

COMPACT
BOOK OF SPECIMENS

MACKELLAR
SMITHS &
JORDAN
COMPANY
PHILADELPHIA

EX LIBRIS UNIVERSITY OF CALIFORNIA

JOHN HENRY NASH LIBRARY
◆ SAN FRANCISCO ◆
PRESENTED TO THE
UNIVERSITY OF CALIFORNIA
ROBERT GORDON SPROUL, PRESIDENT.
◆ BY ◆

MR. AND MRS. MILTON S. RAY
CECILY, VIRGINIA AND ROSALYN RAY
AND THE
RAY OIL BURNER COMPANY
SAN FRANCISCO
NEW YORK

Z250
M1256

Specimens

of

PRINTING TYPES

Ornaments
Borders
Corners
Rules
Emblems
Initials, &c.

MEDALS AWARDED.

NEW YORK, 1853.
PHILADELPHIA, 1876. PARIS, 1878.
SYDNEY, 1879. MELBOURNE, 1880.
NEW ORLEANS, 1884. LONDON, 1887.
MELBOURNE, 1888. PARIS, 1889.
JAMAICA, 1891.

Philadelphia

Mackellar, Smiths & Jordan Co.

Nos. 606-614 Sansom Street

Philadelphia, June, 1892.

This Edition of the Compact Specimen Book
—which may be called the Twentieth issue from
our Foundry—contains every thing needful for a
complete assortment of Types and Ornaments, all
made by us, which, for style, beauty, originality,
and durability, cannot be excelled. The portable-
ness of the Book enables us to forward it by mail
to Printers in distant places who could not other-
wise be reached conveniently.

The series of Plain and Fancy Type shown
in this Book will be furnished, when desired, upon
our old Standard of Bodies, or upon the Point
System, as displayed.

The MacKellar, Smiths & Jordan Co.

INTERNET ARCHIVE

Digitized for Microsoft Corporation
by the Internet Archive in 2007.

From University of California Libraries.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

Table of Contents.

	PAGE.		PAGE.
ALGEBRAIC SIGNS	472	Cancelled Figures	474
Almanac Signs	471	Card Logotypes	491
American	318	Card Ornaments	420-424
Anglo-Gothic	370	Card Text	382
Angular Text	377	Card Text Shaded	382
Antiquarian	369	Caxtonian	300
Antique	193-195	Caxton Black	378
Antique Condensed	190-192	Celtic	235
Antique Extended	196, 197	Celtic Shaded	309
Antique Extra Condensed	188	Celtic Single Shade	309
Antique Open	359	Chamfer Condensed	251
Antique Pointed	246	Chancel	258
Antique Tuscan Condensed	249	Chapel Text	367
Aquatint	321	Chaucer	58
Arboret	334, 335	Check Blanks	492, 493
Archaic	265	Check Lines	490
Artistic	257	Check Ornaments	506-510
Astronomical and Planetary Signs	473	Childs	240
Attic	286	Cimmerian	290
 		Circular Black	55
BASKERVILLE	244	Clarendon	187
Base Ball Cuts	504, 523, 527	Cloister	249
Bijou	51	Cloister Shaded	288
Billhead Logotypes	491	Columbian	273
Bill-of-Fare Cuts	519, 534, 535	Combination Borders	431-454
Bizarre	286	Combination Ornaments	425-430
Black	388	Commercial Logotypes	488, 489
Black Cap	272	Concave	247
Black Inlaid	386	Condensed	172, 174
Black Ornate	370	Condensed Black	387, 388, 390
Black Ornate Shaded	370	Condensed Black Shaded	387
Black Shaded	406	Condensed Clarendon	186, 188
Boldface Borussian	395	Condensed Cloister Shaded	289
Boldface Italic	185	Condensed Concave	247
Boldface Roman	185	Condensed German Title	404
Borussian	395	Condensed Monastic	280
Brass Braces	21	Condensed Runic	232
Brass Centre Pieces	14, 15	Condensed Title	181, 182
Brass Circles	13	Continental	345
Brass Curved Corners	14, 15	Copperplate	310
Brass Ovals	13	Corners	415
Brass Rule, Strips	18-20	Crayon	306
Brass Slotted and Mitred Corners	14, 15	Crosier	295
Broadgauge	246	Cruikshank	254
Broadgauge Ornate	323	Culdee	279
Broadgauge Shaded	323	 	
Business Cuts	496, 497, 503-505	DADO	260
Byzantine	324	Dashes	21, 22
 		Doric	248
CABALISTIC	245	Dynamo	277
Café and Carte du Jour Cuts	534, 535	 	
Cadmus	268	EASTLAKE	254
Cameo	310	Edson	261
Campanile	249	Engravers' Italic	63

TABLE OF CONTENTS.

