothing Store, 33 Sandwich street.

MOLSONS BANK.

C D GRSETT, Manager, Sandwich-St, Windsor. G B Beddome, Accountant: Geo McBeth, Teller; C M McCuaig, Ledger-keeper; H J Grasett, Junior; Wm Wright, Messenger.

Mondin, Jos, shoemaker, bds Davenport House. Monday, Miss N, clerk (J W Peddie). Montgomery, Geo, M. D., h 285 Sandwich st e. Mooney, John, grocer, store and house 117 Sandwich st e. Mooney, Mrs M, widow, h 85 Glengarry ave. Moore, E H D, h 38 Arthur st. Moore, Edward, sailor, bds Sandwich st e. Moore, Geo, laborer, h Assumption st. MOORE, J H, justice of the peace, Sandwich st e. Moore, T M, builder, 67 Aylmer ave. Morache, C, boarding stable, Sandwich st e. Moran, David, gentleman, h 317 Sandwich st e. Morehouse, Wm, laborer, h 26 Parrent ave. Morgan, J, trimmer, Pearce & Maycock. Morgan, S C, tailor, Sandwich st w, bds Cotter House. Morgan, Wm, life insagent, h 234 Goyeau st. Morret, Geo, brewer, 192 Goyeau st. Morris, Ebenezer, carpenter, h 346 Goyeau st. Morris, Geo, clerk (H G Charlesworth), bds American House. Morrow, Richard, cooper. 39 Windsor st. MORTON, ROBT, Scotch bakery, 1 Sandwich st e, cor Goveau h over store. Morton, Soloman, cooper, Bruce avenue. Morton, Wm, surveyor of customs, 120 Bruce avenue. MOSIER, —, conductor G W R, 55 Aylmer avenue.

MOSSMAN, WM H, book keeper (Geo Campbell), bds Queen's Hotel.

Mossop, Richard, grainer, bds 62 Windsor avenue. Moulds; Ed J, wagon maker, bds 11 Pellessier st. Mulcahey, Jas, general agent coal oil dep't, bds American Hotel.

CHAS CLARK'S POPULAR BOOT & SHOE STORE STORE STORE STORE

SEWED WORK CANNOT BE BEAT

Mulvaney, Henry, hostler, bds American House.

Mulholland, T, carpenter, 33 Bassette ave.

Munier, Martin, porter, 113 Goyeau st.

Mumford, Henry, fireman ferry Detroit, 49 Church st.

MURPHY, W F, grocer, h 133 Pitt st.

Murphy, Wm, shoemaker, h 169 National ave, Detroit.

Murray, Miss A, clerk (J W Peddie), bds cor Pitt & Goyeau sts.

Myers, H E, conductor G W R, 79 Aylmer ave.

NADOLLECK, MRS K, ladies hair dresser, room 8, Opera House Block. See adv.

Nagle, John, RR hand, 85 Chatham st, e.

Napier, Alex, butcher, Albert st.

NAPIER, CHAS, grocer and butcher, 62 Glengarry ave.

CHARLES NAPIER.

Grocer and butcher. Cash paid for butter, eggs and other country produce. No. 62 Glengarry avenue, corner of Albert street, Windsor, Ont.

Napton, John, laborer, h Church st.

Nash, Mrs Henry, h 28 Parrent ave.

Nash, Saml, fireman, h 53 Bassette ave.

Neal, Fredk, printer, h Sandwich st.

NEAR, JNO L, U S Consul, Opera House, res Flat Rock, Mich.

Nelson, Alex W, clerk, bds Victoria ave.

Nelson, Jas, hardware, etc. 76 Sandwich st, w, h 16 Victoria ave. Nelson, R A, telegraph operator Dominion Tel Co, tobacco and cigar dealer, 66 Sandwich st, w, h 16 Victoria ave.

Nevell, John, telegraph operator G W R, bds Davenport House. Neveux, Ernest, clerk, bds 36 Goveau st.

Neveux, Edward L, 66 Goyeau st.

NEVEUX, E L & J, hardware, 41 Sandwich st, w. See advt.

Neveux, Ed (Neveux & Co), h 66 Goyeau st.

Neveux, Geo, clerk, bds, 36 Goyeau st.

Neveux, Joseph, 36 Pitt st.

Neveux, Louis, gentleman, 36 Pitt st. W.

W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store

W. H. E. WHITING, LARGE ASSORTMENT of Children's Suits, NWICH STREET W From \$2.50 up=33 Sandwich street, w

Newcomb, Mrs, widow, h 104 Aylmer ave.

Nichols, G W, engineer, 193 Sandwich st, w.

Nicholson, Geo, engineer, h 147 Glengarry ave.

Nightengale, Ernest, clerk (S Stover), bds American Hotel.

Noble, Miss Alma L, cashier (D Cameron), 69 Goyeau st.

Noble, Mrs Alma, widow, 68 Goyeau st.

Noble, Frank, student, Walkertown.

Noble, Mrs, h 40 Bassette ave.

Noble, Miss M, milliner, bds 17 Sandwich w.

Nolan, James, walking gentleman, h 183 Sandwich st.

Numann, H, milk dealer, h London st.

Norred, Henry, laborer, McDougall st.

Nutsore, Mrs E, boarding house, 56 Goyeau st.

NUTSORE, WM GEO, carpenter and builder, h 14 Pitt st w. O'CONNOR, COX & OUELLETTE, barristers, Ouellette Block

Rooms, 4 and 5. O'Connor, Hugh, laborer, h 212 Mercer st.

O'Connor, Hon John, (O'Connor, Cox & Ouellette, h 247 Sandwich st w.

O'Connell, Ed, apprentice, 129 Aylmer ave.

O'Connell, Phillip, shoemaker (Charlesworth), 129 Alymer ave.

O'Doherty, Danl, school teacher, 77 Church st.

O'FLYNN & LAIRD, Prov land surveyors, Ouellette block.

OFFET, HENRY, grocer, store and h 61 Sandwich st e. See ad.

Offet, Joseph, clerk, bds 61 Sandwich st e.

Offet, Wm H, Pedlar, 51 Chatham st e. Oldman, Albert, book keeper, 53 Windsor st.

Orchard, J. G., manager Canadian Bank of Commerce, h 35 Crawford ave.

Orser, R P, millwright, bds 233 Sandwich st w.

Osment, Henry, carpenter, 189 Sandwich st w.

Osment, Thos, carpenter, 161 Windsor ave.

OUELLETTE, ACHILLE A, h 67 Ouellette ave.

OUELLETTE, DANL, saddler, Ouellette st, h 361 Sandwich e. Ouellette, Jos A (O'Connor, Cox & Ouellette), h Bedford st,

Sandwich.

HAS. CLARK'S POPULAR BOOT & SHOE HOUSE SO Sandwich St. W., Windsor.

WE do not charge our American friends any "duty" for calling to see us.

Ouellette, Vital, farmer, cor Ouellette and Chatham sts.

Ouellette, Mrs Z, widow, 95 Ouellette st.

Ovington's Hotel, Geo Ovington, prop, cor Pitt and Goyeau sts.

Ovington, jr, Geo, apprentice, bds Ovington's Hotel

Paddon, Robt, plumber (Wm Rolff).

Page, S, barber, 61 Albert st.

Page, Simon, barber, cor Pitt and Windsor ave.

Pagoat, Pat, carpenter, h 81 Glengarry ave.

Palmer, Jos, engineer, 35 Tillman st e.

Parent, Nelson, book keeper, Montreal, bds Queen's Hotel

PARENT, NOAH, grocer, 197 Sandwich st e, h same.

Parker, —, laborer, h 86 Windsor ave.

Parker, Jim Henry, 2nd boss Etheopian boot shiners, hSt. George st.

Parker, Melisse, widow, h 148 McDougall st.

Park, Peter, night watchman G W R, h 130 Arthur st.

PARKER, WM THOS, cook Palace Restuarant.

Parks, Jos, laborer, h 122 Mercer st.

Parrent, Jos, carpenter, h 187 Glengarry ave.

Parry, J (Parry & Co), h 80 Goyeau st.

Parry & Co, John, grocer, 7 Sandwich st, w.

Parry, John (Parry & Co), h 80 Goyeau st.

Patterson, Alex M, clerk (D Cameron), bds American House.

Patterson, Jas W, clerk, 4 Robinson st.

Patterson, Jas, drayman, h 140 Mercer st.

Patterson, Jas W, clerk (J W Peddie), h 4 Robinson st.

PATTERSON, J. C, inspector of schools, 43 Sandwich st, h 55 Windsor ave.

Pattiller, Jno, drayman, 79 Church st.

Paxton, Nancy, widow, Bruce ave.

Pearce, George (Pearce & Maycock) 45 Chatham st, e.

Pearce, George (Pearce & Maycock, h Chatham st.

PEARCE & MAYCOCK, carriage makers, cor Windsor ave and Pitt st.

Peck, Wm, laborer, h 76 Aylmer ave.

PEDDIE, J W (Silk House), dry goods and clothing, Opera House Block, h 57 Glengarry ave.

INDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

The Windsor Clothing Store does business Strictly on the One Price System

J. W. PEDDIE,

(Silk House), Importer of silks, laces, velvets, millinery, and dealer in general dry goods and clothing, No. 27 Sandwich st., west, h 57 Glengarry ave, Windsor, Ont.

Peden, Wm J, clerk (McGregor & Bro.)

Peltier, R, painter, h Crawford ave.

Pender, Wm, carpenter, 103 Church st.

Pennman, Jas, butcher, 125 Aylmer ave.

Pennman, Jas, butcher, h Aylmer ave.

Pepen, Jos, clerk (Dougall Bros.) 65 Chatham st, w.

Pepen, Jos N, clerk (Dougall Bros) h 65 Chatham st, w.

Peppin, B, carpenter, 19 Chatham st, w.

Perkins, Thos, customs, h Goyeau st.

Percy, Thos, laborer, Elliot st.

Perry, Wm, laborer, h 55 Church St.

Peters, Peter, watchmaker, 3 Sandwich st w, h 59 Goyeau st.

Philburn, Thos, waggon maker, h Mercer st.

Phillips, Andrew, carpenter, 38 Bruce ave.

Phillips, A M, laborer, h 38 Bruce ave.

Pierce, Ed, carpenter, h 322 Goyeau st.

Pinkert, Danl, laborer, 198 McDougall st.

Plummer, Chas, brakeman, 266 Goyeau st.

Pollard, Jas, laborer, h 113 McDougall st.

Ponperd, Chas, laborer, h 33 Wyandotte st.

POOLE, WM H, conductor G W R, h 50 Bassette ave.

Porter, Mrs. Jas, widow, 139 Arthur st.

PORT. SAMUEL, hotel keeper, 233 Sandwich st, w.

Potter, Louis, blacksmith (Pearce & Maycock.)

PRATT, JOSEPH, new landlord of Cotter House. See adv.

Pratt, Alfred, carpenter, 37 Mercer st.

Predhomme, Hector, groceries, 29 Sandwich st, h Sandwich st, w. PREST, THOS, real estate operator, Davenport Block, h 51

Windsor ave.

Preston, Chas A, barber (Cary Bros), bds cor Park & Church sts. Preston, Jas, tailor, 34 Pitt st, w.

