

DR. W. P. WILSON.

THE OLD TIME BILLFOSTER.

a wer bien per int fame." and press.

will and stortby per

799.00

boy bis sharing mad

C I mind his wires

rdets Buckeds Langerad bin, rates has of pr lat. all his and row astrong, a semantic the bit path. 10.5

The way we are done to the

Yankee Robinson's Tomb.

how maked the olden to Tables Holdson domain all America. He has a president in the newsrine of bill posters across of the fast that he was the draw manager who even kulls on the bill based for discourse poster and bill based for discourse poster and

May 0, 1615, or

it. un ber matte hatchetse the Magling and

Trained Triblanon died Papi. He was taken of a train, to of de Ferner, how, Jam-10: 'I have propin, only, on me to b hed. He died a weak faste, anone strongers, and who do the Moorak Lodge of Jeffrance -

Schley and the Billowiter.

Adapted Schler eventie me of the Schler pression the source of the press of the source of the press of the pression of the press of the source of the press of the press of the press of the press of the source of the press of the press of the source of the press of the press of the source of the press of the press of the source of the press of the press of the press of the source of the press of the press of the press of the source of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the press of the press of the press of the source of the press of the pres and, buy here had all black here has been be-rees of their Reinhautry builden, the best of any sectory, and of the source between the to any go and and bake a been provide the sectory of the sector between the source of the "all " "The been been the based of the "all " "The been been be-back a chart, and there a

The poster is the preempired in point of reaction of any advertising mediant

NAX ADDADORY of Thread's Toda, Man-

Chicago.

Schaeler and Robbins Unite.

The Chicago Billposting Co. and the Amer-ban Are One - The Bethers Win - Pau Schulter Annual - Manager of Ameri on Compary Changer With Ameridan

THE BILLBOARD

Los Apreles

VANKEE RONNSON'S GRAVE Last Review Place of a Parsons Old-Time Strumure.

to the first in the second in the second sec

Brooklyn

Alameda

Atlanta.

Mr. Dasky's Yown-

Special Correspondent.) Son America 1 -- The Philippe -- Productly results in Productly results in searchers of Alderia signal a or

the set of the set de regiolistist Anthe Jose Co-

ages burder stand the proofs who be also be an ended. The because who a proof all allocated. The because who are also because the fair burders who be are income as the fair burders who

and it is and

Fall River.

The Dariel This Con

The local division of about 12 the

they at leasting more depicted where an effective least depicted in entropy more leading to more than they would not be the first they would not

the article red in the Area a supre-

San Jone.

States, characters and all where the least of the class of the state of

Washington

Important to Bellymour

Standal Companying

111

Rochester.

BASSY 5. -And a second state of the second seco

The Son of His Father.

Automation of the local division of the loca

Havana

Verbre den ef March A. Nr. Chao, S. M. der Weit Jedan Abereinung und beiter M. D., Sternen, Chen Millen Mal-el S. A. Sternen, Verbreihung ein der sonst G. Alfernen, Diese Provident einer der Sternen Banger of Bar Bernen Millen Millen Verbreihung auf Bernen Millen Millen Verbreihung auf Bernen Millen Millen von der Verbrei-bereihung der Ansternen der Verbreihung der Alle Berlin einer einigenen, is die seiner der Alle Anstelle aus der Beiteren Verbrei-berteilten Millen der Stehlen von der Verbreihung der Alle Berlin aus der Beiteren Verbreihung der Alle Berlin der Stehlen Verbreihung der Berlin der Berlin der Beiteren Verbreihung der Berlin der Berlin der Beiteren Verbreihung der Berlin der Berlin

Doctors Don't Advertise.

The bill of a factor's sell -to a fore flaghed parts foreign the perior was related as a wi-dentity of a sound of the sell internet with the sound of the most of selling of the sound of and sound the sound of the sound are related in factor of the sound of the sound of the sound are related to the sound are related to the sound are related to the sound

Pointers.

tailorder Bots an odd is in period, is ober i and in period analogi and a billing Co., Arabanakid, S. y. Statis, and R. K. C. Generator, S. y. Statis, and R. K. C. Saraha, M. Statis, and S. K. Saraha, M. S. David, A. Co., K. Jasesh, M. S. David, S. C. S. Jasesh, M. S. David, S. Corras, S. K. Sarah, M. S. Saraha, S. S. David, S. Saraha, S. Saraha, S. S. Saraha, Saraha, Saraha, Saraha, Saraha, Saraha, Sara

Ches R & Co., Partnerd Ma.

Mil Co. Date.

Wenning Hats

A Dia A T.

C. Const.

Submand had a

Participation Participation of the State of

Denial fa. 12 Base day. Ch.

Griber & Romen, 188 Mill street, Bachenter, Serier Tailor Min. Co. 80 Harrison street.

E & Jose treimagete. S. Orien. III

th. John M., Lie W. Maffans street,

nier Persone Co. Fiscinarii Stander, Manay, 40 Milwadler Street,

Televised States of Mendality Street, Con-const. In the States of Constant, Eventsed, States of L. S. C. Letter State, S. Markan, Marken S. S. C. Letter State, S. Markan, S. S. Sandard, S. S. Markan, S. Markan, S. S. Sandard, S. S. Sandard, S. Markan, S. S. Sandard, S. Sandard, S. Sandard, S. S. Sandard, S. Sandard,

THE LATS W. C. WALKER.

marries, miter carries him.

The state of the

they retain and under and

C. Marini with

Purely Personal

net toritori

socky and

al Antilay

A Toy Gril Fash for Yours Belants

The Sufferent articler of

aduting In All its Phases. = Look Before You Leap

House Councilian.)

when any user reactions did and the advecting third, they are actual in the second s

the second secon dare.

the same brandson, but what not had " Yory Black of it had

dragsies.

the station is to a fart at

Retar, this might seem to

TAT CLASS & TAS

organ of her afform for any in future.
 "The Fillmand."
 know forum Evolutions Statisticsman.
 "These data with the statistic statistics and afform.
 The reserve with which Future. Chamber of the statistic statistics and afformation of the statistics and afformation.
 The reserve with the statistics and afformation of the statistics.

THE BILLBOARD

moved have been as a restantial in all the right of priority, then an excelution of range, and his ferrer! In these decay his functions in major

ever thei yes beer group per

State bags for and set in the

Distriptions should always are their any bas, endowerse, in tract any which is a fact of the state of 'The Statesoft's will always are sub-in far years graving grave business, for an unstate the state of the survey.

Burnergy, of the Two Chine Dagency, Fundam, rained an "Ph

with serie, bright is

1.1

A Good Form

For A Dapiburuh Co

the Real and

output and and inter-

1122 11

12.2

A dist of a start and a start of a start of a start start of a sta ē,

And argument and and part

Five of the subset of taxable Tree, is an address of taxable and taxable at taxable to t

The Stream De-WM D. PORTER, OF OAKLAND, CAL.

The second secon

6 Berry, Kolsana, 194 Anna Loncop C., or Affance Vo. (C. 1972 - Printed Vo. Software Co., Laron,

The P. E. & J. A. Grane, 65 Advances

many Methods Co., Fladar, G.

¹ Porter Energie V., Charlansen, K., Kaliffert K., K. Leen, K. Y. M. Kaliffert M. Stand, M. Y. Torot K. Standard, Naroski, M. Y. Torot K. Sandard, N. Wardhard, J. J. Mark, M. K. Sandard, M. J. Sandard, M. K. Sandar, J. Sandard, M. Sandard, S. K. Taribar, K. Sandard, M. Sandard, S. K. Taribar, S. Sandard, S. Sandard, S. Sandard, K. Sandard, S. Sandard, S. Sandard, K. Sandard, S. Sand

Start Co., Columbia, O. With String Co., 20 President String String String String String String String Co., 20 Press and Arts addes Compound Co., Columbus,

Wild-Tak offer Ca. Obtata Carta

The second secon

Profess & Company, So Mt Board,

The Moral Reserve Company Tree, 4 Y

tial Of Co., Ballaure, Md.

Antonio Perce Frand des Las Ners, X. V.
 V. S. Bordeneri, San Jar Lee, X. V.
 V. S. Borner, A. C. Bordeneri, S. J.
 Brinn, Bruckers, Bellemeri, B. J.
 Brinn, Bruckers, Bellemerij, K. J.
 Brinn, Bruckers, Bellemerij, K. J.
 Brinn, Bruckers, Bellemerij, K. J.
 Brinn, Bruckers, Bellemerij, K., J.

Internet & Property and State of the State of the State of the Chicage Manual Annual Proc. Barrows, Manual Manual Proc. State of the State of the

b) Seal and Seal a

The Pake Obraini Co., Chicago, II Social State Co., Statement, S. 1 Serbard Messae Chemistri Co., Neural Labrant & Nilson Chainson D.

THE BUIRDARD

CHAS. BERNARD, OF SAVANNAH AND CHARLESTON.

The Young Napoleon of the Southeast. The Braned W. Space Colles Company, of Encipie, and physical a Radiod association of the formation of the fo

A contract of the Co the land & from

M. Miness and York 2009, Addition 1, Normal Statements and Stat

Condicy & Barro, Xo. 52 Datase street, you York, will advertise an bournast

Suffrager Medication Co., Charlandi In a surround in the advertising film.

The Numberson Chronical Compared, "Andshination O.C., in required an institution area into the second secon

Additional advortiting has severily has arrested for the Burnet Corport Company

A service outcome has been incomposed all does the deem of the Barr of New York with its foreignments or interact, collect the Mer-renter (Ber Of Company). The coupled shak is Marrie. The company reports in the em-sistencies advecting.

A wor much preserving to to be admostled by A new editorities on a moderate scale is a remotive colling Reeff the Boffman front Coll-pany, New Reeferin, N V

The firs Manuferbring Criments, 28 Char-

Beyond with the data of the second s

The dataset ince they bender the owner. The dataset ince they bender the owner is the second set of th

ins Doublos. An advertary ming the same of the days of handby Colleany has been at some the bar and other styles. The 30th state the bar and state of the statest college the bar and statest styles. The 30th statest the bar and statest styles. The 30th statest the statest statest statest statest attents in plane at the bar statest statest had the statest statest statest statest had the statest

Tables is reproduced a new advector As structure visial due amon til the Jiana Bashene Congary and christian N Charolt struct. Sive Visik, an ika address, kan son abbied for some Contine A. Dorth, al Bashaia, X. Y. is offer and the Structure and Statistical offer and the Statistical Statistics. If the angle is write and the Statistics. If a

X J Dath, Reichted H, is reported as an abording. This subject is the administra-tion of the second second second second Two first framework associated that the second relations of second second second second second relations of second second second second second relations. It is not second second

The Pletter Mechani Association, of New York Chip are advertanced by R. C. Plan.

