


FORE
occupancy.
Removal!


J. & C. STORE

public that
their goods
out 20 days
re DETER-
LITTLE of
TOCK they
new store.
ate, without
that our en-
e and desir-

Goods

closed out
e we have
n to prices
their imme-
ll also state
morrow an-
those ELE-
s which are
s perfect file-
e IMMENSE
e garments,
the exclu-
e obliged to
d order for
e all in want
ent to look
artment, as
repaid for

THE SALE
BEGINS TO-

er & Co.,
STORE,
AST.

dealers will
erest to call
examine this

Invite

to call and ex-
ck of

WINTER
ERY,
NNETS,
s, Ribbons,
Birds,
athers.

J. L. FINE
4 Thread and 3
Thread.
in, Shetland, Ger-
ve and Worsted
ADES.
ace Caps, Col-
p Skirts, &c.
that MISS JACK-
ral satisfaction last
d will-indeavor to

ANDARD SHEET
42
G. H. MORE,
UCK.

KNOW
READ No. 70 Maiden St.,
with woodstock and
A LITTLE OF
ables of all kinds,
Tables, Fancy
Sofas, Lounges,
opt in a THESE CLASS
OF CERTAIN WORK
mer, at low prices.
OF ALL KINDS.
ds at bargain-
al information in re-
TRY 18
D ROBES
Will discover thing
avor us with a call
will be promptly an-
red by Mr. D'Fronz
THE USE OF ICE
ave for a number of
urway of doing bu-
eners. Will also at-
ent of FINE FURS,
5.
S OF
Belfast 70
CHAS. COOMES

HAND
ases !
low case at a bargain
WOODCOCK & SON,
42

SALE
books, containing 103
dressing house 15,
with woodstock and
six to two never fail-
er, a young orchard
cuts 25 tons of hay,
to LEWVILLE
NES
6000