HAS. CLARK'S Popular BOOT & SHOE HOUSE Se Sandwich-st. W., Windsor. LADIES' WHITE KIDS ALWAYS ON HAND.

Priddy, Robt S, chemist. 19 Sandwich st, h 46 Windsor ave. PRINCE, ALBERT, barrister, room 1 Currie Bk, h Petite Cote. PROUTY, FRANK, conductor G W R, bds 103 Pitt st, w. Puddicomb, —, Windsor st. Pugh, Mrs Mary, widow, 59 Church st. Pulford, —, h 45 Pellessier st. Pulford, Francis W, carriage builder, 27 Bruce ave. Purdy, Albert, tinsmith, bds cor Goyeau and Pitt sts.

PURSER & SONS,

Dealers in stoves, tin, copper and sheet iron ware. Plumbers, gas fitters, etc. No. 63 Sandwich street, east; h 79 Arthur st.

Purser, Geo (Purser & Sons), bds 79 Arthur st. Purser, Jas (Purser & Sons), bds 97 Arthur st. Purser, R, (Purser & Sons), 97 Arthur st. PURSER, R (Purser & Sons), h 79 Arthur st. Purser, Wm (Purser & Sons), bds 97 Arthur st. Purser, Wm (Purser & Sons), bds 79 Arthur st.

PUTNEY, S M, (of Charlton & Co, Directory Publishers, and Manufacturers of Putney's Patent White Metal House Numbers), h 177 Glengarry ave.

Queen's Hotel, 71 & 73 Sandwich st, w, Mrs E H Hutton, prop Quintin, Mrs, widow, h 120 Glengarry ave.

Radiger, Jos, laborer, h 8 Parrent st.

Rae, Robt, distiller, 289 Sandwich st, w.

Ramsey, Jas, carpenter, 28 Ferry st.

Raper, Wm, conductor G W R, 127 Aylmer ave.

Ratcliff, Mrs A, dressmaker, 121 Sandwich st, e.

Radcliff, Jas, carpenter, 43 Marrentette ave.

Rattray, Jno, bakery, 27 Chatham st, h 25 Chatham st, w.

Reaume, H, mason, 217 Sandwich st, e. Reaume, Mrs, widow, h 132 Pitt st, w.

Reaume, Neil, mason, 217 Sandwich st, e.

Reaume, Phillip, mason, 217 Sandwich st, e.

Redden, N, carpenter, Arthur st.

WINDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

UNDERCLOTHING
AND HOSIERY.

33 Sandwich-st, w.

Reid, John, carpenter, h McDougall st.

Reeves, Jas, flour and feed, h 78 Bruce ave.

Reeves, Steph T, harness maker, 74 Sandwich st, w, h 143 Goyeau.

Reid, David, fruit store, Ouellette st, h 139 Aylmer ave.

Reid, David, fruit store, etc, Ouellette Block, h Aylmer ave.

Reid, W E, machinist, h 78 Louis Bassette ave.

Remon, Pierre, excise officer, Sandwich town.

Revell, Danl, conductor G W R, 61 Aylmer ave.

Reynolds, Jas, shoemaker, h Sandwich st, w.

Reynolds, Jas, shoemaker (Clark), h Assumption st.

Reynolds, Robt A, gentleman, 70 Crawford ave.

Reynolds, W, lime burner, 53 Albert st.

Rhodes, H M, gentleman, 80 Bruce ave.

Rice, Alfd, bookeeper, bds 22 Pitt st, e.

Rhodes, Jno B, 25 Windsor ave.

RICE, T T, furniture, etc., 56 Sandwich st, w, h 22 Pitt st, e.

Rice, John, engineer, bds 22 Pitt st, e.

Rice, John H G, gentleman, h 50 Parrent ave.

Rice, Thos, cabinet maker, h cor Pitt st and Windsor ave.

Rice, Thos, jun, upholsterer, bds 22 Pitt st, e.

Rice, Thos, builder, 20 Pitt st, e.

Rice, Thos, jr, upholsterer, 16 Pitt st, e.

RICHARDS, CHAS, confectionery, etc., 125 Sandwich st, w.

Richards, Mark, sen, gentleman, h 119 Sandwich st, w.

RICHARDS, MARK, jr, flour & feed, 143 Sandwich st, w, h same.

RICHARDSON, D.J., Custom House officer, h 59 Chatham st.

Richardson, H, brick mason, h Albert st.

Richardson, J. Custom House officer, 59 Chatham st. Riley, John A, printer, bds McLaughlin House.

Rilley, John, tinsmith (Rolff's), 163 Goyeau st.

RITENOUR, ET & Co, Palace Res'nt, 10 Up. Ferry st. See adv.

Ritenour, E T, h 57 Louis Bassette ave.

Robinson, Miss Annie, dressmaker & milliner, h Marrentette av.

Robinson, Eliza, widow, 79 Church st.

Robinson, Emery C, baggageman G W R, h Chatham st.

ROBINSON, JOHN, Division Court Bailiff.

HAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

You are respectfully invited to inspect my stock before purchasing elsewhere.

Robinson, John, tinsmith (Purser & Sons.)
ROBINSON, W E, ticket agent G W R, h Mercer st.
Robson, John, collar maker, 359 Sandwich st, e.
Roche, —, RR hand, h 131 Glengarry ave.
ROCHELEAU, JACQUES, dry goods, clothing, etc, 45 Sandwich st, w, h 12 Pitt st, w.
Rochford, Michael, 13 Sandwich st w, billiard room, h same.
ROCHLEAU, J, dry goods, 12 Pitt st, w.
Roger, F. Mrs, widow, h Assumption st.
Roger, Jas, teamster, h Assumption st.
Roiley, John, laborer, bds 117 Glengarry av
Roland, John, shoemaker, bds Union Hotel.

Rolff, Julius, salesman (Wm. Rolff's) h Goyeau st.

Rolff, H H, sewing machine agent, Pitt st, e.

Rolff, Wm, hardware, plumbing, tinware, etc, 11 Sandwich st, w. h Goyeau st.

Roman, Henry, carpenter, h 139 Glengarry ave.

Romney, W H, teller Merchant's Bank, bds Victoria ave.

Rorison, B D D, mail clerk GWR, & tax collecter, h Howard ave.

Rose, John, laborer, h 140 Glengarry ave. Routh, John, D & M RR, 93 Goyeau st.

Routly, Abraham, carpenter, 221 Goyeau st.

Rosevear, Wm, fireman G W R, 107 Avlmer ave.

Russell, John, brakeman G W R, bds 103 Pitt st w.

RUTLEY, FRANK A, police clerk, h in Sandwich.

Ryan, John, clerk American Hotel, h Pitt st w.

Ryan, Ned, cooper, h 71 Glengarry ave.

St Aubin, Jos, laborer, Pitt st e.

ST LOUIS, CHAS H, grocery and crockery, 271 Sandwich st e, h 273 Sandwich st e.

ST LOUIS, DAMAS, grocer, &c. 29 Sandwich st e, h Windsor ave. See adv't.

ST LOUIS, D, grocer, &c, 29 Sandwich st e. See adv't,

Saffrey, Wm, shoemaker, h 175 Pitt st w.

Sanders, Mrs T, grocery, 143 Pitt st w.

Sanderson, Thos, laborer, 21 McDougall st.

W. H. E. WHITINC, 33 SANDWICH STREET, W MEN'S, YOUTHS' HIDSON BAY OVERCOATS, AT THE WINDSOR CLOTHING STORE.

SAUCIER, MOSES, jeweler and watchmaker, 79 Sandwich st w, h 31 Windsor ave.

MOSES SAUCIER,

Dealer in watches, clocks and jewelry of all descriptions: Repairing a specialty, and done on short notice. All work warranted. No. 79 Sandwich st w, h Windsor ave.

Scadding, Chas, clerk for T C Sutton, h 17 Victoria ave. Scadding, Chas, druggist, 57 Sandwich st w, h 17 Victoria ave. SCANLON, REV JAS, assistant priest, 113 Goyeau st. Savill, Wm, laborer, h 124 Aylmer ave. Scheneider, Herman, laborer, h 39 Pellessier st. Schulenbergh, Albert R (Turk & Co), bds American Hotel. Scott, Geo, carpenter, bds 28 Ferry st. Scott, John, mail clerk G W R, bds 14 Chatham st. SCULLY, JAS O B, agent for M C R R and Blue Line, Slip Dock, h 39 Bassette ave. Sedley, Fred W, grocer, 33 Sandwich st e, h over store. Selby, Wm, car shop G WR, 64 Pitt st e. Selminski, S, cutter, (Jas Webster) bds American Hotel. Sendom, Calvin, laborer, 118 Chatham st. Senecal, Alphonse, clerk (Rochleau), bds Detroit. Senecal, V, shoemaker (R Gluns) h Belle River. Senior, Wm, shoemaker (J Sepner), h 203 Goyeau st. Senior, —, tailor, bds 28 Ferry st (Urlton & Ayers). Sepner, John, boots and shoes, 23 Sandwich st e, h same. SEPNER, JOHN (adv't on cover.) Seymoure, Wm, painter, h Detroit, Mich. Shaul, Jacob D, police, bds American House. Shaw, Fletcher, book keeper G W R, h 70 Glengarry ave. Shears, J. G W R, 49 Windsor st. SHEELEY, WM ("Another county heard from"), h 75 Goyeau st Shelez, Lonson C, gentleman, 75 Goyeau st. Shepperd, Alex, gardener, 44 Windsor ave. Shepperd, Edward, carpenter, h 37 Bassette ave.

HAS. CLARK'S Popular BOOT & SHOE STORE S9 Sandwick St. W., Windsor.

My success in business lies in attending to my own business.

Shepperd, Jas H, clerk (D Cameron), bds Goyeau st.

Shewcraft, Richard, shoemaker (J Sepner.)

Shinners, Margaret, widow, Chatham st.

Shipley, Geo, tailor, 92 Pitt st, e.

SHIPLEY, GEO, merch't tailor, 5 Sandwichst, w, h 92 Stewart st.

Shipley, Wm, tailor, bds 92 Stewart st.

Shipman, Harry, GWR, h 34 Aylmer ave.

Shipman, Mrs Charlotte M, widow, 112 Church st.

Shoemaker, Joseph, tinsmith (Purser & Sons.)

SHORLAND, JOHN, merchant, h 103 Glengarry ave.

SHORLAND, JOHN, gents' furnishing goods, 58 Sandwich st, w, h 103 Glengarry ave.

SHORLAND, WALT, marble works, 33 Windsor ave. See adv. Sidney, Allen, engineeer.

Sidney, John, laborer, bds 151 Aylmer ave.

Sight, Mrs Wm, h 86 Glengarry ave.

SIMKINS, CHAS, flour and feed, 57 McDougall st. See card. Simkins, Henry, produce dealer, basem't town hall, h Mercer st.

SIMKINS, H, commission merchant, h 97 Mercer st.

Simkins, John, feed store, town hall, h 50 Assumption st.

Simons, Wm, mason, h 157 McDougall st. Simpson, Allan, laborer, 101 Church st.

Simpson, Nelson, conductor G W R, h 46 Aylmer ave.