Re The Branch on Antoni, M. T. and

Purely Personal

5

In E. ACUTTO, of Larson, they, include to move in fine Address of his rest stands the r,

ANTERY ADVERTISION CO., Mutante

 $\label{eq:constraints} = C_{\rm eq} (X_{\rm eq}, X_{\rm eq}), \\ c_{\rm eq} = C_{\rm eq} (X_{\rm eq}), \\ c_{\rm eq} = C_{\rm eq} (X_{\rm eq}, X_{\rm eq}), \\ c_{\rm eq} = C_{\rm eq} (X_{\rm eq}), \\ c_{\rm eq} = C_{\rm eq} (X_{\rm eq}), \\ c_{\rm eq} = C_{\rm eq} (X_{\rm eq}), \\ c_{\rm eq}$ All the bounds along how and it the second and the A POL of Is to it poor UNE LEAVEL of Waterlas, Win, it is patient and apper theory who is non-controller to the second state of the HARY A. McGATFLIX, of Bourg-rest MA, Mr., second and a formation when the Mr. Str., second and and second

We P. Million, of Conservation, N. T.

ALVA P

-The adjusts that they from a compared partners, but depend to the below provided form of a partners and appendix of a

REPRESENT, of Marson, Ga., or Inal bank its a s

the state of the second second

CALLED AVALUATE

The Wallace Sack.

148 WALLICS makes a designment lag much basis design of 1. It is not a super-transfer that design of 1. It is not a super-transfer that design of the super-sect that design of the super-transfer that design of the super-sect that design of the super-transfer that design of the super-transfer that design of the super-transfer the supert design of the sup

Who 'Tis Items.

warmet. 1 1

ta Munar & Co. of Particular Munar a Co. of Particular Munar a sector is Constant, And a sector is a contract,

viery Shibblemer states

And a barrent affett of

Advertising

riston of OO City and berrough do are in the sent conscious

the City of pour list. Write an inr

Hanned Hands (10 Char 15 - 1 ATLOS.

recruits to get

A LAND April Dirici and Standars, Jun Standards, Standard, Jun Standards, Standards, Jun Standards, Standa

phare and date of the lot

state & Blows, of J

strength, and my word her it, you will give the pain.

The L A.

P. B. OLIVEL

ne come her ster protons in in-

table its first, equals the again's method, i cont Balls, senate bit samera barben, #

Ault, spach 30 space listen, 1%

field in Sull, speak 20 space indust, 15 fold on Dati, speak 20 spage indust, 2 fold on Dati, speak 25 spage indust, 2 start and a list.

wirt fame orbe served in store

CLOTE RAVING

he is represented the first people is and for prompts is used in provide the

-22 An and the lot al et

" State president.

-

With March Reserves With

mours badler of the stability di

THE BILLBOARD

This Stores ALL POASALUE

A Sign Painters' Organization

tions will handly over come when i depend of the United States will sup-tract the second states will be have been average ascentiation index. I we than the last principal, restand "The states are principal, restand

Notes

Notes. Block, M

a series weaker. Bereichen Une eine ander ihn mange bei wende har eine stehenen ber ther diese werker. It make here makel her streamer, mich her mank her stehen eine here werk here manke, her son dereit harere der stehen beiter ihn seitertet beiter beiter ihn mehr her son dereit harere der stehen mehren. Ber son dereit harere der stehen beiter ihn stehen beiter beiter ihn per-sentet aus stehen ihn beiter der stehen beiter ihn stehen beiter beiter beiter beiter ihn stehen beiter beite

tige painter has a classificited black

Disc.
C. Mall, on result as brains an electric is for the two set of the state of the set of the set

A provide delay a bar provide the second sec

sectors of the ways in the ster. Of

The first rotor prepared by painters in , are that is made by attaining Haginsh very last and French selar

They as also a star of the star

The following are theory over

the more propertiesed

(1) Coloris rank (all the inner propertient first is to reach (all the inner propertient). The is a properties to the other and is a properties to the inner. (1) The barrier is the reace of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection true, as a factor of the send that projection the send true to be barrier. (2) A true and the properties due to the send true to send the projection of the send to react as the sender. (2) A projecting proves.

when an the spine, or printing points,

a state of the second s

reason that the province state without any pro-perty province state without any pro-ride province states are provided by the relativistic states are stated with any pro-lated and any pro-tocol and any pro-respondence of the state state and pro-respondence and the state state pro-respondence and states and with the state province and provide states and with the state of the state state state with the results, and states and with with pro-respondence any constantiant states there may driven the state

A quite a content of hill protec-function on factors patterns. It is had they should have below used by the statement between on the sector should be be a statement of the statement of the sector should be an else should be be. A should be and the standard are not data and the pro-start which is a start provide the start of the start of the start starts. See a two is the start of the start of the start starts are start and the start of the start the start of the start start of the start of the start of the start start of the start of the start of the start of the start start of the start based start of the start For an which fars and their of a segmenta at the left hand unc-normalize discovery in sever it have conter. We depres at al-the fars is almost diversitient V of shart at the former. To see this , depression that severe as it is , depression that the severe we set Brits, Bri believes will seek the descent has well built the method are performed by a set of the second second second second second believes and the second second second second by the set is set of the second second

in stated in the local with he shalled Thes country the Long he a the down shall be trans country of the boars. We are shall a start to be board to the shall write the pattern "I the paste with the peters

Sign Painters.

Anton C. Pro, of the Delga Sup. Co., Kon-ton, S., and S. Bilberth, other March S. Toron and S. Bilberth, other March S. Carlos and S. Statistical and the Carlos of the Statistical and the Carlos of the Statistical Anton, R. Nesses the advert of Case J. Strong, a state patients with based of the Carlos and

Beberin when a Chine is make out

max co. at Juncolum

for more solutions

store, de Center de la Augunt Che, P. territ, a desante des Marian en la Composition de la compositio

The Longest Billioard

In the World, on It is Chairmont

painted a photograph Trets -

 $\label{eq:constraints} \begin{array}{l} 1 & \text{the set of the set$

THE LONGEST BILLBOARD IN THE WORLD. Property of the American Billposting Company, Pithinap, Pa.

THE BILLBOARD.

TENANERO MONTRAX AN Address all communications

THE MULBOARD PURCHARDS CO.

Subaription, S. or Per Your, 1s Advant

Adventuring of the publicated at the gal-density of the cells per spation line; sopp the investments must reach as an or before the reacty life of the mosth. Our promisers carb of the local date of the local

Animal or Sound Case Motor at Post Of ...

ATRE. IPS.

vertice. Puprhelogy 14 the science of the solud, or eather, it is the science which inquires into the working of the mind with a view of discovering the regular laws which govern all its opcentions. It is an inductivo aclence. The agent of observation is prive sold resociesances, field-conscionance in not mind; it is a farefit of the mind. Neither is it constantances which sigsilled the miled awake and working. mind that enables it to be aware of lard, to shorty In own complicant and exercises. Neghtan dollars it: "The husewirdge by the seted of lineld Sect of its own operations," McCuch stries it: "The second by which we take cognitance of acting-say, on thisking or fooling, so remembering, the past or anticipating the fature; so letter, fearing, readting."

When we turn the mind in open blackf as 4 fix its attaution upon itself tions of imeti, we are exceeding the forsity of addresseduceres. Perrisingital observations are oblated cettesty and exclusively through the industry of solf-consciences.

Every series who undertakes to dis reminate incentive, regardless of the methres which actuate him is so falar. addresses bimself to the mind of seother person or a number of persons; house, whet is mind? If may be said at once that no repty is possible which will sai chier a mission for every one It answers. For all that, we can not disastes the exection. It want he con-

abbreak, and it is well worth the while. Exercise is aware of comething which he letter, "mynett." He speaks of "my Ends," "my hole," "my heaf."

which he terms "myretf" is repr of curies of the faceliles. Their comes

there. It is there, though. He is east retage of it, hnown it and forth it. It is semething which he known is not s part of his physical being, allbough and his body live independently of one another. When the hody hes been long at wark, the mind being the while insertion, the former scotts weary while the latter is compare itreir freek. Conversely, after irag, pretracted mental effect the mind dr. mands real, although the body may ant regains it. On the other hand, the the body. The former is expectally nationable in House, while other intense throught or covery mental strainmancies to feel as still and noce as if er arduten laber.

1.0

These analogies may be multiplied, but no manor here many are effed they will not belp as to a definition of mind or explain whet it is,. We can not know what it is mighting in its In coscnes. We can know things pasy through their militheirs. D is three enth' transported and brittles. In this manner saly ena we define mind, soul or eas. We can bet noted out the attributes which, in their entirety, die and wills and which, while initiative consisted with and clearly dependent norm the body. In its senser birating

be a stadort of mind. He must obgathen, can very readily discover three different and distinct damen by ob-In the dest place, he is aware that he he may necertals that he foots pleased. or select. This is, he may did this be retteres or upfe to de things. The newsys of mani which perform there. extended evenes in others, stanistics the station Property Constitution (2) the Emotional Faculties, 55 the Mours - Facultics, - Each of these classes in in term, firtided and ex's diskiel and it may be said in differ ent manner and under chfrodit tames. by diversit schools of prochainers The classification of the petrolaul division mentioned abers, bewaver, in entrenally exectioned and appreced.

We event not stop with the classifi-

meeter in an cud. We arrange and spaceshs them with the purpose of subreignding their relations and torecisions and discovering the laws which gavers their modes of sperotion. To de likis, we resort to superisaral. This is a form of supervalue. in which we estimized to show the agonts of nature is new and different continuanced that we may note their action the more clearly. The reader by booking lide his own mind, one see that upon ervisis intriligence being that the assistigation affected his enercluted, gratified or datappointed at the encare of this footing he resolved or willed to do this, that or the other iking, this latter being no speccies of mont he establishes a revalue other in which the faculties engage in etc.

crathe, while important, in hal a

Billboard Callers. tine of 32 States Street

The present advection, by which is summary an observation, but with the output of right particle for which a second state the of present constantion, sheak rever where with publications. They explore to make the second state of the of their structures with the ou-demend version in second durings. Waved is in the presence realised as in therefore realised with the rest of their which the numerical the the The general advection, by which is

or consistent restore a soil bie (rest effects) which is matched, and the second which is matched, and the H is like biasestrag avery with an ab-deed table. If two of the builter bit, the matchestrage of the builter bit, the matchestrage of the builter bit, the matchestrage of the builter bit, and the the bit of the builter bit, the constraints of the builter bit, the pro-vided the cities, for the builter bit, then pro-t is bindly builting to constraints of an ar-bit is built over the second of a size to be builter by the base and y very sol-tion tabled provides the second of the form of the second of the

er sont, of blanks, Modere improvity has nice perfected di petitas, haltelin apateun, discrit-ting and excitations. They are the generate of cohietty which into adver-pention of cohietty which into adver-tories control, hereing them footto certain and wall-defined firsts

Then muy be m There will be methy been. There is the is, is every engagement; but the is is ineignificitit compared with the and a second of each

Type believe in the dogunatic man in advantising. If you believe in description or a perior of declaration combed into the mind of the patch y sheet force of republics and raise of licential, then may resider. The Derste mans is a day than newspa-

the proof "Flort the charp, short the proof to the proof of the sec-tion of the s

Heart to Heart, Talks With Publishers.

