

THE PRESS

WEDNESDAY MORNING, JAN. 18.

We do not read anonymous letters and communications. The name and address of the writer are in all cases indispensable, and we cannot be held responsible for the publication of any article or communication unless the name and address of the writer are given.

The Providence Journal thinks the days for Congressional action are gone. The Journal says that the House will not pass the bill of last winter that appropriated \$8,000,000 for the relief of the distressed.

Delegates from the Mississippi Valley are on hand, early looking out for the river and harbor appropriation bill. To hurry the thing along they are going to take the bill of last winter that appropriated \$8,000,000 for the relief of the distressed.

The conference of the woolen manufacturers and the wool growers lately disappointed the free traders. They expected that irreconcilable differences would arise, but instead all was harmonious.

The treaty between the United States and Great Britain the citizens of the former are allowed to use the Welland Canal on terms of equality with citizens of Canada in consideration of a similar privilege granted to the citizens of Canada regarding the use of the St. Clair flats.

By the treaty between the United States and Great Britain the citizens of the former are allowed to use the Welland Canal on terms of equality with citizens of Canada in consideration of a similar privilege granted to the citizens of Canada regarding the use of the St. Clair flats.

The dismissal of Mr. Barnes, clerk in the land office, by Mr. Lamar just before the latter resigned, is causing a good deal of comment in Washington.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

Senator Sawyer of Wisconsin at one time was reported to be inclined to support Lamar, but he appears to have reconsidered his intention and voted against him.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

Senator Sawyer of Wisconsin at one time was reported to be inclined to support Lamar, but he appears to have reconsidered his intention and voted against him.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

Senator Sawyer of Wisconsin at one time was reported to be inclined to support Lamar, but he appears to have reconsidered his intention and voted against him.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

Senator Sawyer of Wisconsin at one time was reported to be inclined to support Lamar, but he appears to have reconsidered his intention and voted against him.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

Senator Sawyer of Wisconsin at one time was reported to be inclined to support Lamar, but he appears to have reconsidered his intention and voted against him.

The confirmation of Lamar has been a foregone conclusion ever since Senator Stewart announced that he should vote for it, for it was known that Republicanism was on the side.

license as a means of suppressing the saloons in Lowell. The licensing board is affected by political influence, the board is careless as to the kind of persons to whom licenses are granted and public sentiment is not strong enough to curb the evil.

The news that the casting of the steel gun, performed at Pittsburg the other day, is found to have been successful is an item of news of considerable importance. In these days the construction of a cannon is a very difficult and laborious work.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

There are again offered other attractions in the Furnishing Line, and just so long a American skill and ingenuity furnish the material, so long will there be some channel through which it will pass to reach those for whom the products are intended.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

THE ATKINSON HOUSE FURNISHING CO.,
Corner Pearl and Middle Streets, - - - Portland.

AGENTS WANTED.
GENTS WANTED—For canvassing in an established business. Address giving age and previous occupation. BOX 1298, Portland, Me.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

TO LEASE—The public know where to go to get a lot from Bowdoin and Newburg. W. & CO., sell Newell's Mixture for 50 cents per bottle.

WANTED—Housekeepers to know that they can get a lot from Bowdoin and Newburg. W. & CO., sell Newell's Mixture for 50 cents per bottle.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

WANTED—A house on the corner of Franklin and Congress Sts., opposite the park, containing 13 rooms, suitable for a boarding house. Also a fine location on Free St., for a boarding house. Apply at 320 CONGRESS ST.

SIX PERCENT
Twenty-Year Bonds
—ISSUED BY THE—
AMERICAN WATER WORKS COMPANY,
Secured by Mortgage upon the
OMAHA WATER WORKS,
NEBRASKA.

WOODBURY & MOULTON
PORTLAND, ME.
C. H. VENNOR & CO.,
BOSTON.

WILSON, COLSTON & CO.,
JAN 13 BALTIMORE.
SWAN & BARRETT,
BANKERS,
PORTLAND, - - - ME.

AMERICAN EXCHANGE IN EUROPE.
(LIMITED)
Letters of Credit issued and Bills of Exchange drawn,
available in all the principal cities of Europe. We have always on hand and offer

CAREFULLY SELECTED SECURITIES for INVESTORS
INVEST JANUARY DIVIDENDS
— IN THE —
Northern Banking Co's
5 PER CENT DEBENTURE BONDS

FOR SALE BY THE COMPANY.
BONDS
January Investments
\$40,000.00
ST. LOUIS STREET RAILWAY,
First Mortgage 6s, due 1904.

PORTLAND WATER CO. is and the
Bridgeland and Water Co. is
Maine Central R.R. Co. is
First National Bank Stock
First National Bank Stock
First National Bank Stock

H. M. PAYSON & CO.,
BANKERS,
32 Exchange Street.
PORTLAND
TRUST COMPANY
First National Bank Building.

City, County and Railroad Bonds, and
other First-Class Securities.
INTEREST ALLOWED ON DEPOSITS
JAN 10
J. B. BROWN & SONS,
BANKERS,
218 Middle Street, Portland, Me.,

Investment Securities!
STERLING EXCHANGE
drawn and Letters of Credit issued,
available in all the principal
cities in Europe. edit

\$50,000
Connellsville, Pennsylvania, the
WATER COMPANY 6s.
20 Year Bonds, without option.
PRINCIPAL AND INTEREST GUARANTEED.

GRAVITATION WATER WORKS.
Constructed 1884-4.
Reservoirs.....20,000,000 gallons
Mains.....10,000,000 feet
Bonds.....\$100,000.00
Earnings considerably exceed all operating
expenses and interest on the bonds, and are steadily
increasing.

FOR SALE BY
H. M. PAYSON & CO.,
32 EXCHANGE STREET.
EDUCATIONAL
BUSINESS
Education
Shaw's Business College,
PORTLAND, ME.

INSTRUCTION IN ENGLISH AND CLASSICAL STUDIES
Given to private pupils by the subscriber,
J. W. COLCORD
133 PEARL STREET.

PRINTERS' EXCHANGE,
97 1-2 Exchange St., Portland, Me.
FINE JOB PRINTING A SPECIALTY.
All orders by mail or telephone promptly attended to.
CALIFORNIA EXCURSIONS!
—AND—
Other Points West!
PERSONALLY CONDUCTED.

Union Ticket Office,
40 EXCHANGE STREET,
Portland, Me. edit

Union Ticket Office,
40 EXCHANGE STREET,
Portland, Me. edit