Simpson, Robt T, printer, h 135 Goyeau st.

Simpson, Wm, farmer, 81 Parrent ave.

Sims, Jno, barber, cor Pitt st and Windsor ave.

Sims, Curtis, barber, basement town hall, h 69 McDougall st.

Simms, G H, laborer, h 224 Goyeau st.

Skinner, Edwin, fireman G W R, 49 Aylmer ave.

Skuce, Jas, engineer, G W R, h 48 Aylmer ave.

Slater, Henry, tinsmith (Win Rolff.)

Slater, Wm J, dentist, room 18 Opera House, bds Queen's Hotel. Smith, Andw, apprentice (P A Craic.)

Smith, Frank, watchmaker, h 79 Sandwich st, w.

SMITH, FRANCIS J, surgeon dentist, h 32 Lower Ferry st. Smith, Henry, laborer, London st.

W. H. E. WHITING, 33 SANDWICH STREET, W

Whiting is noted for keeping the finest assortment of Collars, Ties & Silk Handkerchiefs in the Town. 33 Sandwich-st, w

Smith, John, laborer, h 47 Church st.

SMITH, JOHN C ("Jack" the boy that runs the machine), engineer, G W R, 63 Aylmer ave.

SMITH, PETER, conductor G W R, h 75 Glengarry ave.

SMITH, S C, millinery and fancy goods, 52 Sandwich st w, bds American Hotel.

Smith, Stephen J, painter, h Assumption st.

Smith, Thomas, laborer, bds Ferry Lunch House.

Smith, Wm H, carriage trimmer, h Detroit, Mich.

Smith, Wm, laborer, h 158 McDougall st.

Smoot, Saml, hostler (Jas Elliott).

Solan, P, R R hand, 81 Chatham st e.

Solan, Pat, carpenter, h Arthur st.

Sorley, Miss M L, private school, 67 Goyeau st.

Spencer, John T G, grocery, 184 Goyeau st.

Spalding, C, coal dealer, 283 Sandwich st w.

Spendlove, Mrs, widow, 179 Glengarry ave.

Stanley, G M, wood dealer, 249 Sandwich st w.

Stark, —, laborer, Windsor st.

Stead, Wm, carpenter, h 101 Glengarry ave.

Steed, Garvin, carpenter, 171 Sandwich st w.

STEPHEN, FREDK, cooper and prop Davenport House.

Stevens, Jos, barber, 90 Church st.

Stewart, —, cooper, bds Davenport House.

Steward, Jno, carpenter, 189 Sandwich st w.

Stewart, Ellis Rev, h 188 McDougall st.

Stewart, Richard, laborer, h 26 McDougall st.

Stewart, Wm, baker (Ratray), London st.

Stewart, Wm, tinsmith (Wm Rolff). Stidston, R, ledger keeper Merchant's Bank, bds Chatham st.

Stockwell, Bridget, widow, Chatham st.

Stone, Chas W, captain Steamer Michigan, 79 Goyeau st.

STOVER, SAML, 47 Sandwich st w, bds American Hotel.

Strong, J, gentleman, h 111 Pitt st w.

Stroud & Barringer, partners in firm of John Parry & Co.

SIROUD & BARRINGER, butchers, 21 Sandwich st e.

HAS. CLARK'S Popular BOOTS ALL PRICES. BOOTS BOOTS ALL PRICES.

Stroud, John B (Stroud & Barringer), h 168 Goyeau st.

Stuart, D, laborer, 7 Robinson st.

Stubbs, Jas, printer, 149 London st.

STUBBS, JAS, foreman "Essex Record," h 149 London st.

Stewart, Fred, tinsmith, 54 Goyeau.

Sullivan, Danl, laborer, 4 parrent st.

SULLIVAN, J D, ferry supt G W R, h 37 Goyeau st.

Sumberland, Thos, laborer, bds 117 Glengarry ave.

Sutherland, Jas, foreman G W R, bds 37 Mercer st.

Sutton, Percy, clerk, h 135 Goyeau st.

SUTTON, T C, druggist and grocer, 57 and 59 Sandwich st, w, h 19 Victoria ave.

Sweet, Joseph, laborer, h 130 Aylmer ave.

Sweety, Edward, fireman G W R, h 164 Aylmer ave.

Swishman, J, laborer h 34 Wyandotte st, e.

Tackaberry, N, carpenter, h Victoria ave.

Tait, Geo, collector, 141 Aylmer ave.

TAPPENDEN & CRAIG, shoemakers, cor Sandwich st and Windsor ave.

Tappenden, Wm (Tappenden & Craig).

Tawse, Robt, carpenter, h Albert st.

Taylor, Geo, tinsmith (Purser & Sons.)

Taylor, Mrs Elizabeth, widow, 95 Church st.

Taylor, Wm, deck hand, str Victoria, bds 121 Mercer st.

Taylor, Wm, laborer, h 122 Mercer st.

THE ESSEX RECORD, Stephen Lusted, publisher and prop,

Opera House, h 88 Bruce ave. See adv.

THE DOMINION, published every Saturday by Murdoch & Co., room 15, Opera House Block. Staff, John M. Murdoch, James Murdoch and William Murdoch; residence, Sandwich. S M King, printer, h Sandwich, E A O'Neil, foreman, E A Gulivine, printer, Solomon Reeves, pressman; W A Murdoch and F A McKee, reporters; H. Scully, printer's devil, 39 Louis Bassette ave, Jessie Hamilton, printer.

Thibeau, Pascale, ship carpenter, 17 McDougall st.

W. H. E. WHITING, 33 SANDWICH STREET, W

WHITING is noted for keeping the

BEST ASSORTMENT
of Gents Kids in the Town.
WINDSOR CLOTHING STORE
33 Sandwich street.

Thomas, Amelia, widow, h 131 McDougall st. Thomas, Eugene, "bootblack," h McDougall st. Thomas, Geo L, clerk, bds 59 Aylmer ave. Thomas, Hardin, laborer, h 100 McDougall st. Thomas, John, h, Goyeau st. Thomas, Mrs Geo, widow, 59 Aylmer ave, Thomas, Robt A, laborer, 167 Aylmer ave. Thomas, Wm, laborer, h 218 Mercer st. Thomfray, Geo, laborer, h 6 Tillman st. Thommis, Joseph, engineer, h 104 Glengarry ave. Thompson, Alex, stone cutter, 83 Aylmer ave. Thompson, Jos, carpenter, 83 Aylmer ave. Thompson, Joseph, baggageman G W R, 182 Aylmer ave. Thompson, —, freight supt G W R, bds 63 Pitt st e. Thompson, Wm, laborer, h 196 McDougall st. THORBURN & GIBSON, grocers, 37 Sandwich st w. THORBURN, JOHN (Thorburn & Gibson), Crawford ave. Thorn, Edward, butcher, 62 Windsor ave. Thorne, —, tanner, h 275 Sandwich st w. Thornton, Ed S (Larter & Thornton), 69 McDougall st. Thornton, Ed (Larter & Thornton), 69 McDougall st. Thornton, —, grocer, h 226 Goyeau st. Thornton, Franklin, green grocer 41 Sandwich e,h 226 Goyeau st. Thornton, Steward R, Commercial College, Opera House, bds Pelleisser st.

Thorp, Geo, engineer Steamer Michigan, 145 Goyeau st. THORP, JOHN, conductor G W R, 123 Goyeau st. Thrasher, John, prop Union Hotel, 117 Sandwich st w, Tims, R, printer, bds 3 Robinson st. Tims, Wm, gentleman, 3 Robinson st.

Tisdale, Marvin (Wright & Tisdale), h 179 Sandwich st e. TORRY, W W, general agent Victoria Tobacco and Cigar

Works, bds Davenport House.

Towsey, Julius, watchman, 121 Mercer st.
TREBLE, WM, conductor G W R, h 177 Sandwich st e.
Tregent, A, Detroit Galvanized Iron Works, bds 86 Pitt st w.

HAS. CLARK'S Popular BOOT & SHOE STORE So Sandwich at W., Windsor.

A full and complete stock of

BOOTEES

for Ladies, Misses and Children, KEPT ON HAND.

Tregent, C, clerk, bds 86 Pitt st w.

Tregent, P, real estate agent, 86 Pitt st w.

Tregerthen, W B, sailor, 3 Robinson st.

Truax, Chester A, auctioneer, h Pitt st w.

Truax, Chester (Truax & Labadie), h Chatham st.

Truax, Levi, prop Beeman House, 42 Pitt st w.

TRUAX & LABADIE, auctioneers, 27 Sandwich st w.

Trudelle, Denis, clerk, bds 41 Sandwich st e.

Turk, Edward, clerk, 53 London st.

Turk, John (J Turk & Co), h 155 Chatham st w.

JOHN TURK, JR. & CO,

Wholesale and retail dealers in pine lumber of all kinds, square timber, scantling, shingles, lath, cedar posts, pickets, siding, &c. Bills cut to order. Yard and office, 152 London st. (Street Railway), 2 blocks west of Dougall Road.

Turk, sen, Jno, gentleman, Windsor st.

TURK'S HOTEL, 132 Sandwich st w, Ed Vollans, prop. \$1 a day

Turner, Arthur, switchman GWR, 22 Bassette ave.

Turner, C D, oyster house, 75 Sandwich st, w.

Turner, James, porter GWR, h Marrentette ave.

Turner, —, laborer, 31 Windsor st.

TWOMEY, MISS E, dressmaker, room 2, Ouellette Bk. See card.

Union Hotel, 117 Sandwich st, w, J Thrasher, prop.

Van Oeyer, Xavier, fresco painter, h Assumption st.

Van, R, stone cutter, h Detroit.

Vesey, Alex, shoemaker, h 58 Windsor ave.

Vesey, Thos, shoemaker, 58 Windsor ave.

Vigneu, Patrick, carpenter, bds Chatham st.

Vincent, Chas, manager Windsor Dramatic So'y, bds International Hotel.

Vogle, Anthony, cabinet maker, h 172 Glengarry ave.

Vogle, Fred, clerk (R Glun's.)

Vogle, Mrs Mary, widow, h 40 Aylmer ave.

Vollans, Geo, carpenter, h 173 Glengarry ave.

INDSOR CLOTHING STORE) The Windsor Clothing W. H. E. WHITING, 33 SANDWICH STREET, W)

Store is the only exclusive Clothing and Hat Store in the Co. 33 Sandwich-st, W.

Vollans, John, clerk, h 173 Glengarry ave.

Vollans, Ed, prop Turk's Hotel, 132 Sandwich st, w.

Vollans, Wm, carpenter, h 173 Glengarry ave.

Whadham, Geo, farmer, bds 62 Windsor ave.

WAGNER, ALEX H, post master, h 170 Goyeau st.

Wagner, Clara, P O clerk, bds 107 Goyeau st.

WAGNER, DOMINIC, gentleman, 113 Goyeau st.

WAGNER, REV JAS T, Pastor of St. Alphonsus Church, 113 Goyeau st.

WAGNER, MELCHIOR J, ass't P M, bds 170 Glengarry ave.

Wakeley, John, carpenter, h 106 Windsor ave.

Walker, Andrew, laborer, h 180 Mercer st.

Walker, Ed, laborer, h 187 McDougall st.