We would like in oldige yos, and would if there was say feature that merited criticism. In simply truth, though, the March leeps of the Count polling is no near faultiers as it in position is no near manners as a manit This admission will grinte our

COL O. B. BANYOY -- BRIDGER for Wheel If you the North American? Wheat If you really only that for it, the are a farm on and non-base burght a sold helph Really, Georgie, you must be maximum to get back in the tradition Yne will be back to earnest if you are poing to allow yeareest in he sope rated from tear manery in this wine Have a case. After the soil roy have has roby for the last few trace yes will find probing a people for grab-

KALT. OBISTOLD,-The corner ore bousilitid, but have a cars. The recepting holds grown on one. Look at Bowell. See what you may come to. The set called your chances with

ADOLPH R. OCHE--Ropper they is thish it has chropened the Times. that it is testatully devoid of merit. as lost specially as a harbornes. Here,

JAMES GORDON DENMETT-No. bort." Whit are we to anderstand from your determination? An we to conclusion that you can not hill the

GEO E ROWHELL-Dorber the you know not are shown highlar an get days is the question we would mivine you and to be as hoaty. Hante to Cuille. Let an throw the cold light of referer as the question. Yes sold If all tern say ikes, it follows that second managely that you are either a supt be a man, and by echation a its, which vifities partiting ret wight my under any elecundances Design, Whomever you dad yourself is a similar discoust, consult we camin Come to the dournals hend for The price of the choice shall to ter

Andreas and the state of the second s

Alline the second secon

the state has

dente i a series of an and and and and and and a series of a series in the series of a series of a series of the s

A share of the second s

stet lead out many -1

d an

al of some

and and it the first

1

The set of a set of the set of th times Al that is Aratas Original Proc. Street

Berth H, 183.

Control of Section 2, and the section of the sectio Hill . Coal in the first in the food in the first in the in the part in the co-traction is an inter-And A State Contrasts

at an

spect a hir trai, and that the ranche would be be built the world was built to be built.

And and an and a second secon

the state is such to of

Andrews and the local state of t

...

Persits tel die service ren falli mante Reserve i 1

CAR. TH

٢Ē

and investments as several several several data taken and the several several data and the several several several data several severa

and harden an the old day that you chart

the second data

And a character of

infuntion of what it is a start space of the

the selection deaters in the -

at "The Billion of the same ald story to the second second

and a selling the standard of the

IN GOSHEN (IND)

Board of which he is 7

Wills, Y. T. Karris H. 180. "The Bullmard," article in "The Billioners" was in the large advertisers billing invest-tor forge month, and thicked in some

-----Calder Di ant

The Atlanta Co. a 7 A

Antiparte in the second second

mainer and ra I are pr

the second second in the Bart of the Same of the second se revisi della di diciti descri dici coi beneri in rice adde advenzione di tratta adde della di coi di diciti della di coi di coi di diciti della di diciti latta di coi di coi di coi latta di coi latta di coi di coi di coi latta di coi di coi di coi latta di coi di c

the spaces of

the state of the second in the second is the second in the second is the second in the second is the A K. CRONTOWNER.

11

That a practice and

Street fragmen Od. Root II. 188 and a second

A of these are not off and the second second

promotil total generative for it for many there are not any rot (51 ard), the professional standa, hereing and the subliciture do-put total aff, or only a fore of the orderer re-ductions, and the git manual it for ductions, and the git manual it for manufact between weight format manufact between weight format

man is this. This I do work the a distance Transfer tages of a more presently, and its not have presented with "prese reserve-it is not have the preserve-.....

arcurd.

tere and pressent per-of the ministry had per-failed to their. And per-failed to their sectors, I work to sectors, of Park per may or get

Strength Par Room P. 199 Lange of -12

"Ethnort" and all dances

-22 C M. Kebs, Manager.

C & Det Con S 1. Root & H. Deter of the State of Parameter Bis and State of the State of Parameter Bis and State of the State of State of State of State of State The State of State of State of State of State of State The State of State of State of State of State of State The State of State of State of State of State of State The State of State of State of State of State of State The State of State of State of State of State of State of State The State of State of State of State of State of State of State The State of State of State of State of State of State of State The State of State of

The string is which a string of the string o

the case of the second state of the second sta And the second s

Sola bert wider for the success of "The

And the party states Res ITA

Partiagen, B., Bank B. an. a blick over in the the above the first over in the second sec The second of second the second the second s

inges writing yes had be have danthened the scheduling being and and the statement of the s

-

and sight. The HEP-1. State and the second sec saling of fails. How is the basis of a saling of data, being the basis of a saling of data and the basis of a saling to the basis and the basis of the basis and the basis of the basis of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the basis of the saling of the saling of the saling of the basis of the saling of the sal

i hairth agus laites cad ann Èirinn annsa, Bri I do an chuinn a an the last shirt asks to Man of the bar bar of the second seco

And have made them, now breat to

and the basic of the second se

one figuration .

Singe of "Do billhout" These has function for strephysics of the proper of advectory in the function of a strength formed the create and the property of the strength of the the strength of the strength of the the strength of the strength of the strength of the the strength of the strengt o

Andrew C. M. Carter Science C.
 Destan C. L.W. Exceeds & Kongo and Science Waters in Science C.
 Desta Science Waters in Science C.
 Desta Science Research of Science C.
 Desta Science Research of Science C.
 Desta Science Research of Science C.

Lancoster, O. March 18, 1850

Me to brack a hely other mires in the heat. Young

En Reger with Sections's By Parmer -"Old Parmer Repairs" Barrow of The Section -There for Parmer in a batt barks to repair the section of t

The set of the set of

The is the two lines I have have not be the working two lines party, and sign with a string the string two lines and the string two lines are string to the string two lines are string to the two lines are string to the string the string

" main difficulty is distributing at this making on the Quantity of Marine and for mark dustributing Mary flared rights to fit about to and start mark many is a market to and start mark The state of th ter with maker on his hi is with maker on his hi one, the he his make to the first he bits with a start the his have the wanter of adverture his between the adverture his here the 100

Tradit Millions Without of Arrivage of a restored the last White and Wileys, it would be approximate of the second table and personale of the rest from the last second of the rest from the last second of the rest for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last for the last second of the last second of the last second of the last for the last second of the last second o

THE BILLBOARD

tio supervise 3. Stor tank and the loss Anti-

the bound has seen to be a set of the set of

Cornes has introduced a Mil or

A STATE OF A STATE OF

The efforts of the United Typethetan of

Control Custom Custom Nortund, A. T. Descript, Chings," \$1

The Product Longs I and South State

Ченентура транова, к. к. Казара, сле Табут транова, к. к. К. Казара, б. Табут транова, к. К. Казара, В. Табут транова, К. Казара, В. Табут Табут, К. Казара, Казарара, Казара, Казара, Казара, Казара, Каза be new Whisting Company, 14 Abrus, O.

If he supplicities a distribute the states empiricity princips of discuss-to between the last discussion and the state of the last discussion and the state of the discussion of the state of the state of the last of the state weeks of the rate is not for day at the

Materier Dorten has bet the Monorat-ner Printing Company and in new with W Xorgan & Co., of Corntand, D

Mennesen & Co. added a Roore inidiae and their suit a wire athenese to their equipment

Herdenman is monthly with grant and the super-third which measure of herden build had be the

Purely Personal.

Small Talk Passing Corner Among Bill PORTA.

W. R. Batter, cir Mi paster of

Staat, who a low posts age had

2 fors Henry Ford Series Sciences, Belles, S. Gerlin, S. and S. Alasting S. Acciliants, S. Anderson, S. S. Santan, S. Sa 11.0

A BOA

THE BILLBOARD.

and the state of the state of the

h the Casty cloved." Th R. ETANI, of Machinest Park, andred the and had been a first

The second seco

person weight other derreds on it

ar i den, i will alware have and

MRI COMIL, matter of the tale Chan-chant of Frankrich, G. has sold the bill matter instrume the cash has all har not a both to ham to frankri and the latter ward of the bill the sold the sold the latter ward

AND ADD OF BUILDING AND ADD ADD

NY MARY CARL THE ANY IN THE AVECTOR OF A STATE OF A STA the president of

the second secon

of States, lad., previous

M. M. REBITIAND, of WEinstepart, Ind., has revoted MD bearing to that only and do-since the approach to find him E. N. CHANK, of Belevilleid, Col., mpu-

A R CHERTREE Can Pair, S. 'A Contract of the second second

ORDINGE CRAMER, of Currant, Pa., has 2 ROALDO COX is doing story at Char-

J W. COOPPE awas the beards at Green

JAB. V. COOK, of Deavilies, Int. modes of Advictions presented his well

so that the design of the design processes has service the design of th

The Los Medical Company, 30 Park Row, Serv. York, in provided as a new provide at feature on Airs Dark and Airs in the second of

As addition to the advertisers of direct and enteres in the first of French, Transf

We Park of Antorum, Int. says the worlding in that motion has been the work

John H. Emery, Capacille, Fa., in reported

1 S BY advertises of canals. Highly Million, of Kulsen, Int., writes in Proc. Loss of Section states. For sur-tained the states of the canals of the Section of the states of the canals of the Section of the states of the states of the Section of the states of the states of the Section of the states of the states of the Section of the states of the states of the Section of the states of the states of the states of the states of the Section of the states of the states of the states of the states of the Section of the states of the stat 1. Start and the second sec

N. M. (END): of Presset, Not, says

Particular and a manufacture of the property of the State of the State

Prefix (2), (36.1) BID Prefixe your retrieves preserves. The has part ecourary is so that is reading per excellence to some prefixe the dist of the second seco

A SCHLOPE of WINDOWS, N. C.,

The money must be opening as very many i control and very do do double conting the day of the cl banks of ad-tenting give it wy present obtained and presents and work of a set.

protection pairs which all mates. AMTTH 10000, or Guidentine, data are his powers descharges and algo taken and his powers descharges are algorithm which are more phonore in order of the taken the power phonore in the second second second bases over any other second second second his second second second second second bases of the second second second second bases over bases, as a second second second bases over bases or second second second second bases over bases or second second second second bases over bases or second se The balance is bin as a regime the balance is not set in the set is a set of the set of

storter 64.

A.A. MADDOX, of South Michaeles, L.F.

11

A little to the second to

Oblituagy.

A most of the second se

Our Prize Oliers

Is an sharek tono or afford to print the start start, and the start start into a start start, a start was a start into a start start a start start into a start start start start start definition. It was been at a start of the start start start start of the start start start start of the start start start start start start of the start start start start start start start of the start start start start start start start of the start start start start start start start start start of the start of the start star

The proper size for case with the distribution with and been start as the distribution of the second start and the

A set is about our money is obtained our of the set of

provide the second sec

Sar of mind that is insufated with T MM '16 and the set of the set of most start when per-verse set of the set of the set of the set of the "The set of the set of the set of the set of the "The set of the set of the set of the set of the constant of the set of the set of the set of the instant with the set of the the set of the the set of the set

Const. in large party manufactors are being a start and a start are started as a start and a start are start and a start are start as a start and a start are start as a start and a start are start as a start and a start as a start as a start and a start as a start as a start and a start as a start as a start and a start as a start as a start and a start as a start as a start and a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a a start as a start as a start as a start as a a start as a start as a start as a start as a a start as a start as a start as a start as a a start as a a start as a a start as a a start as a start

6" for " and," your may also it is

 $\label{eq:second} \begin{array}{c} \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = 0, M = M) \\ \operatorname{comparison} (M = M) \\ \operatorname{comparison} (M$ Von may tell a pict you have har he a such have a harmed such Taur- with person and best high

12 ...