Walker, Jas, baker (Morton's.)

Walker, R.D., carpenter, 131 Windsor ave.

Wallace, Geo, blacksmith, 47 Windsor ave.

Walmsley, Richd, engineer G W R, h 176 Aylmer ave.

Ward, Christopher, carpenter, h 88 Aylmer ave.

Warren, John, grocer, h and store 121 Sandwich st, e.

Warren, John, bricklayer (1st class), h 204 Mercer st.

Warren, Robt, laborer, 123 Mercer st.

Washington, G N, laborer, h 5 Tillman st.

Washington, Henry, deckhand ferry Essex, 49 Church st.

Waters, Brook, grocer, Chatham st, h cor Victoria and Park sts

WATSON, JOHN, conductor G W R, h 41 Goyeau.

Watson, John, custom house, h 58 Goyeau st.

Waters, Thos, lumber merchant, h Chatham st.

Watt, Isaac, porter W B Hirons, 120 London st w.

Watt, Jno, janitor custom house, 120 London st.

Weber, Chas, porter, bds Pitt st.

WEBSTER, JAS, merchant tailor, Opera House Block, h cor Mercer and Stewart sts.

Webster, John, cutter, cor Mercer and Stewart sts.

Webster, Jno, carpenter, bds 91 Bruce ave.

Webster, Mrs Jane, grocery, 88 Goyeau st.

Wedges, W R, cabinet maker, bds 103 Pitt st w.

If WE cannot fit you, you may as well start a factory on your own

Weeden, L, bricklayer, bds Windsor Exchange. Weir, Wm, stoker G W R, h 138 Glengarry ave. Weir, Wm, blacksmith, h 52 Parrent ave. Welch, John, laborer, h 14 Parrent ave. Wells, Franklin, laborer, h 133 McDougall st. Wells, Thomas, warehouseman D & MRR, h 44 Bassette ave. Wells, W H, laborer, 51 Pitt st e. Wellworth, Mrs, widow, Windsor st. West, John, engineer, h 118 Aylmer ave. West, Wm, carpenter, h 62 Windsor ave. Whatbrook, Mrs A, widow, h Assumption st. Wheeler, L, farmer, 41 Albert st. White, Geo Mrs, h 206 Windsor ave. White, John, h 334 Goyeau st. White, Joseph Elder, school teacher, h 132 Mercer st. Whitehead, Lucy, widow, 33 Albert st. WHITELAW & SON, books and stationery, Post Office Book

Store, Curry Block. See advt.

Whitelaw, F M (Whitelaw & Son), 28 Pitt st. Whitelaw, Wm M (Whitelaw & Son), 28 Pitt st.

WHITING, WM H E, clothing, &c, 33 Sandwich st w, h 56 Goveau

W. H. E. WHITING,

33 Sandwich st w, opposite ferry dock. Dealer in ready-made clothing, hats and caps and gents' furnishing goods. The only exclusive store of the kind in the county. Residence 56 Goyeau st.

Whitmouth, Joseph, baggageman G W R, bds 103 Pitt st w. WHITTAKER, ARCHIBALD, foreman of car shops, G W R, h cor of Ferry and Sandwich sts.

Whittaker, John, merchant tailor, 64 Sandwich st w, h 121 Bruce ave.

Whittup, Wm, bricklayer, 105 Church st. Whitson, Mrs. C E, 15 Sandwich st, w Whitson, Alex, 15 Sandwich st, w.

INDSOR CLOTHING STORE W. H. E. WHITINC, THE WINDSOR CLOTHING STORE THE WINDSOR CLOTHING STORE THE SPOT, 33 SANDWICH STREET, W. 33 SANDWICH-st., W.

WHITSON, MISS E, millinery and fancy goods, 15 Sandwich st, w, h same. See adv.

Whitson, Winnie, widow, 157 Bruce ave.

Wlckson, Arthur, clerk (McGregor & Bro), bds Sandwich st.

Wickson, —, (with McGregor), 251 Sandwich st, w.

Wilkins, Wm, yardsman GWR Glengarry ave.

Wilkinson, Mrs F, widow, boarding house, 28 Ferry st.

Willey, Chas, tomb carrier, h 122 Goyeau st.

Willey, John, clerk (Ferry Lunch House.)

Williams, Joseph, laborer, h 165 McDougall st

Williams, Peter, engineer, 72 Church st.

Williams, Thos, brakeman G W R, h 134 Glengarry ave.

Williams, Wm, cook, bds 54 Goyeau st.

Wilson, Abe, drayman, h 201 McDougall st.

Wilson & Ditch, grocers, Sandwich st.

Wilson, Geo, tinsmith (Purser & Sons).

Wilson, Henry J, h 328 Goyeau st.

Wilson, Henry, h Goyeau st.

Wilson, Henry, laborer, 200 Windsor ave,

Wilson, Jacob M F, clerk, bds cor Pellessier and London sts.

Wilson, Mrs, widow, h 183 McDougall st.

Wilson, S, dry goods, h 72 Pitt st e.

WILSON, SAML, dry goods and clothing.

S. WILSON,

Importer and dealer in dry goods, clothing. Ready-made clothing a speciality. The cheapest place in town; next door west of the Town Hall (where they lock 'em up), 43 Sandwich st e, h 72 Pitt st e.

Wilton, Saml (Ayres & Wilton), h 171 Windsor ave.

Winchester, David, janitor Merchant's Bank.

Winchester, P, gentleman, 283 Sandwich st w.

Windred, Jno, policeman, 51 Windsor st.

WINDSOR WATER WORKS, Waterous pat of Brantford,Ont.

Winter, Albert H, butcher, 141 Sandwich st w.

Winter, Jos, butcher, Sandwich st, w, bds International Hotel.

HAS. CLARK'S POPULAR BOOT & SHOE HOUSE SO SANGWICH-St. W., WINDSOF.

LARGE STOCK

White, Regatta & Oxford Shirts. 33 Sandwich-st.

WOODFORD, M D, ass't gen'l supt, GWR, office at freight house, h London, Ont.

Woodison, Ed, bricklayer, h 269 Goyeau st.

Woods, Chas, foreman (McGregor & Fulmer), h 18 Chatham st.

Woods, Chas, liveryman, h 20 Chatham st.

Woods, Chas, laborer, 157 Bruce ave.

WOODS, MRS M, widow, eating house, Windsor ave. Warm meals at all hours.

Woodson, Wm, laborer, h 54 Aylmer ave.

Wooley, Mrs, widow, h 52 Aylmer ave.

Workman, Barney, carpenter, 81 Church st.

Wortman, Jacob, laborer, h Church st.

WRIGHT, C, book store, 61 Sandwish st, w, h 144 Pitt st, w.

C. WRIGHT,

Books, blank books, stationery, prayer books, hymn books, bibles, toy books, school books, black jewellery, work boxes, albums, fancy goods, toys, etc., and every thing in the line, at prices below any other place in Windsor, 61 Sandwich street, w, h 144 Pitt st, w.

Wright, carpenter, Elliott st.

Wright, Geo, baggageman GWR, bds Pitt st, e.

Wright, Jas, baker (Robt Morton), Sandwich st. w.

WRIGHT, JNO (Wright&Tisdale), h cor Pellessier & London sts WRIGHT & TISDALE, Vic. Tob. Works, 72 Sandwich st.

Wright, R W, one horse colored music teacher, 75 McDougall st.

Wright, Wm, messenger Molsons Bank, rooms in bank.

Wrong, John W, gentleman, 73 Goyeau st.

Wylie, John, cashier (J W Peddie), bds 57 Glengarry ave.

WYNESS, ROBT, salesman (W B Hirons), bds Gt Western Hotel.

Yates, Jas M, excise officer, Walkerville.

Yates, Thos, RR hand, h Albert st.

York, Jerry, mason, 55 Goyeau st.

Young, Chas, foreman (Wm Rolff.)

Young, jr, Chas, apprentice (W Rolff.)

Zoin, Wm tanner (Rolff & Co), 275 Sandwich st.

Zeller, Carl, cutter, bds Gt Western Hotel,

AMHERSTBURG.

An incorporated town in Essex Co., Ont., on the Detroit River, five miles above its junction with Lake Erie, and at the western terminus of the Canada Southern Railway, 18 miles from Windsor. It was at one time a garrison town, and was called Malden, the name of a fortress in the town. It contains a court house, several churches, saw and grist mills, sash, door and blind factory, an iron foundry, about sixty stores, several good hotels, and a telegraph office. Amherstburg is a port of entry.

Steamers run daily between Amherstburg and Detroit, Mich. Detroit is also reached via C.S.R. crossing from Amherstburg to Grosse Isle, by railway ferry, and from thence to Trenton, via Trenton Bridge, a beautiful and costly structure erected by the Canada Southern Railway. The fare from Detroit to Amherstburg by rail being sixty cents, and by boat

fifty cents. Population about 2,600.

AMHERSTBURG DIRECTORY.

(MALDEN.)

Adams, —, laborer, Simcoe st.

Allen, C, sailor, h Seymore st.

AMHERSTBURG ECHO, Balfour & Auld, proprietors.

Anderson, E, collector of customs, Dalhousie st.

Anderson, EJ, clerk, Dalhousie st.

Anderson, P H, agent Montreal Telegraph Co, and Insurance Agent, Dalhousie st.

Anderson, W, gentleman, bds Murray st.

Archer, Mrs, groceries and provisions, cor Apsley and Murray sts.

Ashdown, C H, school teacher, h Dalhousie st.

Auffrit, F, mate of steamer, bds Temperance Hotel.

Auld, J A (Balfour & Auld), h Ramsay st.

Aulin, John, teamster, George st.

Baford, Jas, sailor, h Apsley st.

Bailey, A, gentleman, Apsley st.

Bailey, Geo, carpenter, Sandwich st.

HAS. CLARK'S Popular BOOT & SHOE STORE SO Sandwich-st, W., Windsor.

The Windsor Clothing Store keeps a Large Assortment of Men's, Youths' & Boys' Overcoats in all sizes and prices. 33 Sandwich

Balfovr, W D (Balfour & Auld), h Ramsay st. Barnell, Alex, laborer, bds Seymore st. Barney, Jos, sailor, h Park st. BAUÉN, J, proprietor barber shop, Dalhousie st, h George st. Bartrand, A & D, waggon and blacksmith shop, King st. Bartrand, A (of A & D Bartrand), h King st. Bartrand, D (of A & D Bartrand), h George st. Bartrand, F, wheelwright, bds King st. Barlow, Thos, engineer, Richmond st. Bastien, A, carpenter, Brock st. Bastien, Jos, farmer, Brock st. Bell, Dr, office Dalhousie st, h Perry st. Bell, Ino, farmer, Perry st. Benito, L, butcher, Ramsay st, h Park st. Bennett, P, stone mason, Richmond st. Bernard, M, laborer, George st. Bertrand, D, blacksmith, George st. Bertrand, G, butcher, h Ramsay st. Bertrand, Jos, laborer, Brock st. BERTRAND, S, butcher, cor Murray and Bathurst sts. Bird, J W (Brown & Bird), h Apsley st. Boismeer, Chas, carpenter, George st. Bonnett, John, brewer, h Simcoe st. Booth, John, laborer, h St. Arnaud st. Borron, Chas, laborer, Murray st. Borrowman, J W, grain buyer, h Richmond st. BORROWMAN, ROBT, stoves, hardware, etc, Dalhousie st, h

ROBERT BORROWMAN.