THE BILLBOARD

Are- Country Fairs a Thing of the Past

0 the Plant The same static static set of the "research or same static static set of the "research or same static static set of the "research or same static set of the same research or same static set of the same static set of

a net believe that the day of the de net believe that the day of the property resolution of the there is property resolution fair there is necessary and abandment presservic second. Test large A. H. FOGTER, Bory Allegan (2014) Fair.

the strend & a sense of the service been grided that and a service of an Versenal I've the service strend for a sense of the service will be sense it wants as it is an antidat service to the service of the

An of million a big fait and rate

Maxima fiel, is to have a new presty dro.

The part part and a Respect Print of the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the last of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the the part of the part of the part of the part of the the part of the part of the part of the part of the the part of the part of the part of the part of the the part of the part of the part of the part of the the part of the part of the part of the part of the the part of the part of the part of the part of the the part of the the part of the the part of the p

The Restore Aphrenes Co., Roberto, Bell, Strategy for Stational Sectors, Sector

Look Ahead.

If You are Going to the Paris Essentiate

about one your beaus the prest reak in the Thereafter was not several because one of all the strangenders in service, using data above that here a match for all differences of compart from endances of the several properties. The several properties of the several several relation of the several several several line and the several from endances of the several several from endances of the several several several several several line several line several s

And a second sec 10.00

The set of the sales were not the first production of the sales of the set of the sale when between surfaced and new in design in the set of the set of the sale of the sale of the set of the set of the sale of the sale of the set of the sale of the sale of the sale many of the sale of the sale of the sale of the many of the sale of the sale of the sale of the many of the sale of the sale. If the sale of the sale. If the sale of the sale. If the sale of the sale. If the sale of the sale. If the sale of the

In some the second seco

100 The scheme The starts -

without as of the product's -

r.1 Harris Service of Cong

PUpper and PUBPH "Receipting members are provided using a field of a United Source and Source adding the second second

serveral of the larger still, partial the goodbre of he for the property of shores and per Collected processes.

Scoretury Bristol County Agricultural Society,

Fair Notes.

The provide and buildings of dimits which are the set of the set o

of version the particle of diversion are al-terior entropy of Barbara and the second body of Barbara and the second of the second body of Barbara and the second of the second of Revise C. related in Second are set

The beambers are not support. The beambers corresponded by the op-provided to death and a supergravation of the support of the support of the support of applying the functional and a defining the functional function of the super the functional function of the super consistence of the func-tion of the supergravity of the func-tion of the supergravity of the func-tion of the supergravity o

Frontingiere

of the construction of Mattery est of Press, and Private in the three plen of Foundation as Loome and the second second second second distance of the second second second distance of the second second second to the second second second second to the second second second second to the second to the second seco Revenuel fore and Re to three for wark terraling wind Manual Street, St the manual is the manual in the second second state purpose

The Whole World on Ball Paris Exposition Notes. Bearings.

engenerated the fits "with "Is along to descript out to all another adding along the of a state of the discounty to a be state the discounty to a provide his over along the along the state of the discounty to a state of the di and other the selected has been to explain a selected has been at a selected and be attended by an an and a selected and be attended by the factor is the selected at a select of the factor is the selected at a selected by the factor is the selected at a selected by the factor is the selected at a selected by the factor is the selected at a selected by the factor is the selected at a selected by the factor is the selected at a selected by the factor is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected is the selected at a selected at a selected at a selected at a selected is the selected at a selected at

the fact piler daring 1 the and investigating control of the formation of the state of the sta

incluse provide ago. The ball hear businesting the binding of ming thing hear modely of To be Berbag this series of being of a site being shing series saying and a site being the remarks or any will be relies been being sites and a site bearing dates.

Muncle's Big Show.

The first desired all firsts first of the first between the largest target the first of the desired of the second second

Prote of the st

A server of the set Option of the server of the set of the server of the

Washington (Pa) Fair.

Offer \$1,500 in States

Labora, ferriary of Nash area

win.

that L 100.

values, to make his on

The Los of the s

No. 7 for response berry in

has been betting a fored ton When here have been and its owners have a loss restriction of press here is the restriction pre-pares of the cost. The party of here the state of the state and cost. The state of the state and cost. The state of the state of

The Matter Mour Carting (D. of Corn-

Rests is price to make a pred studie datast of the first Reporting. The Case is and the first Reporting. The Case is and the first Report of the Case is studied being the studies of the first Report of the Case of the press.

Produced N. Poly Constrained and the Produced N. Poly Constrained and the Product and the Product of the Pro The base approximate of the second se

then, Bernard May algori to their any and he termined "manual chains," but a souther the checkinetization (bet) the term as will not be group the south shall be

Buf a stiller feiher har bern to get by the Commission for or \$1000 Unit field and approximate first

The Billboard

b . Good Advantising Mailton

a different is a good adverticing a

ter Pass Store terrere de la construcción de la

the or one The Submert' is a set Trustes the oute of yes will be down in our model, the state of yes will be down in the state of the state.

Purely Personal.

of Secondary and Tair Manu

MARTY C. BERTHER, Services of the second sec

BORAD MULLING has been re-denied bernare of the My County Chains and mean of Dance, Galacia and the of Sector Tayl, CA. Parker Str. and T. of Mulli mean of the Sector and the the Sector a

100 POST IL Auror the second secon pring to generative to berren of grifts

And the second s

And Derivative of the second

ante gut mett strathen. I ses an

A CARDINAL PROPERTY AND A CARD

ED P RADECTED has been re-should . We extract the

A. COTTAIN, of Barris, Co., writes the And the second s

W. & DEXXII, Survey of the Gases D2 Party Association, Santagenet 36 when the books protocols of the party of Mandrata much protocols of the party of Mandrata and protocols of the party of Mandrata and protocols of the party of the santagenet of the santagenet of the party of the santagenet of the santagenet of the party of the santagenet of the santagenet of the party of the santagenet of the santagenet of the party of the santagenet of the santagenet of the party of the santagenet of the san

Failed Court, of S. Jassi, S., Im-gent of Report of S. Jassi, S., Im-gent of Report of Section of Section, and Section of Section of Section of Sec-tion of Section of Section of Section of Section is a section of Section of Section 5 theory and Section of Section of Section 5 theory and Section of Section of Section 5 theory and Section 2015

Rhode Island

Sure Tair Association Solicit the Latest

22 and on

Paris.

Worked Part The Persons of the Rig Store Determined Upon.

Electric Consequences

Peter Peters, Revis 6, 195. The Department and Departs and the sec-tion of the second second second sec-tion of the second second

L. Buth, De KI paper of Multiple R. S. Int permanent in collecte Pro-minger, New and water of here the integral first and water of here the

Professional Annale of Annale St. 199 Barrier St. Strategies Barrier, 1

sulfin, her

and then an an

regret to have the life Pair Associate

The second secon

THE PERSON No.

The said and

to not of Dayas, to Series infan and be fue 250. I only find the still energy in process

41.

To Give a Big Street Fair.

(Restal Larragentines)

Openant of the second s

"The Best Attractice Ever at our Fairs."

or the inflorting well-burrers percentedat

and Araba Backroke Could B REAUTIPUL

The Next Westerfal Same in the Warld

Te Fair Ranagers:

2 is entainly the best attaction up a

Gald Mathrid, Interdinter Pols, Tree W Infang, The Court Allesters Fals A Windows, The DetWends Pale Performance

inghes, North Camiles Serve Fair

and Septem. North Camiles Serv Fall

The location

Dalls BOOK ----

A. R. BOORSE

15 Mathew Lane, Now York Co

Free Street Fairs

Facts About This Western In -What They Cost-

Inir Jas

storert hair costs the ris-

STREET STREET

trotting a

of the Maintee

A Little County of the l as Northmest 14 m Julyor Small

A Montana State Fair.

Uuh.

An Experiment Station on the Fair Ground

The Diving Elk Make a Hit-

Dodge County Fair.

C. V. Roll-Palla, der well burrer al-

A OLEMPSE OF THE SPEEDWAY -- Great Derigs County Fair, hold at Buarse Dass, Derins County, Warmann.

100

Fair Notes

or a line water of the first lines

Pr. 6. P. Kerth, W. Wein, R. M. Katalan, S. K. Katalan, S. K. Katalan, K. K

Me Romy's adventionant spectry in surelieve minutes. Fair associate this want a social approximate period worth should write the for instance.

Resulted J'M. Erry is a weakerful bornthe barry of the second s

Be will de ster par if accomment, mette accommente a la commenta accommente accommente accommenta a

As one of the states are a single of comparison there are a single of the state of the single of the single single of the states of the single of the single

"Fall managery the brid a tainer and drawing antenness will be well in read the effective sector of the sector. Mr. A. E. Sop res. in mather states.

The Backgord participation of history for the second secon

The bigst of the countries of the two of t

"The spatiality was proved to the grant set, with some and black holds and allowed to the Generator, to show a gain and the set of the set of the set of the strength the set of the set of the set of set of the set of the set of the set of set of the set

where the proof of the days of the start of the second second second second second the second second

The said Admittan which your form from if think & Sen, of Asserting Win. A large caldet of meriagen, magine, on-

"The effortune of a strict later of a strict lat

The definition of the second s

And A state of the second seco

The foliating is from 'The For England

"We use provided our capitalisms for same productionality and information in the production of the same of the same base brough a black and the same same and the base provides and the same interaction of the base base base to be based by the base of the base base to be based by the base of the base base base to be based by the base of the base base base base based based by the based base based based by the based based based based based based by the and there there were an approximate accigence or reperturbance and the properturbance efficiency is in flavoring but when in each part of their properturbance and the second state bank and any much have to be built dong built and any much have to be built of the built and any much have to be built of the built of the second state of the built from productions in the second state has from productions in the second state and the built of the second state of the built from productions in the second state.

to the property stands of good the shall be and at here, estimated on respect per-

While the proof of the second state of the sec

All the second s

A new Play Americality has just such that path of eng in allocat, then, it is constanted the Life County Pair Accounting and a content to it is preferance of the county of an entransmission of the county of the any PA, for a life measurement of service any PA, for a life measurement work or any PA, for a life measurement work or prefile the basis of the containing serving the.

Jere Wherer, Write, be get and placements to bere the theory of bird of a bere bere with the second of the second of the second second second second second second is described as a second second second second second is described as a second second second second second is described as a second second second second second is described as a second secon

The second formation with the second se

The officers of the Kit Ground Applications formation, bring to desired, have desired of the Sections and their both in the section of the section of the section of the secmentation and protocols to contact all formation for

The bridge of a lab is depicer of Proce-

The additional personal advectation and and advectation of the second se

The students' restrict wirty for manager to America worky describ. When in most in the print is the fact that it in the cally party which does.

The Whenthese County Agricultural Decisty, Rankhold, 28, will have resting more take masses, with good outstrational task highly.

The failes (Frinc Hais Fair Anochaiks many on very well, finantialy, feat year, having a beington hold or one has abor myles all hills, and geneting over \$2.00 for implementations (Leffing).

Objectionable Posters

and the second second

Obilitary.

C. F. BOYLAND, OF WEIGHT WEIGHT CO. Market Market State State

WASHINGTON, D. C.

Managers of Agricultural Fairs, Street Fairs, Parks and Pleasure Resorts

THE GRACE SHANNON BALLOON CO.

HUTCHISON'S GYMNASTIC CARNIVAL Beanon of 1899

Half being trees a globage upp al Baselines a discuss facilities. In generics done perpirit testing and the state of the state of the period of the state of the

. Bilden

16

CALIFORFIA.

A. CAL .- Burels Beckelet and An

CORPERTICUT.

CONT-Case Astimutes P Case San Astimute San P Case San Astimute San P Case San Astimute San CONT-Case San Astimute S San Astimutes San Astimute S San Astimutes San

Bec U.S. A. S. C.

ALL YALL MAN

DELAWARE

Print Date of the American State And American State of the State of th TLLINOIR

Ares Assess Parts Super 1 in

The Party Pro-And A State of State

A Hill - Henry County Agricult

H ATT L

All of the local division of the local divis

L. Fort million from New 1 to 1

Robert Harry Street House

T/0, TLL -

-Lefale Driving Park and

1 1 1 1 4 AM

The Date Area

No. - Land Down Com

STOCK THE

Name Prove Part Americana

SAL LE THE

STRANCTICLE, D.L. TREXA, But - Imparts Co

concerned inspit. And in Discrimination of the Sec. 1

· INDIANA.

ND-Joston Pain det 5 to 6 and Driving Park and

Name of Street, And

Contex Addard C Treast and

diale Pain Supr. 10

And I IN L.

· Courter Aut

And Andrew Party

Lo E Ant Ant Comp

1927 Annaly County Joint 1927 Annaly County Joint West Amate and State 1 and West Amate and State 1 and State and State and State 1

IOWA.

The Case of Case

State The

17.12 Th 72 2 8524

庸

State States Los of Provide Comp And

wa County Pain. Dog.

2/1 The second line

tions, party manager County Party

MARYLAND PREDERIC OFT, MD - Prederic General Applications Restory, Oc. 21 on 10 Char Strapper, and , Sould Y. Rauffer, com.

WM. II. WARNER & BRO

Models in all investments in a data band and a

A Leader Americ Attractions

THE RIPLEY (CHIO) FAIR

Aug. 10. 21. 21 and Sept. 1, 1845.

The Mg Field of the spaces. The Generation is not which to set printing a distance. L N Will Like . nort, .

TH: NEBRASKA INDIARS.

ALLERAN COUNTY FAIR 3

ALLEGAN, MICHIGAN,

ty out of date; has the handsened

C. C. VAN DEVER.

MEDALMITS.

One of the best erractions at the

County, Ann. 1 to 1. No.

ND-Rost and

5 12

The Party Der An All-State Crossie Patr Anna"

TEXTOCT

LANGERIA, XX -- Cannot County Ages

-

Ballini, MY - increased on Fu

AT - Colorelle Deble and

nd and Rethracial American Are

7.0. Bent Pier Tat. 7 T Aprintered Am

A 200 Per Aut

The second secon

"THE" ATTRACTION FOR MUST AN STRATT THES

IOUX CITY.

and the difference for well. All forth or the forth of the

Address, WILL H. BARNES, Slows City, Jowa

THE FAMOUS

DIVING EL

the case of a line

and the second state of th

tree water and the tree of the

Cortinar Witness,

ALLEDAN, MICH. - Afagen County Agricult

and an and the Robert Robert, Room

Without Man - Strates Arter Pay

Fair Son a to R. Char Property

BUT STATE AND ALLAND FOR ON . .

auffinder wille Berter Aren Berter Pro-

Settled, Hon., N. J. Saker, Sons., C. C.

and the state of a Write seen

TRUE TO A DESCRIPTION OF A

MISNBOTA

Anternational Matter Angel Level County Marcal States, Angel Level County Marcal States, States, States, T. M. Marcal States, States,

AND TANK IN FILE

Youn John Bent Borr Wet & Ha

MISSOURI.

Particular States - Franklin County of the second states - States

Auffreiten Berter Berter Berter Bertricht Bert

REW YORK.

ALADIN, H. Y. - Orlean County April 1997 Desire Base D to B. J. M. Mint and W. Karren, County Full Analytic Status, S. J. - Housen County Full Analytic

California, N. S. - County Willier An

Contraction Read of the Contraction Contacting Aug

10 a first. 3 to 18 & C. Lopins, pro-

District of the second state of the second sta

MINTER, J. T. - Second County Aptendiares factory. Jour B to B. Rept. B to B. Con. F. Thus, Rost William, Street, Thus, in Minter, Jordan, Woman, Land Str. & Waley, S. Minterford, 2012.

Start Val. N Y .- Value Churchy Fair & en.

Cont. And B to 1. 2 W Mine, per-4 1. Bullion trat. John W Boon and Pressing Society State of the Society Society Control Society State B to 1.5 Society Society Society Society State B to 1.5 Society Society Society Society State B to 1.5 Society Constate of the Society Society

Born Bertry Ang H to H P R Sheard, prof., Ann Franklin, Irans., Win & Coultry and Coulty, Irans., Win & Coul-

P. P. Burne, pron ; James Dacharty, and ; W. J. Smith, Gran, Theo. 21. Cutrants,

and Morth of States. Seet. 5 to 5. J.

The Bar Street of State of Street of

With the state of the second s

BOB7H CABOLINA.

Autoritation Bring And, I to It & W

OHIO

[14] S. M. Super, C. Marris, Consumption, S. Kardinson, Nucl. Science, Consumption, Science, Nucl. Science, Consumption, Nucl. Science, Nucl. Science, Space Science, Science, Science, Science, Science, Agricultures, Scicelary, Nucl. Science, Science, Space Science, Scicelary, Science, Scie

Lot at B. Faither, buts, 2 C Bloc-

SARAN

Street, C. A. Barbard, Marrier, Marrier, B. of

ral furthing Arg 4 to 18. Churb W Sawy Pres, Thin, Springer, West, Addama P.

Conversal fair 1 in 6 A. A. P. Park (a production of the state of the

CONTR. O. - Only Case Fits and Inder-

mart Barbin (K), P is B Mr. 4, P.

And the barry of the second state

Pilogan W Patta Breat Pate June th

The state of the state of the state

Brown, Bullets, O., pros., Y. C. Mahrer

Provential Contract of States of Taylor States

Links delice - Lines Consult Andrew Long Andrew Cit in an 1811. Win Stated Instrum ann. D 18 Contant Manuslan, Long

LOTTED, 9 Michael Crossly Apple Bard

arrent a W print and A P Shade

STR. BERGER

Barrer, and H is is 100 0 h Verlag

The Albertanti brough har Berry County Albertanti brough har So H 1 County for State State State County of the State State State County of the State State State

BUCHWORD, G .- Trib County Fails. Get. 514. BUFLEY, G .- Stater, Olin, Faily Co., Ang. W. St. State, 1 G. F. Stater, press, 2 W. Slice.

THE BILLBOARD

PERSONAL & R. WIESEN, and Agenetic Court of Agenetic Court Social and a Res Social Court of Agenetic C

7 S. Tarker, serp. 1957. 6.-Massi County Fair. Sop. 15-35.

Aptrolane Bedrey Ges & M. S. C. D. Sara Berry Road, Great Berry Road, Great Berry Road, Great Berry Astronomy Astronomy Astronomy

County and St. F. Wines, trees, X W.

Watepolly, prot. 7 E. Brunter, Buckland, Strandard, Barthand,

Fag And 3 to 8. First design pros. 0. 5 Makers tones. 1. 5 Mail, and WATSHOUL 3. Fides Constructioners Marting South States 1. 5 Mail, Parents Marting South States 1. 5 Mail, Parents

WHAT THIRD, Q.-Adams County Agricult

W. Milman, and W. Dicklasses, South, T. W. Milman, and S. County Astronomy and

and the start of the later of the start of t

OREGON

the state of the state of the state

FRANSTLVANIA

in Pro dia Tra Provinsi Interna dia Contra Res. Co

Annual of the local states

Charles Co. Ericon parts in W. Candidate

Combinitied County Rept. 20 to 20, 144 Chen. 11 Busin, pros.; John Back, Long. W. R. Bullers, pro.

Advertising, No Distributing,

centage or certainty. Address all common

advertiser for their line of goods. Excussions will be run from all over the State and adjoining states. The Board of Trade and the whole City of Columbus

Support Parameters agricultured and Ma-Support American and B in M. A. S. Support American and State of A State

12

Royal College Barriers And States and States and States and States States States and Sta

Appl. 4 to 5 1881. H. R. Loom, proc.; Do.

W.D. Stort, H. G. Mill, J. Cont. From W. P. Abotto, matr., W. P. Hantel, Invan. W. P. Abotto, matr., W. P. Hantel, Invan. BLLOUK, P.A. Million Fury Association. Oct. 2010 (2010).

NT CERTICA, PA.---Mi, doning Apricultural, Restaution A Industrial Republics. Aug. 17 to 10, 100.

The and Horderstronged Sectory And D to be and the sector of the sector

nd Barlang of Sorts County Of S to & Instrument Sciences, 1998, 2 to &

Walfin, FA.-Statisti County Aprical Intel Society Sept. 18 to 18 St. A Stort, Survey, Street, W. Y. Rotan, Statist

Auffeltungen, P.A., Brenner, Promotionen, Auffeltungen, Anneren Bran, B. M. B. B. Branner, Wandhammer, Brann, J. Anner La

Warry Mills, Fri. Routent Reit Amerikaanse Stationer Sta

terration and

OTTAMA, ONT., CANADA.

September 11th te 23rd, 1899.

Correspondences, also cabilitie, schelled from

Columbus, Ohio, Street Fair

Under the auspices of Columbus Lodge, Ke. 37, B.P. D. E.

July 3. 4. 5. 6. 7. 8. 1899.

A Manmoth Expesition of the Trades Arts and Sciences.

Exclusive privilege will be given to any one

are interested in the enterprise, and it will draw more people than were ever in Columbus before in one week. WANTED Sulfaval Exhibitions of all kinds on rem

> AL. G. FIELD, Chairman Executive Convoltine, SPILAR BUILDING, Broad Street, COLUM

and Trades' Carnival

BRODE INLARD.

A Long to B UTH CAROLINA.

B. C.-Cautagins Crossig Pati-ters & to D. Major A H. DAXOTA

Chan I Datata Stars Pair Chan I Martin Alberton

TION - Cokall Astronomical Astronomical Astronomical Broat Clerk

TRX AS.

hast and hadne from A page area. Han

TEL-fas Anterio here anothere de la contrata de la

VERMONT

RA TH

talls Basts Flot and An

The Taber Cours Are income

Ares' Par and Date tr'inte

a water a z ere County Poly

WIR-Ney Landes Pers

- Com

the 200 to

24

......

The Frank Mead Amusement Co. Ber bergen finneren in ber Beginnt mitrite in ber ber Perkerent rein.