Dealer in stoves, hardware, tinware, cutlery, electro-plated ware, paints, oils, bird cages, white wire, etc. Eave troughing and roofing a specialty. 106 Dalhousie st, Amherstburg.

Borrowman, W, laborer, Fort st.
Borrowman, W (Park & Borrowman), h Richmond st.
BOTSFORD, A, clerk, Third Division Court, Ramsay st.
Botsford, A, (McGee & Botsford), h River Bank.
Botsford, D, carpenter, Richmond st.

Richmond st.

INDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W.

The Windsor Olothing Store

LARGE ASSORTMENT of Children's Suits, From \$2.50 up-33 Sandwich street, w

Botsword, D, machinist, cor Richmond and Sandwich st. Botsford, J. D., journeyman, bds cor Gore and King sts.

Boufford, G, cooper, Apsley st.

Boulby, D, carpenter, bds Dalhousie st.

Boyd, Ed, laborer, Fort st.

BOYLE, THOS, jun, barrister, Dalhousie st. Boyle, T, sen, laborer, St Arnaud st.

Bradley, Jos, apprentice, bds Richmond st.

Brady, B, laborer, Richmond st.

Brantford, G, laborer, Brock st.

Brantford, M, laborer, Brock st.

Brett, Jno, boot & shoe maker, Dalhousie st, h cor Simcoe & George.

Brock, Thomas, blacksmith, Sandwich st.

Broisbois, G, merchant tailor, Murray st.

Brooman, Rev Mr, Church of England, Ramsay st.

Brough, M, shoemaker, cor George and Murray.

Broult, M, shoemaker, h George st.

Brown, A M, clerk.

BROWN & BIRD, woolen mills, river bank.

BROWN, E, prop Western Hotel, Richmond st.

Brown, F, laborer, St Arnaud st.

Brown, H, laborer, Fort st.

Brown, J E (Brown & Bird), h Apsley st.

Brown, J, laborer, Fort st.

Brown, Wm, books and stationery, Murray st.

Bruce, Mrs S, widow, hotel keeper, cor Murray and Ramsay st.

Bruch, H, laborer, Seymore st.

Brush, L, mariner, Sandwich st. Bungey, Wm, gentleman, h Park st.

Burns & Bro, boot and shoe store, Murray st.

Burns, Jno, baker, Brock st.

Burns, Jno (of Burns Bros) Seymore st.

Burns, T (of Burns Bros), Seymore st.

BURK, J D, general store, cor Seymore and Gore sts, h Seymore st.

Bush, Mrs, widow, h Apsley st.

Butler, C H, laborer, St Arnaud st.

Cadarette, C, carpenter, bds Sandwich st.

Cadaret, Ed, carriage maker, Apsley st, h Dalhousie st.

Cadaret, L. grocer, Murray st.

BOOT & SHOE HOUSE Separation of the separation

KING & BROWN'S

World-Renowned

BOOTS and SHOES

Cadaret, P, carpenter, Sandwich st.
Cadont, Ed, waggon maker, Rankin ave.
CADY, R, manager for Chas Greener, h Dalhousie st.
Caldwell J M, gentleman, cor Gore and Apsley sts.
Cameron, Miss, dressmaker, Apsley st.
Campbell, Jno, lumberman, Murray st.
Campeau, Jas, eating house, Murray st.
Campeau, Jas, carpenter, Apsley st.
Campeau, Mrs, Widow, h Apsley st.

Canniff, Jas, laborer, Fort st.

Carney, Jno, sailor, Alma st. Carney, Jno, shoemaker, Fort st.

Carroll, Jno, laborer, St Arnaud st.

Carr, Wm, laborer, St. Arnaud st.

CASCADDAN, W E, oculist, bds Temperance Hotel.

Clarke, A, jun, carpenter, h Park st.

Clarke, Mrs, widow, cor Seymore and Muriay sts.

Crowley, Jas H, groceries, Murray sts. Cockburn, L, gentleman, h Park st.

Collins, Miss S, milliner, bds Dalhousie st.

Colwell, Jno M, gentleman, h Ramsay st.

Connal, Jno, laborer, Richmond st.

Cooper, J, teamster.

Cooper, Jno, laborer, Brock st.

Conroy, F, gentleman, Murray st.

Conroy, F, laborer, Alma st. Cote, L, laborer, King st.

Cote, L, shoemaker, h King st.

Cousins, Jas, clerk, bds Seymore st.

COUSINS, WM, groceries and liquors, Murray st.

Cousins, W P, clerk, bds Seymore st.

Covart, A, grocer, cor Apsley and Murray sts.

Crawford, G, carpenter, etc, cor George and Gore sts.

Crawford, Geo, painter, h cor George and Gore sts.

Crawford, Jas, laborer, Seymore st.

Culley, R, shoemaker, 13 Dalhousie st.

Cummins, Jno, groceries, etc., cor George and Richmond sts.

Curtley, H, laborer, King st.

Daneau, teamster, Park st.

W. H. E. WHITING, 33 SANDWICH STREET, W

WHITING MAKES A SPECIALTY OF UNDERCLOTHING AND HOSTERY.

33 Sandwich-st, w.

Daneau, G, blacksmith, bds George st.

Davidson, W A, apprentice, Echo office, bds Park st.

Davidson, W W, photographer, Dalhousie st, h Park st.

Dawson, P, laborer, Richmond st.

Delisle, A.G., clerk, bds Richmond st.

Dickson, Wm, clerk, h Richmond st.

Dominion House, cor George and Richmond sts, A Barnard, prop.

Dolphin, Jas, turner, Seymore st.

Donnelly, Jno, laborer, h St Arnaud st.

Dornan, B, laborer, h Richmond st.

Dornan, Wm, laborer, h Richmond st.

DOSEY, JNO, barber, h George st.

Draveline, D, carpenter Apsley st.

Droullard, H, clerk, cor Murray and Apsley sts.

Droullard, Harry, clerk, bds Murray st.

Droullard, L, cigar store, Murray street.

Droullard, L, carpenter, h Brock st.

Dumon, A, eating house, Murray st.

Dunbar, Jas, livery stable, Dalhousie st.

Duncan, Mrs, widow, Ramsay st.

Dunn, W, laborer, Fort st.

Dopuis, B, laborer, h Apsley st.

Edward, Wm, barber, h King st.

Elliott, R, shoemaker, h Dalhousie.

England, Mrs S, widow, Richmond st.

Evans, D, printer, Echo office, bds Bruce House.

Farmer, John, drover, Dalhousie st,

Ferguson, R, mariner, Sandwich st. Ferguson, Mrs, widow, Gore st.

Flamant, N, shoemaker, Seymore st.

Fleming, Jas, boot and shoe store, Murray st, h Murray st.

Fleming, Thos, shoemaker, bds Murray st.

Flint, Mrs, widow, Dalhousie st.

Flood, Jno, machinist, bds Park st.

Flynn, P, laborer, St Arnaud st.

Flynn, W, laborer, Fort st.

FOSTER BROS, G H & J W, livery stables, Apsley st. Frute, Geo (of Pollard, Frute & Randall.)

Fuget, A, laborer, Fort st.

CHAS. CLARK'S Popular BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

You are respectfully invited to inspect my stock before purchasing elsewhere.

Gascon, Luke, grocer, etc, Seymore st. Gllmour, T, laborer, bds Park st. Gilbert, George, moulder, bds Park st. Girardin, D, mariner, Bathurst st. GORDON, MRS L, widow, Dalhousie st. Gordon, Jas, engineer, h Ramsay st, Gott, Geo, landing waiter customs, h Murray st. Gott, Jas, gentleman, Murray st. Gott, Mrs Wm, confectionery, Murray st. Gott, Wm, apprentice, bds Apsley st. Grondin, Ed, carpenter, Rankin ave. Greiner, Chas, stoves and tinware, Dalhousie st. Gravelin, Mrs, widow, Apsley st. Graves, J, carpenter, h Dalhousie st Groudin, Ed, carpenter, h Rankin ave. Grondin, Ed, carpenter, h Bathurst st. Grondin, Jos, grocer, cor Simcoe and George sts. Grenier, J B. jr, cabinet maker, h Murray st. Grenier, J B C, cabinet maker, Murray st. GREEN, GEO, carriage maker, cor Bathurst & Park sts, h Park st, Grenier, Henry, porter, h Park st. Grenier, H, laborer, Park st. Hackett, F B, mariner, Ramsay st. Hackett, Geo, sailor, h Apsley st. Hackett, Wm, apprentice, "Echo" office, bds Dalhousie st. Hackett, Mrs, widow, Bathurst st. Hagan, Thos, laborer, St Arnaud st. Hainer, D, laborer, h, Aspley st. Hamilton, W, apprentice, bds Ramsay st. Hancock, Jas, sen, laborer, Fort st. Hanaran, E, laborer, St Arnaud st. Hardie, R, carpenter, Bathurst st. Harris, Jno, carpenter, Dalhousie st. Harris, F J, carpenter, Murray st. HAWKINS, MISS C (by request). Haynes, Wm, laborer, Fort st. Hobley, Jno, laborer, Bathurst st, Horsman, Wm, grocer, etc, cor Dalhousie and Murray sts, Honner, Thos, mariner, h Sandwich st,

iemisk ATMAG

71 and 73 Dalhousie Street, AMHERSTBURG, ONTARIO.

ONLY PURE & BEST CHEMICALS USED

PHYSICIANS' PRESCRIPTIONS AND FAMILY RECEIPES.

AND CRYSTALS

From the Best Manufacturers.

The Most Fashionable and Select Perfumes & Toilet Articles ELASTIC AND NURSERY APPLIANCES.

Proprietary Medicines Patent and

received direct from the manufacturers, therefore are guaranteed genuine.

APOTHECARIES

71 and 73 Dalhousie St., Amherstburg.

(INDSOR CLOTHING STORE) W. H. E. WHITING, 33 SANDWICH STREET, W

Whiting is noted for keeping the finest as-sortment of Collars, Ties & Silk Handker-chiefs in the Town. 33 Sandwich-st, w.

Healy, Ino, glass and crockeryware, Murray st, h Ramsay st.

Hedgeman, Jno, laborer, Brock st.

Hunt, M T, clerk.

Hunt, W, engineer, Richmond st. Hunt, T, blacksmith, bds Richmond st.

Hutton, Ino, sailor, h Dalhousie st.

Hyde, R, laborer, Richmond st.

Ireland, David, confectionery and tobacco store, Murray st.

Irving, E M, clerk, Richmond st.

Jackson, S, laborer, George st.

Jackson, Mrs, widow, Seymore st.

Jarmin, Jas, mariner, h Park st.

Jarvis, J S, clerk, Bathurst st.

Johnson Bros, oyster and game house, Murray st.

Johnson, Geo, clerk, bds Johnson House.

Johnson House, T H Johnston, prop, cor Richmond & Dalhousie sts.

Johnson, J, laborer, h Murray st.

Johnson, Thos (of Johnson Bros), h Murray st.