Fairs ! Pleasure Resorts! Electric Parks! Expositions! etc. etc. **Bostock and Ferrari**

this extended European trip, and are now open to in transact hasiness with Massours and Presidents of the above for

Trained Wild Animal Exhibiti is America, all siricily Escores. Larrer, better and more interestion than ever, with the Embacata Frant Entrance, Monster Orchestrioos, and all and everything requisite for money making. Address all communications to THE 200, Kennas City, No-

Promoters should not Fail to Romanher that IT PAYS TO PLEASE THE PUBLIC. So get THAT that recommonds, and thereby avoid FAKES.

11.14 12.04 12.14

THE BULBOARD

Const. E. Labord, Mysters, 200

Allan La -base Bearing Corres

Bala, VA. - Halland Calden - Eminolynam Proclamst m Solitane, Challen, Ale

arrors 14 . . S. E. S.

TENIC PA.-Peter County Finances . Fa franginten fart Ret

14 AVW & - Concerned Barris Concerne An

HALL OF B

The second secon

VE-Corbins Roberter Posts

With the second second second

St. M. PATE WAA

The Ann Part

TO. Assessed Codes Minorquan

S . Barwhad .

The Part of Theorem Tellingers, and

Faleral Freiharband af

Antingenest, 1 Orand Lodge. A. P. A.

In-Great Lotas & of P

HD. Grad Parters of Harry

store data of

Cash lafter

April 10 to 11 C S

Street, 2

Child Longes of

14 MR -O C. A. M. Para Congett

THE BILLBOARD.

ink MANDOS, ME - Amortona Institute of Vintelli, Groger clause darie of Chronic La. sep. AAT CITE, MICH --

ten L A

Test in NER ... Read Camp, Westman of

And Andrews Press Press Press

LAN, ALA .- Planatorial Anti-Ala -dread Lodge H. of H.

Speed of Altowney

An Der Alle Will Band - Bertanten Alle Bertander Bertand

Royan Kingdo

""" o. 4"

NASS Potes orfer of Flares

271 22. 271.2

tutflary Ame

Math-Tauri Space & Co.

during of Arts and Conta of the W. Source Land The Congress strend, Baston C. S. Berner, Martin C. S. Berner, M. Sart & L. the loss

Other of Manual

the Party in

THE WE FAIL

dilles, KT -treet of Comber

1

A. Y. P. U. Data Corner

ter Bertet Sutchton

V. H. River, Manar, V., Y.T. Shuran, Manar, W., Y. S. Shuran, M. S. Sang, S

WE frend Ladge of Maine

Salitativity and the Reast Createstand in-

LUTPILO, H. T. Buissis Straigs Breed, and American Joint V. 2008. P. L. Bougless, Easthouse, V. 2009. P. L. Bougless, Easthouse, V. and PUTPILO, H. T., "Battant Bread and Pa-ling of the State of Social and Paling of Social State of State of State of State of State of State of State State of State of State of State of State of State of State State of State of State of State of State of State of State State of State State of State State of State of State of State of State of State of State State of State of State of State of State of State of State State of State State of State o

19

CONCENTATI, O. -Parling of American Reveal Annual Concentration of the Concent Annual Concentration of the Concent Annual Concentration of the Concent Annual Concentration of the Intervent Annual Concentration of the Intervent Annual

Front and the Character And

B. 0.-1 0. 6 Z Correction

Twork ------

a test 1 far Bagins T.

Part i Hart & State Mart

schriden, this is to th time.

or of the last in the last

And the second sec

and a second sec

FOR SALE!

THE SMALLEST STEAM BALLBOAD IN THE WORLD

BURATURE RAI

O. NERVIONE. freehils \$1. CRICAGO, \$1

A Tey Hamfacturer. Rebber Ter BALLODES.

and Another of First An

-allo Andrew Jose of 1888, 7.

T. Courtes Council at An Other, Ruther and Mr. Kow Miles M. 1999 R. W. Free Miles M. 1999 R. W. Free Miles M. 1999 Revealed Street

Court Cameta tape faits Barely

This Merced

Matel Kern-

10.00

E Lat Farming

The sugar

. Wet #** WRITE Anothers America

A C -- Candedurate's Results Bar I to 18. NYCEL-- Anoniation of Lon-

Anterious Language

-11

And Party Links, 1

Standard Correct Call Land

And - Propriet Ground of Reput

Mathead Property Prop

CHAR P

1.11

- Putternal Association of

Binest Reptraction A

A An Grant Later

THE NASH HIPPODIONE CELEBRATION COLORY STATES of

And D. C.-H. Y. State, serg, Co.-

20

DEELA, S. C .- Association of Reschered A C-is & E A & Gast

Jun 18 305 Cut

Suntry Coder Under Amont

A Garring and and The state of Long

Bats Charge, D. of A

C. MILL Annual and Control of Con

of Science Ave B to B

B. - Annual Encomposed, G.

Anne and Stranger W.

AND A CARLOR

The other states and the states of the state

"for Constinu As

the set of the

-Phi Summa Data Convention

144.0

Marwadan Danks Pros Alls 186 h Bornard, Mill

Consultanting (print of m

A1973 To

÷.,

IA. 14-Byrnal Jacouses Anti-

NYW &- Stratherhood of Lots

Court Da had Dom

National Linesis

Arteste Redinal

With the lot of the lo

A Bakerer Asserts

TRAT. MOR.-L & & A . S. Structure NO. DIGE-048 Printy Intern

Bardie, Consell, K. S., unt. 1077, McH. - Santa S. - Sa

Total and the second se

MCCL - branning form

122

A front 10 Attends ton 147, Million and and R L C Tan and angust and R L C And Party of the local state of

Adabie of Friday Speed

States Income Acres R. R. Berry, From

Artist Issue Por

10410. BL-E. of P. A. Charger of a series

M. 1888. J. B. Mag. 12 Konst

date fortuner's Associates

Seguria District Specific

-Grand Later L. C. S. P.

1073- Counter Periodica A -Data Decimation

And in the local division of the local divis

Salta - Are Regione Labor time Lodge Dick

1.00 the Lotter -

Province Parallel, 195 Province State State

ANT A LANGE STREET

St. Called Budget

Tat Copri at Catherin (and Copri at Catherin (and W H Arry 2.5 art Argenter, Cal, and a set 5. day 8 105

And Differ that

and whitness Course

Justs Committee of Sur-

CAL - Chainson Convertion

L. data haby formation

AT A TRACT

Pennel Straton

MCH-Middlers Bould

and the state of the state

LAND RATER HELT -1 9 9 1 Gund THE ALL AND A REAL PROPERTY AND A REAL PROPERT

HARKNESS . Pater

STOCKTON COL

City Billposting Co.

HARRY &. DULL M. Munant.

NORWALK CONN

PARATES PLA, Parate II & MALES

Children and start of the same

Scientific Hmerican

ADVERTISERSI

Rent in smood that the apply relable

J.B. McCONNON

7.21 East fis cond fitrest

ert 1 de part mand ha with botal ale fun ber

IDINTED MAGNETIC RAMMERS

Just the thier for Card Tackers.

athles ton 14 ghus ;

DONALDSON LITHO. CO., Sale Arr CINCINNA ---

CINCINNATL

PRANKLIN, PA. Presidente \$ 000.

ALEX. BRADLEY.

City Billesster and Distributer

BERENT H CORLIN, Electributer, 11

LIQENSED DISTRIBUTORS.

DLAND ADVERTISING CO.,

Himmer 1 A. of C

Si7 Grand Ave., KANSAS CITY, NO

ATENT

TRX-time Returns, in

B. PA - Pa Sami Pa Prant

C.- Seak Cardin

12 L

A longer ŝ

The strend Lots CONT - Origina

Filmt Otter, Amerika

-

AL-1 & A.A. S Gard

Athen Fasts Amountly

charges being A

.......

1.0 0.2. Ou

And and A. L. S. S. S.

T the fixed stand Amore Brog At

determined B and the second s

Sector Charles

A. Min. stry

The stand Long of

Em. D. S. Arbert

Mill -- Carlo Medical Barteri

The Contract of the Contract o

Action Corr. 19 and the Conversion Con-traction Sec. 2 Mar. 20, 2 Conv. and the Conversion Sec. 2017 Action of Encoding Action Sec. 2017 Action of

Automatical States of the Stat

Martinetta, Parametria de la deserva-tarian de la deserva deserva de la deserva deserva deserva des

the second second second

A Contract of the second secon

Walter Par

And Andrewson an

The store and a first later 1.

W. W. W. H. J. L. Friedling, Can Berrick, Britzpart, Parket Hill Park Markets, Britzpart, Str. Promo-result, Car Str. Pro-trained Str. Car and Pro-trained Str. Pro-Str. P

A second second

Strikt KT -Dated Conversion Strikt KT -Dated Conversion Strikt Strikt Son T However Strikt Strik

TRANS. No. 7 & S. R. 1999 Series

BY-DOL MALEN BUTLE

AT-dead Anna Tan

Sterright Contraction of the second secon

Marrie Marries and Bargana, Land La a Bar Middy Bar (Marries Company), Other and Arrist Company, Other Charles Arrist Company, Company, Charles Arrist Company, Company, Charles Arrist Company, Company, Charles Arrist Company, Com Weight PA County of Party and Party of the Party of the Party Party of the Party

Cred Bach' America

Wit-Wissenste State It

Numero Class. Ringslad Messing Str.

THE BILLBOARD.

Broad, Math., prot. (1974) All and C. B. S. M. Sara-Const. A. Articl, N. W. S. W. Addee, 113 Distance, and D. Will, S. W. Addee, 113 Distance, and Distance Party Party States, And Distance of Party States, Name, 11, 1971) A. Barton, Party St. Charles, M. 1971) A. Barton, Party St. Charles, M.

inty of Canada States and a state of the sta APR Y'S GOLLOD AC A

W. K. K. F. S. Wink, and Yu. Su Millington, Wil-chart County, in Millington, Wil-chart County, in Cold States, Million Cold, and Sciences, States, Million Cold, and Millington, Wil-charteness, Mark Wood, Charles, and American Med. 199

Colleges, M. Array, and M. S. Sangara, K. Sangara, S. Sangara, Sangara, Sangara, Sangara, Sangara,

M. Lang, and M. Karland, and K. K. Karland, and Karland, and Karland, and Karland, and Karland, and Karland, a

States value, which is a top be an and the state of the state between the states of the state between the states of the state which the states of the states

ALA - Pringht Cham Association

COLLE. ALA -- State Rowsell, Longon Con-

Bernstein, Mar.
 Bernstein, Andr. Hair, Bernstein, Amerikaan, M. S., Santan, S. S., Santan, S. S. Santan, S

(1) Control Automating Colors, June 3 (1977) CAA, SCHEDE, CAN - Tractor & Mar-Control and Controls, 2010. Control and Development. Automation, 2010. Controls, 2010. University of Controls, 2017. In Neural Information Controls, 2017, In Neural Information, Controls, 2017, In Neural Information, 2018. Control Manhatraneous Con-trol Control (2018). URL: Automation of Con-trol Control (2018). URL: Automation of Con-trol (2018). URL: Automation of Con-strol (2018). URL: Automation of Con-strol (2018). URL: Automation of Con-trol (2018). Control (2018). (2018).

Derstein, "Roamer and Statistical Con-traction of the Control of Control of Con-trol of Control of Control of Control of Control of Control of Control of Con-trol of Control of Control Of Control Internet Control of Control Of Control Control of Control Of Control Of Control Internet Control of Control Of Control Control of Control Of Control Of Control Of Control Control of Control Of Control Of Control Of Control Control Of Control Of Control Of Control Of Control Control Of Control Of Control Of Control Of Control Control Of Control Of Control Of Control Of Control Control Of Control Of Control Of Control Of Control Control Of Control Of Control Of Control Of Control Of Control Control Of Control

Theory of the Control Data State of the C

Statistics Statistics and a statistical statistics
 Statistics Statistics and a statistical statistics
 Statistics Statistics Statistics
 Statistics Statistics
 Statistics Statistics
 Statistics Statistics
 Statistics Statistics
 Statistics Statistics
 Statistics Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statistics
 Statis
 Statistics
 Statis
 S

And it and it will be that a first of the

A CALL AND A CALL AND

21

ment Advertising Service. Seramah, Ga.

NOW NOTICE CHARLESTON, 8. 0.

Tori a sub disconsi fan angele ang

A second second

Charlesion Billpoating Co., Figure & Republic Press, 29 856 85. Charleston, B. G. TRANSPORT RESERVED A FUEL TRANSPORT A CONFILTENCE A CONFILTENCE Address for large predicting in Millionford Million for large predicting and Million for large prediction of the Million and Millioner prediction for Million and Millioner and Millioner for Millioner and Milli

Predict Aresteph rad Balle a Has Predict Aresteph rad Balle a Has built and a state balles a destruction of the state of the state

of an end of the set o

BLENCOE, ONTARID. TURNEL artistic fright, repres. C F E, L F S.

JOHN FOY.

A GREAT FEATURE FOR FAIRS (

Managers of high class second restrict party the first the part of the second seco

freest is sumber, one backing he small a

where addition of the set of the set of the set is the set of the new of the 1 halo halo as the set of the set

SE HASSI'S PER 42". Humant

WOLF BROS. & CO., TENTS, AWRINES. FLAGS AND COVERS

Proble County Agricultural Society Still reaches would have for adherborent print

HENNY IS, PARR, Sorving

TENTS POR BENT. -A MENT.

P. H. LE CH. Billipeater and Distributor, Sherbreeke, Que , Canada,

the set of the set of

Colorist party Antonia

TW TORK OTT - Salaria of the dealer Fails OIL 20, 1, C. Lette, sorr, H. N. P. THEN CHT - Astronom Processor Control of the Control of Strong of Control of the Control of Strong of the Control of the Control of Strong of the Control of the Control of Strong of the Control of t

Total City Start, City, City, -American, Oscillary, City, Start, City, City, -American, Jorey, City, City, City, City, - American, Jorey, City, City, City, - American, Jorey, City, City, City, - American, Josef City, City, City, - American, Science, Science, City, City, - City, - March Science, Science, City, City, - City, - Science, Science, Science, City, City, - City, - City, - City, - City, -City, - City, - City, - City, - City, -City, -City,

19- The start start of the line of the start of the start

A Market Barry Lawrence and the second secon

A -------------------

TT L'AND STATE OF

Arrest Participation Provides

Collar XV-I O & P. Grand Later.

Const. 1997. B. C. Ellisti, Landaure, R.J. Martin, Paracel-Parland Michael January Martin, C. S. Santar, S. S. Santar, J. S. Santar, J. S. Santar, Martin, M. S. Santar, S. S. Santar, J. Santar, Martin, J. S. Santar, S. Santar, J. Santar, Martin, J. S. Santar, S. Santar, J. Santar, Martin, J. Santar, S. Santar, S. Santar, Martin, J. Santar, S. Santar, S. Santar, Martin, J. Santar, S. Santar, J. Santar, Santar, J. Santar, S. Santar, J. Santar, Santar, S. Santar, S. Santar, S. Santar, Santar, S. Santar, S. Santar, J. Santar, Santar, S. Santar, S. Santar, S. Santar, Santar, S. Santar, Santar, S. Santar, Santar, S. Santar, S. Santar, S. Santar, Santar, S. Santar, S. Santar, S. Santar, Santar, S. Santar, Santar, S. Santar, Santar, S. Santar, Santar, Santar, Santar, S. Santar, San States of the state of the

the line, 'H. J. L. Miles, sur-

tille, PA-Ledier of the C A

[1] William A. Lattice Robins, Colombia, and Colombia and A. Tai. - On the American State Colombia and the State of the American State Colombia and the State of the American State State State State of the American State State State State State of the American State S

Full Carl Stand and Arts

And the second s

instand of

Di Parte de la compositione

The start find for

M. Will Ban, Mr., Ber Ht, Mr.

Alles, Par., Barranter, Antonio, Barranter, Barranter,

A Moon . h. HR. Court Later L C. C. F.

Council Dated

dram L. Raters

A lots by our de

The second secon

A STR States

DD Ord

Y-Tation American Mechanica

a series and the series of the W. A. Davim, mer.

States and a first

Alexandra de Proveni References de Proveni References de Proveni References de Provenie de

22

VE STER ST

Contract Property in the second secon

Contract and Poster's Mar. and

ARATYON, P. T.-International American Period for American American Sciences, Par-Jose American Martinet, Par-Jose Const. A. C. V. A. M. Dirich and M. R. M. T. Linner, Int.

in considerate Pa. and Desertion of American Real in 1988. 7 A .- State Consult. Desertion of American Real in 1988. 7 A. Govern

The Part of Street

-Letter Carmer' Assorts

er of American Party In.

÷

The second Pre-

Number and Antonia Barrarterd.

And State of State of State of State

No. - Manual Plans And

Max Re

A A AND A AN

THE BILLBOARD

Hid, G.-Olino Hill Pasters' Association. vs & Mill. Milds. G.-Grand Granet of United Com-mutal Traverses of Okin. Ray 38 and 28. P. Senservice, may, Support, 0. (5D0), G.-Halamai Convention G. A. K.

200, 9-lanes dete al Riveran

Antipitation Production Days

No. 541-17 2 & M. Charles Longer, M. Wood, and Z & K. Wannes, and M. Wood, and J & K. Wannes, and M. Sold, 17 (1981 Charles, Royal And

And a lot of

112. 111 11 1972

and Lodes Malatta at

the of Malta, deand

AND A CONTRACTOR OF A CONTRACT OF A CONTRACT

D.S. Seral Salar of Beat

CALC & DATE

CR4 Frankling, Int. John

Ant Louis

249

CHETTER, FA Communic Conten-tion of the Content of L Base Real-Printing Content of L Base

1 BICYCLIS

REST CYCLING DUD

WINDLA, RAN, Strengt Ledge, I. M. S. J. Price Res. Service Marketing Processing Pro-training Strength Processing Pro-training Strength Pro-training Strength Pro-Research Pro-Researc LANDONE, M -Proprieta for

P. L. M. M. B. M. Wanner, From P. M. S. M. Sandar, and S. S. M. Sandar, and S. S. M. Sandar, and S. S. Sandar, and Sa

NYTHIN, COVA -Goard fraged

LOCCOTER, MASS .- Katalog at Damanes Constanting Markin-Starkey of Harmon Neuroscience, 2014. Annuel Constant, 40 Starkey, 2014. Source, Reyard & Young Starkey, C. Lawrence, Reyard & Young Starkey, C. Lawrence, Starkey, Kara-ter, 2014. Annuel Starkey, Starkey,

 A LE BOT, PTERME,
 A LE BOT, PTERME,
 A LE BOT, PTERME,
 A LE BOT, B LE BOT, B. B. LE BOT. WTOMION

HORISON'S ADVERTISING AGENCY

HULL, ENGLAND,

TAACA MICH 8-7500

CTTRE MARL-E T. P. D. of Man

ANNOLINCEMENT BUT ADDETISING The I

as a range over of the -data idinatest of sugarine if you

cription price, \$1.00 per war reign Saksreigtion. \$1.50 per year. No. 227 Washington Street, Boutes, San

ACCOUNTICS.

a the value of the set of the set the According Characteria, Spring

T OF BOOK-KEEPING

BOOK - LA STATE -

A SPECIAL OFFER

Send IS Cents for a Three Months' Trial Subscription

advertis desce wat the rites and Collectore. 8 is a

RIPTION BLOO & YEAR. BURNESS PERCEPTION OF

THE BILLBOARD

Expositions.

PALITINGTE SD.-Been Preised Brand in the second Park April

Nur, 180 - Indentifiel & Court &

antes interior Reportion i

COLUMN A CONTRACT OF

And a State - Courter American Reast and a state of the state of the state of the state and the state of the state of the state of the state and the state of the state of the state of the state and the state of the state of the state of the state and the state of the state of the state of the state and the state of the

K C ... Imposition. Ort. 16 to

Winco Cal. Parils Gras - In

Cal. Calculat Super-

to brownsteast Er-

and a state

Races.

O .- Verification Office Trailing As Coldial New Tors Training ALCONT Y

1958

And B to best 1. And B to best 1. And 1. And 2. And 1. And 2. And 1. And 2. And 1. And 2. And 3. And

The states of

ALL ALL AND A MANAGEMENT

0-Gust Ninters Court

2. Center Blats Path 4

TIMER, Q.-Own Yaters Grant, Jahr

Children war the tor the

Party March 2017 Party P

61.64 TRAVELLE, S. T.-Control New York Transmit Clevels, Aug. 5 6700127, 330.-Gooden Dercay Park, Aug. 5 In M.

B to M COMPLEX, X. T.-Owner Orestry Driving Park American, Ang. P to S. RAMILTON, GAX.-Ray B in June 1. RAMILTON, GOVA.-Ray 2 in J.

ASTFORD, COCK-dag, H to B.

APPLY AND AND

P-Course New and B to Bays 5 Mills - Andrea genrang Chat

Sex 8

A S. S. - AND A State

A ST - You T to fam It.

ALLS NY May in to 30, 201 West of Just 2.

Chen I to It. y

TERS - April 27 to Man A. Ters - Trees - Long - Long

IX R. T.-Jane F. to M.

Net vi della de la di cua l'arte della della di cua l'arte della di

THE PAST SALE CAR BE

A LAND A TANK OF THE AND PART

WillA FA-Printel Park, Nor

Station & 1-stat. In to 18.

Arrest Mail August in to it. C. All and a second

Story, of the line birth with the story of t

All Proceedings and the Process of the State of the State

A A Contrast New York Towning A Y Contrast Law York Towning The Y Contrast Law York Towning The York State of the State of the Theory of theory of the Theory of theory of the Theory of theory

A R & Line & State Base

PRINT SIGNS. Intel increases of section in the provide size of the section of the

KOW LIVE, 9 MCA, 10 CACHI MA, 10 CCH. CHINNA BRIMAVILLIA. No 1, Royal, pinch, 51 on per dan No 1, Royal, pinch, 51 on per dan No 1, Royal, pinch, 50 on per dan No 1, Royal, pinch, Spoor per dan Risk Carrol Hamiles, 30 cmi er vorpät dalen, FL35 mich 27.00 per desen, Sage mich 30.00 per desen, S3.00 mich soller, po ersis mich

ELDER & JENKS, Brush Makers

W C. Astani, and Annual State, a TOWN & - Parthenation Cana The

Pouitry Shows.