Johnson, Wm (of Johnson Bros) h Murray st.

Johnson, W, carpenter, h King st.

Jones, Rev E S, Methodist Church, h Seymore st.

Jones, Ed. teamster, h Park st.

Jubinville, T, livery stables, Simcoe st. KACHTHALER, T M, cigar manufacturer, Apsley st.

KANE, MRS, drugs, dry goodes & stationery, Murray st,h Ramsay.

Kane, Wm, printer, Echo office, h Ramsey st.

Kay, Robt, watchmaker, books and stationery, Dalhousie st, h. Apsley st. See adv.

> KAY. R.

Dealer in all kinds of watches, clocks, jewelry, books, stationery and fancy goods. Only PRACTICAL watchmaker in town. Post Office Store, 102 Dalhousie st, Amherstburg.

Keenan, J, sailor, Richmond st.

Keenan, Wm, harness maker, h Richmond.

King, Alfd, carpenter, h Park st.

King, F, carpenter, h Park st.

King, Henry, laborer, bds Park st,

HAS. CLARK'S POPULAT BOOT & SHOE STORE 89 Sandwich st. W., Windsor.

MY SIGN IS NOT "THE GOLDEN BOOT,"

—BUT—

** THE BIC RED BOOT

Kirk, Wm shoemaker, Richmond st.

Kennedy, J.C, laborer, Fort st.

Kevill, Jas, gentleman, Dalhousie st.

Knoll, Alex, laborer, Richmond st.

KOLFAGE, J G, hardware, dry goods, etc, cor Dalhousie & Murray.

Kolfage, J G, tanner, River Bank.

Kolfage, T H, clerk, bds Dalhousie st.

Kolfage, H J, book-keeper, River Bank.

Kolfage, S C, clerk, Dalhousie st. Kolfage, W S, laborer, River Bank.

Lafferty, G, dry goods and clothing, Murray st, h River Bank.

La Liberty, P C, wood and coal dock, h cor Park and Ramsay sts.

Lambert, Dr. Ramsay st.

Lane, J, currier, h Dalhousie st.

Langlois, P, clerk, h Apsley st.

Langlois, T, laborer, Bathurst st.

Lee, M, laborer, St Arnaud st.

Leframbrois, Jas, mariner, Sandwich st.

Legros, A, boots and shoes, Dalhousie st, h Murray st.

Lemay, L, blacksmith, bds Apsley st.

Lemay, V, blacksmith, h Apsley st.

LIFFITON, G J, merchant tailor, Dalhousie st. (See adv.)

Lobley, Jno, bookkeeper, Temperance Hotel.

Longloris, P, clerk, h Ramsay st.

Lowe, John, gentleman, Murray st.

Lukes, T, carpenter, h Rankin ave.

Lundy, W C, M D, Richmond st.

LUSHINGTON, JAS S, chemist and druggist, Dalhousie st.

McCurdy, G, laborer.

McCurdy, N, carpenter, George st.

McDonald, A, cabinet maker, h Bathurst st.

McDonell, Alex, carpenter, h Bathurst st.

MacDowell, S, laborer, Seymore st.

MacLeod, Mrs C, widow, Dalhousie st.

McFate & Co, hub and spoke factory, Dalhousie st.

McFate, R (of McFate & Co), h River Bank.

McFate, S (of McFate & Co), bds River Bank.

M'FATE & CO.,

Hub and spoke factory, No. 7 Dalhousie street, Amherstburg, Ont,

INDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W

Whiting keeps a LARCE

STOCK HATS.

in all the latest English and American Styles, Windsor Clothing Store,

33 Sandwich street.

McIntyre, John, clerk, bds Dalhousie st.

McGregor, Mrs, widow, Dalhousie st.

McGregor, Alex, tailor, h. Apsley st...

McGowan, Capt, Ramsay st.

McGee, Jas, sailor, Ramsay st.

McGee, S (of McGee & Botsford), h Dalhousie st.

McGee & Botsford, groceries and prov, cor Dalhousie and Gore sts.

MAGUIRE, JNO, general store, cor Murray and Apsley sts. See adv

Madden, Jas, laborer, St Arnaud st.

Maloney, Jas, shoemaker, Brock st. Maloney, Ino, shoemaker, Brock st.

Maloney, John, jr, shoemaker, Brock st.

Maloney, F, shoemaker, Brock st.

Maloney, M, blacksmith, Bathurst st.

Marcotte, P, carpenter, h Dalhousie st. Maville, Jno, bartender, bds Dominion Hotel.

Meek, Ino, book-keeper, Sandwich st.

Meloche, Miss E, millinery and fancy goods, Dalhousie st.

Meloche, Wm, gentleman, Brock st.

Menzies, Jas, dry goods, groceries, etc, Murray st, h Ramsay st.

Mepham, jr, S, clerk, h Ford st. Mepham, S, laborer, Fort st.

MIDDLEDITCH, GEO, foundry and machine shop, Dalhousie st, h Park st.

Middleditch, Henry, hotel keeper, cor Apsley and Simcoe st.

Middleditch, H W, machinist, h Apsley st.

Middleditch, P, machinist, bds Park st.

Moloney, M, blacksmith, Bathurst st.

Moore, Miss, dressmaker, Apsley st.

Moran, A, clerk h Ramsay st.

Moran, Mrs M A, grocery, Ramsay st.

Morain, E, shoemaker, bds Simcoe st.

Morain, Jas, sen, stone cutter, Apsley st.

Morain, J, jun, sailor, bds Apsley st.

Morain, F, shoemaker, Apsley st.

Morrison, Alex, carpenter, bds Apsley st.

Morrin, F. laborer, Murray st.

Morrin, Z, carpenter, Apsley st.

Morin, Jos, book-keeper, bds cor Murray and Apsley st.

BOOT & SHOE STORE STORE

OVERSHOES

AND

SLIPPERS

In Great Variety.

Morin, Z, salesman, bds cor Murray and Apsley sts.

More, E, laborer, h Seymore st.

Morain, P, shoemaker, h Apsley st.

Moynaham, J S, clerk, Bathurst st.

Murray, S, teamster, h King st.

Nadean, Chas, watchmaker, George st.

Nall, A, laborer, St. Arnaud st.

National Hotel, cor Apsley and Richmond sts. R Rugg, prop.

Nevin, P, laborer, St Arnaud st.

Norvell, Dallas, general store and wood merchant, near depot.

Nutson, W H, clerk, Sandwich st.

O'Maddem, Miss, groceries and china ware, Murray st.

O'Neill, Jno, sailor, bds George st.

OUELLETTE, THOS, cord wood and lumber merchant, Sandwich st, near depot.

Park & Borrowman, plaining mill and lumber yard, Dalhousie st.

PARK, E G, P M, Dalhousie st.

PARK, J R, (of Park & Borrowman), h Dalhousie st.

Park, T J, h Dalhousie st.

Parlett, C, carpenter, h North st.

Pattieson, Jno, laborer, St Arnaud st.

Patton, A J, mail clerk, C S R R, h Dalhousie st.

Peacock, R, laborer, st Arnaud st.

Phagan, Wm, laborer, St Arnaud st.

Pienean, R, carpenter, Park st.

Pitt, Wm, laborer, St Arnaud st.

Pollard, Jas (of Pollard, Firth & Randall), h Murray st.

Pollard, J C Mrs, millinery, Murray st.

Pollard, Firth & Randall, stave factory, Dalhousie st.

Powell, Jos, tanner, h Murray st. Preist, Chas, painter, bds Park st.

Primeau, F F, blacksmith, cor Seymore and Simcoe sts, h Par k st.

Primeau, F, blacksmith, Murray st.

Primeau, Mrs, dressmaker, George st. Primeau, J, blacksmith, h Murray st.

Prince Albert Hotel, Conroy, Jno, prop, Murray st.

Quarry, Wm B, M D, Murray st.

Quinlan, Thos, laborer, St Arnaud st.

Randall, Saml (Pollard, Firth & Randall), Dalhousie st.

INDSOR CLOTHING STORE W. H. E. WHITING, 33 SANDWICH STREET, W LATEST STYLES SILk and Felt Hats, At Whiting's, 33 Sandwich-st., w.

Reaume, D, carpenter, Sandwich st. REAUME, Jos, harnessmaker, Murray st, h Apsley st. Reid, Saml, moulder, h Simcoe st. Renard, Jos, blacksmith, h Murray st. Reneau, Saml, shoemaker, Gore st. Reno, Jos. blacksmith, h Murray st. Reynolds, R, currier, Richmond st. Rhine, Jno, brickmason, Murray st. Ridgedale, Jas, fireman, h Apsley st. Riley, J, laborer, St Arnaud st. ROBBINS, GC, mining engineer, h River Bank Robbins, Thos, carpenter, bds Apsley st. Roberts, Mrs, groceries, Murray st. Roe, John, machinist, bds Park st. Rogers, Levi, laborer, Richmond st. Rose, W, mariner, Sandwich st. Rose, W, sailor, Park st. Rourke, T, laborer, St Arnaud st. Roy, F, carpenter, h Park st. Rankin, Thos, brewery, Park st. Ryan, Ino, laborer, St Arnaud st. Salmom, Mrs, widow, Seymore street. Sample, B, laborer, Fort st. SCOTT, C N, station master C S RR and U S Consul. Sharp, H, laborer, h Murray st. Sharp, W, clerk, Dalhousie st. Skinner, Mrs, widow, Ramsay st. Skinner, Miss E, school teacher, Bathurst st. Smith, A, laborer, Fort st. Smith, B, laborer, Richmond st. Smith, D, baker, Ramsay st. Smith, D H, barber, Murray st. Snith, Ed. laborer, St Arnaud st. Smith, Mrs E, groceries, cor Seymore and Murray sts. Smith, R A, barber, King st. Smith, Rev F (Pres Church), h Gore st. Smith, W, carpenter, Apsley st. Smith, Wm, laborer, St Arnaud st. Southard, J D (col), school teacher, h King st.

CHAS. CLARK'S POPULAR BOOT & SHOE STORE SO SANDWICK-St. W., WINDSOF.

WE do not charge our American friends any "duty" for calling to see us.

Souther, Ino, shoemaker, h King st. Spinks, Wm, laborer, Fort st. Stephens, W, teamster, Brock st. Stevens, W N, wholesale and retail dealer in coal, bds Old Fort. Sullivan, W, laborer, Richmond st. Sutherland, Jno, mariner, Sandwich st. Sweeney, Jas, butcher, bds Murray st. Tansey, Jno, shoemaker, Richmond st. Tansey, Jno, laborer, Sandwich st. Taylor, Geo, saloon keeper, Murray st. Teehan, P, laborer, Fort st. Templeton, Jas, banker and broker, Dalhousie st. Thomas, C M S, clerk. Tomlinson, Geo, journeyman, h Murray st. Tomlinson, Jos, journeyman, h Murray st. Tomlinson, Mrs, widow, Richmond st. Tomlinson, T, blacksmith, Brock st. Treacy, M, laborer, Richmond st. Trembly, N, laborer, George st. Tracey, P, laborer, St Arnaud st. Turner, Wm, mariner, Sandwich st. Turpin, C, clerk, Sandwich st. Turville & Bro, groceries, cor Bathurst and Murray st. Turville, J (of Turville & Bro), River Bank. Turville, T P (of Turville & Bro.) Turville, E, laborer, Fort st. TWOMEY, MICHAEL, general store, cor Richmond and Dalhousie sts. See adv. Twomey, M B, book-keeper, bds Dalhousie st. TWOMEY, GEO, merchant, Dalhousie st. Vallantine, E, shoemaker, h King st. Veney, A, sailor, h George st. Walsh, J, laborer, Fort st. Ward, Ino, teamster, Sandwich st. Ward, Mrs, widow (col), George st. Westway, Ino, engineer, Gore st.