Horse Shows

ant the loss for And A 1- Days Core line

Dog Shows.

Children, MD -- Skitheneys Ing Harry Per log Con

0. P. Fairchild & Co. COVINGTON, KY.

LICENSED CUTY BILLPOSTERS. DISTRIBUTORS AND GENERAL

ADVERTISERS. ico, 24 East Fifth Street

Contagten, Ky. J. GARLICK. 24

PARKS. 6 FASTRE PESCHTS MER GARDENS

and corrected seen of charge, Man seened to and in the

sharids Park, Aleres Scort, unnit Lake Part. Monthes T.-Legres Diand. John P. The -----AE, MIL-Fairy Doors. Jas. 05 Tandada Park. W. H. H. J. Sumary Fack. Cambin 4 A -- Description Park.

Mainfell -Pusts Wheet Fark & R. ILL-Push Wheel Park 5- R. et distance Jaka Norman ATL G.-Chaster Park Down

Avit -- Partial Easth Park. Be-Reader. Wills, 9 Gammary Park. Dame. Martin AT-Capiton. Addition Joint

-Tairier Park. The Exister As particle store and later

Case Colling, Ballard Lake. Co. THE MARTIN Colores Park G. H. WAX N T. Colores Danies. July MXX B T.-Colores Danies. July MXX B T.-Colores Danies. July Max 407. Part Plant Danie Danies, ACUDING'S Later Park. C. M.

PLAT CAL-From Park H G. ST. - Canon Allow Alle Ser-

TOTA-Basi End Park. Com. -Widow'r, Garlins, Jun. P. And an and the start Parts County - In the Start Va Galaxie Furk Hart nut Pa Galaxie Park Second Sector Collares Park Second Mil- Collares Carlies, No 1000 \$375-Birankis Park. John for Prist Game, G.A. O. - Theodorbolk, Mini Glaine, GAN, ME-Laborand Derra, G. Collabor State Ontion. F. Bart. G.-Freezes Mo. F. N Quals. Gamers March Adv. T. POAT, PA-Talanest Put. I.

Wo are down on the -2

Traveling Distributors.

tears to a darminer, I

---the second second

the advertiser same his a ar Ger cig, and a are of the st

A MORE

A New Association

the second space

of the new manufact, Mr. Ber-

And the second s

The Last Gasp.

Otres, 11, Karb 3, 181

TE ST

100

GE G. FRENCH

OF & DESTRICTION AND REAL

New Piles Court and a second s

BO SATISFARTION! NO PAY! ADVENTIVEL, write as and or will tell pro-

BULFOSTING, DISTRIBUTION, CTC BATESVILLE ADVESTISIES CO...

500 anten ift ant and sent on the ter

NEWSPAPER BUREAU

145 Fracklin Street, Buston, Rass

NUSLIN SIGNS, Store Stream, St. Sector and effective by soil & here of the sector of the first product of the sector of the sector of the first product of the sector of the sector of the

and store to the second state

The E.L. Kinnennan "Cont

ALL 222.2 Sato Gill, Cil. 192 - Printer of

allow General & Property &

DISTRIBUTE OMAHA, NED.

Through Flactor's Distribution Agency.

mean. Nothing to equal the beauty and finish of these wownessrus concesso rourus as has ever before been attempted in any periodical. The series of articles now rowning in TRUTH on

ANERSCAN ARTISTS AND THEIR WORK, Secole illustrated in colors and in black and white, from paintings by the artists the articles are on, is of exceptional event and interest.

Ber a cere of any presence. You will be pleased with it.

Schole Cories, or cents. Summariprion res Yeas, \$1.00 TRUTH COMPANY

BEDGGE E. UPDEGALVE & CO P.O. 744 IM DIESSON & LEBIER, CH CHAS WORD IN Said of the Office Mill Sector 11 Acr MARK & HOWDT, the chain of a far barber WM W. HAVDEN Bedford City, Va. POPELATION 2,500 Battforten Circulara and Samples, Tacka Signa Modewite prices. Correspondence solutind. All Lalerences formaked CENS. C. CASS, Serricher Mar will be northering for 11 to -61 to per Ling, she Wild work find the providence of ELECTRIC BELTS the te stat. ELECTRIC APPLIANCE CO., terthigten, Fin.

BOOMING!

Paparatin Sc, coc.

GLORGE F. UPDEGRAVE & OF

ADVERTISERSI JORGAN ADVENTION-S all , the Human Protect of the Table La Part

EBBERT SMITH. STORATE WARK & BORDER STOCKED AND DESCRIPTION

THE BILLBOARD Cor Natio

THE BUI BOARD

OFT PATETERS' DIRECTORY. 100 10.00 a Cop Bil Frein Tille & Green, 19th and Mar-Teaste Latin 1 from Mt. one Hit orb and Thier-Galas Bill Fort " Charles and parties for Ten Oates for Putting and Violation and Particle and Part Same. TROPIC D 1 Batting City Hill Paster Leited 95.00 that they we and and timent of manne A service of the serv W. Burb & Sun Tanto, Bas the A all Status for Printy of ter. City the Vour webill alling Tenta and Perfor and the A Parts an Paster and drive of trees HE PROPERTY.

TT Brun Brabert Pres MECHAN Time. 10.1 Ti Bandhan

States and Say Die Person 12 Same & Long Curr & Son, Loca Bur 44 in the second Tar. bes me \$510. 21. 100 West al. PAST'S V 1. tite The Mit Fatter TT Parties Co., are. and a 37 Las Talan Cha Carrent & Co./D. an Ball Putting Co. J. The Bertannet Bat Poster Co. A. H. Wall Ast. De. the Breat and ri 45 Cherry VLices STREE . Sel & at the Parting Co., Design & Harris a fatter ten Bit Tres des Paripi Co. non , colo -Toring Co. W. T. Manyashi Peter 25. . . . Total Louis A CALINA PROV Bole & Les. Look Contra Co. train Jas Person Co 1. 1. 1.

The Other and Persons Co. Cuadent Table Comment & H. Minth The state was J Walker City his Poster the party of the list inter-Marries, & Brend at. 34 To A Constant of the second An All Pasting da. Tell Pastag da. A. C. Contra a series at A Partition Ca Charles he prost of CARGUERS Aprece Velay Copulation Decoming Co. of Con-Anthe Secondary Co. Anne-Fries & Co., 16 Mat. 4. Robert-Flags and Parties Co. Robins Content The Address Co. Summa dress, 0.1 Pres & Ben-Pres & Ben-Bill Analise Co. tine & italig San I (Booking Gross.) fitte (te starting fremt

A Lower Car II In Clark at the second BELANDING TREATORY. ALTER & Company and Company an Participation of the second se The bar bart W. L. Baster Mt. C. L. a. The A R Leving Cor and Ann A. P. C. Mart & Mart Prantos Co., J. W. A. W. Marry B. W. Chantani M. Prantos Co. Martine Co. Martine Co. Martine Co. British BLANN o-Cal Chart & P. Co. August and a Co. - Chartenine Bit Posting Co., Pub-berging Control - Chart & King, - Chart Borton -Larren antiora. 18 - Control an Protocology Con-version of the second second Antior City Hill Fundament, Son del. 1999 - Control and Control 1999 - Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control 2010 - Control and Control and Control and Control 2010 - Control and Control and Control and Control and Control 2010 - Control and Ererate. The loss of the second TEAMORT TEAMORT. T C Williams Will, Chaine, Waterstown Co., Has Ho. Corp. B. P. & Dan. Co., Has Ho. H. Astrony, Co., How H. Don. · rhapman T Chasman

With A. Rosett ante-b. B. Sort, Chu B.F. open in ante-b. C. Lafter, Ma S. Mint of and - Anto Per

A P & Det Co. Res H.

THE BELLEOART

The K. J. Gunning Co. announce to all advertisers who post bills and to every one in any way interested in poster publicity, that they have added to their general Out-door Display work, a department of Billposting. This will be known by the title given above. Its claims for patronage are based on these points:

New boards, with all modern improvements to insure longest life of paper, superiority in advertising value of locations, and a service of absolute reliability.

Inquiries solicited on rates, locations, etc., which will receive prompt and careful attention.

The "Gunning System" of painted displays on walls and bulletins will continue as before. All the valuable features, locations, artistic worfmanship, careful attention to the advertiser's interests, will be retained. What we have promised and performed in the past, is a guarantee of what we will do in the future.

289 WABASH AVENUE

28

LIST OF Distributors

07 UNITED STATES

AND

CANADA.

This List is Open to All.

Any distributors paret inserted for \$2.00 a year.

Property of the Posts of the Party of the Pa

ar-d F. Card, Sta H Barg Control or

Print of the second sec

COLUMNED. S. Co., unh in

and Parathan A B Campon, Bon St.

WWATERS PR. P.

Alleharten ett Charles S. Hairs

of a Dunio in

A Brenger, im College att.

H. Carp. ro. H. Minor ut. a to a wa bat Arres at River & P.o. Mile

P. 0. Ben 184 A

4. O Bater III A MD 4

The Margary Dather, Hor off

THE BELLBOARD

----D IS R. Balant.

the Partie Co.

No. Res R

Then I want

in H. Joseph Tor S. Marriel of

There, 10 5 Leafurt

a Cale 1

FRANK A. R. White, of Column in

BECHICAR.

Corres in such as

.....

5 mars. 50 K. 10 K.

AD-CONTRACT. August.

10.00 A Anothe Descent Theorem

NAME ADDA. ian.

AND PROPERTY OF THE PARTY

A DATE DATE

NEW YORK.

A CARL AND A CARL A

And States of the second se

the prese

a . Thinkey & Pillets a dipuble II. Dollar. Bu K.

SURTH CAROLINA.

Anter Art and Art and a state

Tima .

Test. Anne in a land and the

WARLERS

Marine-

ALC: DE

W. J. Colf Municipal Dir & Marco al.

A stations

And A Course of Street of н L Super Fl

CERTIFICA.

anter d. C. Britter, & Armerry .

ALCONTRAS

Contract and source in the source of the sou

Trailing of

The second

Stan Parts W. Sader th et al Aller O.

THE E. Cadress. See to Lat.-P. H. Habel.

Britania & Co., M. Paul al. Annual Tel Parts and

-

Colleg-Day & Longert & Reason, Son 41.

THE OWEN DISTRIBUTING SERVICE.

IRC E. OWEN, Ranager,

Monthensi. A. D. Pelgar's Registered Distribute Perman attaintion gives to all work. Correspon

BR

LIPPING

of the of faces

TTY GOOD AD

Interted Frens Clipping Ca.

THE MANHATTAN RESS-CLIPPING BUREAL ATTER CARGOT, Manager.

ath Ave and with St., New 1 Contraction of the second

State Barrier de

R. R. GREVES,

ERAPTON, IR. 1

30

THE BILLBOARD