West, H, shoemaker, Sandwich st.

West, H S, shoemaker, Simcoe st.

West, H G, boot and shoe store, Richmond st.

W. H. E. WHITINC, 33 SANDWICH STREET, W MEN'S, YOUTHS' Hudson Bay Overcoats, At the windsor clothing store.

West, H, shoemaker, Simcoe st.
White, Jos, steamboat clerk, h cor Gore and Apsley.
White, Thos, B, stone and wood merchant andgen'l store, near depot.
Whipple, S S, carpenter, bds Park st.
WHYTE, WM A, chemist, Dalhousie st. See adv.
WILCOX, A, Temperance Hotel, cor Seymore and Simcoe sts.
Wilkinson, R, laborer, St Arnaud st.
WILKINSON, W T, harness maker, cor Richmond and Dalhousie.
WILSON, GEO, land, insurance and general agent, issuer of marriage licenses, 3 Dalhousie st. See adv.
Williams, A, butcher, bds Murray st.
Williams, B, laborer, Apsley st.
Wishard, H, laborer, St. Arnaud st.

Wishard, H, laborer, St. Arnaud st. Woods, P, laborer, St Arnaud st. Wright, Mrs, widow, Brock st. Young, Alex, blacksmith, h Apsley st. Young, H, sailor, h Seymore st.

SANDWICH.

A thriving post village of Ontario, capital of the County of Essex, on the Detroit River, opposite the city of Detroit. About two miles N. E. of the village is Windsor, the terminus of the Great Western Railway.

Sandwich contains Episcopal and Roman Catholic Churches, (and, until recently, a newspaper, *The Dominion*, which is at present published at Windsor), telegraph office, brewery, a number of stores and several mills. The noted Sulphur Springs are situated a mile below the village. A street railway connects the village with Windsor; steamers and vessels also land. During the summer season large numbers of people from Detroit, Windsor and other places flock to the springs, when, for a season Sandwich is full of life and gaiety, two steamers plying daily between Detroit and the Springs—fare, 25 cents for the round trip.

P. S.—By all means visit Sandwich Springs in the summer

season.

SANDWICH DIRECTORY.

Allinson, Miss, operator Montreal Tel Office, Bedford st. ASKIN, JAS WALLACE, Regist'r Co Essex, Bedford st, h Sandwich Askin, Jno Alex, office Windsor, h Bedford st. Askin, Miss, clerk Registry Office, h Sandwich st. Baldwin, Thos, school teacher, h Bedford st. Baylis, Benj, confectionery, store Bedford st. Bissonett, David, carpenter, Bedford st. Boismier, Jos, livery stables and blacksmith shop, Bedford st. BOURKE, OLIVER, prop Crystal Springs Distillery, Sandwich st, h Detroit. Bower, Mrs A, widow, Bedford st. Brown, Geo, painter, bds Russel st. Brown, John, stone mason, h Russel st. Calonder, Jerry, baker, bds Bedford st. Clark Bros, boot and shoe store, Bedford st. Clark, Jas B (of Clark Bros), h Bedford st.

Clark, Wm (of Clark Bros), h cor Mill and Peter sts. Cronk, Warren, pop manufacturer, Windsor, h Bedford st.

WHITING has a LARGE STOCK W. H. E. WHITING, 33 SANDWICH STREET, W

Dalieden, Julius, baker Bedford st. Dalieden, bakery, Bedford st. Dimeshell, D, harness maker, bds Bedford st. Dobson, Cyrus, farmer, Bedford st. Dulford, Peter, fisherman, h Bedford st. ELLIS, A C, harness maker, Bedford st. Emerson, Mrs, assistant teacher, Bedford st. Falting, C, ma'shman, h Sandwich st. . Falting, E, distiller, h Sandwich st. Ferguson & Spiers, groceries and liquors, Bedford st. Ferguson, Thos H (of Ferguson & Spiers), bds Bedford st. Fluett, Joseph L, collec'r & gen'l agent, Bedford st, bds Sandwich st FLUETT, LOUIS, clerk of town, clerk of 1st Division Court, justice of peace and notary public, Bedford st, h Sandwich st, w. Forrest, Jas, sailor, Bedford st. Fortier, A, clerk, bds Bedford st. Gauthier, Alex, clerk, h Bedford st. Gautier, C W, prop Mineral Springs Hotel. Gauthier, J B, general store, Bedford st. Gemsth, Jos, com traveller, bds Bedford st. Gibson, Jno, gentleman, bds Western Hotel. Giraud, Jno, prop Stattz Hotel, Bedford st. Girardot, F, clerk, bds Mill st. Girardot, T (of Pequegnot & Co), h Mill st. Gray, Ed, laborer, Bedford st. Hathaway, E, helper, h Sandwich st. Henry, L, gentleman, bds Dominion House. Henry, Wm, prop Dominion House, Bedford st. Holden, Jas, groceries, Bedford st. Holden, N B, clerk, bds Bedford st. Holden, Wm, clerk, bds Bedford st. Hollinworth, A, blacksmith, bds Bedford st. Hollinworth, B, blacksmith, bds Bedford st. Hollinworth, Jas, sen, blacksmith and wagon shop, Bedford st. Hollinworth, Jas, blacksmith, bds Redford st. Hollinworth, Thos, blacksmith, bds Bedford st. Hollinworth, Mrs, grocery, Bedford st. Jacobs, Wm, rectifier, Sandwich st.

Jamieson, Thos, butcher, Bedford st.

HAS. CLARK'S POPULAR BOOT & SHOE HOUSE Oldest Establish'd House IN WINDSOR

IESSOP, GEO, butcher shop, Bedford st. Jessop, Geo, jun, butcher, bds Bedford st. Jolibois, Leander, wheelwright, Mill st. Kahl, Henry, bartender, Western Hotel. Kinnee, H, teamster, Bedford st. Labelle, E, cooper, Bedford st. Laframboise, J B, shoemaker, Bedford st. Lash, Wm, steward, Bedford st. Laurant, Geo, shoemaker, h Russell st. Lazerus, Jos, laborer, h Bedford st. Leech, Geo O'Callaghan, Gov Co Gaol, Court House. Macdonell, S S, clerk of peace & co att'y, Court House, h Windsor. McCallum, D, blacksmith, h Russell st. McFayden, Wm, tinsmith, bds Dominion House. McKee, Jas, reeve, h Bedford st. McKee, Thos, Co clerk, office Court House, h Mill st. McVittie, A, supt Sandwich & Windsor st RR, Bedford st. Marcon, Frank E, dep clerk of Crown, clerk of Co Court & registrar Surrogate Court, office Court House, h 3 Russell st. Mason, G W, general store, Bedford st, h Peter st. Moderwell, M C, clerk, bds American Hotel, Windsor. Miller, Jos, gentleman, Bedford st. NESBITT, ED, M D, LRCP&LRCS, Bedford st. Nelson, Axel, clerk, registry office, bds Western Hotel. Ouellette, T P, foreman & acc'nt (Bourke's Distillery), Sandwich st. Ouellette, Victor, dep registrar, Co Essex, h Bedford st Palktier, Chas, butcher, bds, Bedford st. Parent, Leander, plasterer, Bedford st. Peabody, Thos, groceries, Bedford st. Pequegnot & Co, general store, Bedford st. Pequegnot, C F (of Pequegnot & Co), mayor, h Bedford st. Priemean, A, butcher, bds Bedford st. Robinson, Wm, groceries, Bedford st. Rolpson, Neil, ass't treasurer, h Bedford st. Royal Oak Saloon, Embrow Todd, prop, Bedford st.

ROYAL OAK SALOON,

Bedford st, Sandwich. Oysters, lobsters, crabs and sardines always on hand. The bar is supplied with the best brands of wines, liquors and cigars. Embrow Todd, prop.

INDSOR CLOTHING STORE) W. H. E. WHITING, 33 SANDWICH STREET, W) 33 Sandwich-st, W.

The Windsor Clothing Store is the only exclusive Clothing and Hat Store in the Co.

St John's Church, Sandwich st, T G Elliott, rector. St Louis, C, P Master, grocery store, Bedford st. Semand, Chas, laborer, h Bedford st. Sibley, Chas, potter, Bedford st. Spiers, Ino (of Ferguson & Spiers), bds Bedford st. STUART, JAS A, prop Western Hotel, Bedford st. Teakle, Henry, prop Cottage Inn, Bedford st. Thodey, Wm (S & W st RR), h Bedford st. Traubly, Frank, laborer, boards Bedford st. Trumbley, M, stone cutter, boards Bedford st. Van Damme, Chas L, brewery, Russell st. Veruntte, Antonia, turnkey, goal, court house. Wales, Henry, harness and saddles, Bedford st. Westway, J, blacksmith, h Bedford st. Wick, Wm, shoemaker, bds Bedford st. Wilkinson, Alex, Provincial Land Surveyor, Bedford st. WILKINSON, T H, real estate & insurance agent, Bedford st. · Wilkinson, Miss, clerk, registry office, h East Russell st. Williams, D, fireman, h Sandwich st. WINTERS, F A, meat market, Bedford st, h Mill st. Wontois, W, beer runner, h Sandwich st. Wright, Thos H, Co Treas, office Court House, h Sandwich st.

MOSES SAUCIER, WATCHMAKER AND JEWELLER,

No.79 Sandwich St., west

1 door east of Cotter House.

Special Attention Given to Custom Work.

Repairing of all Descriptions Neatly Done.

All Work Warranted to Give Satisfaction.

MCHARGES REASONABLE.

E. L. & J. NEVEUX,

Wholesale & Retail

Iron Hardware

MERCHANTS.

SANDWICH STREET,

WEST,

WINDSOR

ONTARIO.

HTHE M

ESSEX RECORD

A 36 COLUMN WEEKLY.

Published every Friday, at the office-

OPERA HOUSE BLOCK, WINDSOR, ONT. STEPHEN LUSTED, Editor and Prop.

In connection with the above is one of the

Best Printing Offices in the West!

Supplied with every requisite for doing

THE FINEST CLASS OF WORK

THE LOWEST RATES.

PETER A. CRAIG,

General

BLACKSMITH

And Horse-Shoer.

STEAMBOAT & MILL WORK

PARTICULARLY ATTENDED TO.

Iron Fencing a Specialty

Nothing in my Line I Cannot do

M'DOUGALL ST., COR, SANDWICH ST

THOS CHITTELS.

Dealer in

GROCERIES

PROVISIONS, CROCKERY,

> GLASSWARE, LAMPS, &c.

LAMP FINDING A SPECIALTY

Goods Delivered to any Part of the Town.

5 SANDWICH ST

WINDSOR, ONT.

H. Offet,

Groceries, Provisions,

FLOUR AND FEED,

Canned Fruits, Notions, and Toilet Articles of Every Description.

EARTHEN, CHINA & GLASSWARE In LARGE VARIETY.

-ALSO-

WOODEN AND WILLLOWWARE

SALT AND FRESH FISH,
SMOKED & SALTED MEATS.

Wood, Hay, Oats and Straw

ALWAYS ON HAND.

All Goods Delivered Free of Charge.

CASH PAID for Butter, Eggs, and other Country Produce.

No. 61, Sandwich St., Cor. Dougall,
WINDSOR, - - ONTARIO

r. Apple,

Builder & Contractor ESTIMATES GIVEN

FOR ALL KINDS OF

Mason & Carpenter Work

Material of Every Description Furnished.

All Work Guaranteed to give Perfect and Entire Satisfaction.

Residence and Shop, No. 141 Windsor Ave.

Ferry Lunch House,

GEORGE ANDERSON, Proprietor.

WARM & COLD MEALS

Oysters in Every Style.

Cold Luncheen, Pies, Cakes, &c. Nuts and Fruits of All Kinds. Choice Brands of Imported and Domestic Cigars always in Stock.

P.S.—None but gentlemanly and attentive Waiters employed.

No. 2 Ferry St., - Windsor, Ont.

H, G, CHARLESWORTH

Sign of the

Golden Boot.

MANUFACTURER AND DEALER IN

Line Zoots & Shoes

OPERA HOUSE BLOCK,

23 Sandwich Street, West, Windsor, Ont. Custom Work a Specialty.

MILLINERY.

MISS WHITSON'S

Millinery Zarlors.

15 Sandwich St., West.

Fashionable Millinery, Bonnets, Hats, Feathers, Flowers, Laces, &c.

The Very Latest Styles Always on Hand.
Opposite the Great Western Railway Station.

SEWING MACHINES, * Needles, Thread, Oil, &c., always on hand.

R. GLUNS,

DEALER IN

LEATHER AND FINDINGS

BOOTS & SHOPS,

11 Sandwich Street, E.,

WINDSOR, - -

ONTARIO.

Tannery at Sandwich.

Highest Cash Price Paid for Hides & Skins.

Palace Restaurant E. T. RITENOUR & CO.

Special Attention Given to Serving up

WARM MEALS

The Delicacies of the Season Constantly Provided.

Hot Coffee, Tea and Chocolate prepared in a few minutes.

Also Dealers in Shell and Canned Oysters, Cured Fish, Foreign and Domestic Fruits, Came, &c.

No. 10, Upper Ferry St., nearly opp. G.W. Depot, and 1 door South of Fraser & Johnston's Bank,

Windsor, - Ontario.

GREAT WESTERN Barber Shop

CHAS. B. FORD,

HairDressing

Shaving, Shampooing, &c. In Best Style.

ODD FELLOWS' BUILDING,

9 Sandwich St., West,

WINDSOR, - ONT.

GEORGE SHIPLEY,

Gents' Furnishing and Outfitting Establishment, 5 Sandwich Street West, Windsor, Ont.

Wholesale and Retail Dealer in Cut, Chewing, Smoking & Plug

Cigars, Snuff, Pipes, &c. the Indian, 19 Sandwich St. West,

Windsor, Ont.

Wm. Coulter Delisle & Son,

GENERAL

CONTRACTORS

BUILDERS.

Estimates Furnished

FOR

ALL STYLES OF BUILDINGS

On Short Notice.

Office & Residence 214 & 215 Mercer Street.

Windsor, - Ontario.

DENTIST

Room 18, Opera House Block,

WINDSOR, - ONTARIO.

WITHOUT PAIN

BY USE OF

Nitrous Oxide Gas.

WILLIAM ALBERT,

Clothes Cleaning and Repairing

FLUTING AND POLISHING, FANCY DYING.

Custom Work Promptly Attended To.

CITY LAUNDRY.

No. 81 Sandwich St. W., next door to the Cotter House,

WINDSOR,

ONTARIO.

BUNK CRAVEN,

MANUFACTURER OF

BOOTS & SHOTS

23 McDougall St.

Particular Attention Paid to

Custom Work

BEPAIBING

neatly done.

Charges Moderate.

Chas. Simkins

Wholesale & Retail Dealer in

fidda & fird

Grain and Lime,

CORN, MEAL,

Bran, Oats, &c.

57 McDougall Street,

Windsor, Ontario.

Windsor Marble Works.

WALTER SHORLAND

DEALER IN

Italian and American

MARBLE MONUMENTS,

Headstones, &c., &c.

MARBLE WORKS

ON

WINDSOR AVE.

WALTER SHORLAND.

Bread, Cakes and Confectionery

In Great Variety, and of the Finest Quality.

Ice Cream, Jellies, Blanc Manges, Charlotte Russe, Soda Water &c. Parties Supplied.

Drake & Joyce,

Manufacturers and Dealers in

FURNITURE

WAREROOMS:

No. 61

Windsor

FACTORY:

ŁONPON

Street, Windsor,¹ Ont,

STREET, W.

Burial Cases a Specialty.

Orders by Telegraph Promptly Attended to.

Residence, 109 and 111 Bruce Avenue, Corner Park Street, WINDSOR, ONT.

R. P. FOSTER.

GENERAL

BUTCHER

Constantly on hand a good supply of

Fresh and Salt Meats, &c.,

Wholesale & Retail.

POULTRY & GAME IN SEASON.

Orders Delivered in any part of the city.

Highest Cash Price Paid for Dressed Hogs, winter or summer.

a poors west of town hall, sandwich street, windsor.

Miss E. Twomey | DAMAS ST. LOUIS,

FASHIONABLE

MAKER,

Room 2,

OUELLETTE BLOCK.

Windsor, Ont.

Mrs.Nadolleck

Ladies' Hair Dresser,

Room -, Opera House Block, Sandwich street, Windsor. Ladies' Hair Work in all its various

branches done in best and latest

Switches, braids, friezes, curls, etc.

Wholesale and Retail

GROCERIES

AND

Liguors,

No. 29 Sandwich Street, E.,

 ${f WINDSOR}, {f ONT}.$

VICTORIA

CHEWING

Tobacco,

WRIGHT & TISDALE,

Manufacturers.

72 Sandwich St., W.

AUCTIONEERS

AND

Commission Merchants

CONSIGNMENTS

Of Goods Solicited.

Sale Rooms, No. 27 Sandwich Street East,

JOS. A. LABADIE.

CHESTER TROUX.

BABY & BRO. LIVERY,

Boarding and Sale Stables, corner church & sandwich sts.,

Windsor, - Ont.

Conveyances of All Kinds
AT ANY HOUR.

First-Class Horses & Rigs

Davenport House, 51 SANDWICH ST. EAST.

Fred Stephen, Prop'r.

Good Accommodation.

🛂 1 door East of Town Hall-

"The Lominion."

Published Every Saturday

ВY

MURDOCH & CO.'Y,

Room 15 Opera House Block, Sandwich St., Windsor,

JOS. WINTER, JR.,

BUTCHER

Choice Cuts Every Day.

All Orders Sent Home to Families. Poultry and Game in Season.

Sandwich St.,

Windsor, Ont.

'55 Sandwich Street East.

GEO. ANYAN, - PROP.

Good Accommodation.

CHOICE WINES, LIQUORS & CIGARS.

M. TWOMEY,

GROGERIES & PROVISIONS

Staple & Fancy Dry Goods,

Imported Wines and Liquors.

GODERICH SALT AND FLOUR,

WHOLESALE & RETAIL.

109 DALHOUSIE ST., AMHERSTBURG.

W. T. WILKINSON,

Manufacturer of and dealer in

HARNESS, SADDLES,

Trunks, Whips, &c.

The cheapest and best work in the county, corner Richmond and Dalhousie sts., Amherstburg, Ont.

G. L. LIFFITON,

Merchant Tailor.

Scotch, English and Canadian

and Gents' Furnishings,
19 Dalbousic Street, AMHERSTBURG

W. E. CASCADDAN,

PERMANENTLY

LOCATED IN AMHERSTBURG, ONT.,
gives attention to the treatment
of the various

Aiseuses of the Eye

OFFICE—A. WILCOX'S HOTEL.

joseph reaume, Saddler & Harness Maker

Manufacturer and Dealer in

Harness, Saddles,

Whips, Trunks, Horse Clothing, &c.,

REPAIRING PROMPTLY DONE,
Marray St., Amherstburg.

THE NEW STORE

Twomey & Co.,

105 Dalhousie Street,

AMHERSTBURG, - ONTARIO.

Ready-Made Clothing

Hats, Caps & Furs, Boots, Shoes, &c.

Wilcox House

A. WILCOX, PROPRIETOR.

First-Class Accommodation.

Stage Office for the Lake Shore Line to Oxford, and Windsor Line of Stages.

FREE'BUS TO TRAINS ON CANADA SOUTH'N.

Good Stabling, and Hostler in Attendance.

Geo. Green

MANUFACTURER OF

Garriages, Wagons,

And SLEIGHS.

HORSE SHOEING & BLACKSMITHING

42 Park Street, Amherstburg, Ontario

AGENTS WANTED.

j, f, vincent,

MANUFACTURER OF

Pincent's Rubber Flastic Indelible Linen Warker

And Visiting Card Printer,

AND-

ALL STYLES OF BUSINESS STAMPS.

ALSO WHOLESALE DEALER IN

Fine Cards, Gold, Red and Green Bronze, Indelible Ink, etc.

J. F. VINCENT,

P. O. Box 684, Coldwater, Mich.

SEND FOR SAMPLE OF

CHARLTON & CO.'S

White Metal Figures

For Church Pews, Hotel Room Doors, and House Numbers.

Address-TORONTO, ONT.

lànd, insurance and ceneral acent,

and Issuer of Marriage Licenses,

Valuator for Canada Permanent Loan and Savings Company. Lands, both improved and wild, in every township in the County of Essex, for sale; also Farms to rent. Lands bought and money loaned in any amounts, in long or short time.

No. 3, DALHOUSIE ST., AMHERSTBURG.

john maguire,

PROPRIETOR OF THE

PEOPLE'S STORE,

Sign of the Red, White and Blue,

Corner of Apsley and Murray streets, opposite Mrs. Arthur's grocery and pork market, third block east of Sergeant Conroy's Hotel,
Amhersturg, Ont., Importer and Dealer in

Superfine Black, Blue & Brown Broadcloths,

BLACK DOESKINS, AND SCOTCH TWEEDS,

in Great Variety, always on hand.

SHAWLS, SILKS AND FINERIES

at prices that defy competition.

Pessel and Propeller Juners.

UNBER, TIMBER

Geo. Campbell,

JOSEPH G. DAOUST, JOHN MACKINTOSH.

Atticet-Sandwich St.

CAMERON'S BLOCK,

Opp. Ferry,

CLARK'S.

AND SHOES,

FINE CUSTOM MADE

WINDSOR, ONT.

McGREGOR & BRO., Bankers and Brokers, Drafts on New York and all principal Towns and Cities in Canada.

MADE CLARK'S BEST STILE