	PAGE.		PAGE.
Esthetic	261	Italic Copperplate	348
Eureka Shaded	374	Italic Figures	474
Eureka Text	374	Italic Gothic	224, 225
Extended	359	Italic Gothic Condensed	224, 225
Extended Runic	234	Italic Inlaid	346
Extra Condensed	168-171	Italic Ornate	349
FANCY CELTIC	259	Italic Title	183
Fancy Text	383	JAPANESQUE	322
Fancy Text Shaded	383	Jenson	342
Fantail	250	Johnson	274
Filigree	336, 337	KEYSTONE	314
Fillet	341	Keystone Open	314
Flourish-Ornaments	418, 419	Kitcat	270
Franconian	317	Knobby	245
Franklin Shaded	296	Koster	275
French Clarendon	237	LABOR-SAVING BRASS LEADERS	22
French Clarendon Extended	238	" " Rule	16, 17
French Clarendon Extra Condensed	236	Lacrosse	287
French Clarendon Italic	349	Lady Text	377
French Clarendon Shaded	298	Latin Antique	243
Fresco	312	Law Italic	60, 61
GALLIC	256	Lightface	175-177
Games and Diversions	523, 527, 528	Lightface Celtic	234
German Open	406	Lightface Condensed	172-174
German Ornamented	406	Lightface Extended	180
German Plain Faces	397-403	Lining Antique	189
German Shaded	406	Lining Gothic	213-215, 224
German Title	405	Lining Gothic Extended	223
Giraffe	276	Lithographic Slope	347
Giraffe Extended	271	Luray	297
Glyptic	262, 263	MEDALLIC	306
Glyptic Shaded	263	Medical Signs	472
Gothic	216-218	Medieval	367
Gothic Condensed	199-203	Medieval Text	381
Gothic Extended	223, 224	Medieval Text Ornate	381
Gothic Extra Condensed	198	Mezzotype	309
Gothic Hairline	203	Minaret	307
Gothic Ornamented	359	Minster	287
Gothic Ornate	316, 317	Miscellaneous Cuts	503-536
Graphic Text	373	Miscellaneous Signs	472
Greek	28, 29	Missal	258
Greenback	340	Modern Text	389
Grolier	52, 53	Monastic	280
Gutenberg	267	Monastic Shaded	295
HAIRLINE ITALIC	62	Monkish	250
Half-Title	176, 176 ^a	Monumental	319
Hansard	255	Mortised	178, 179
Hebrew	30, 31	Mortised Ornaments	416, 417
Horizontal	319	Music	23-27
ILLUMINATED	379	NEWFANGLE	239
Imprint Gothic	203	Newspaper Cuts	494, 495, 522
Index Corners	498	Newspaper Headings	407-410
Index Initials	482, 483	Nymphic	231
Initial Letters	479-481	OBELISK	278
Interline	348	Oblique	344
Ionic Shaded	320	Oblique Shaded	345

TABLE OF CONTENTS.

	PAGE.		PAGE.
Old Style Antique	78-80	Script, Circular	35
Old Style Circular	62	Script, Compact	48
Old Style Condensed	76, 77	Script, Excelsior	50, 50 ^a
Old Style, Roman and Italic	73, 74	Script, French	32-34
Old Style Title	97	Script, Italic	50 ^b
Old Style Two-Line Letter	75	Script, Master	38, 39
Opaque Shaded	315	Script, No. 9	47
Ornamental Initial Letters	479-482	Script, Queen-Bess	49
Ornamented	324, 359-361	Script, Sansom	36, 37
Oxonian	266	Script, Spencerian	40-46
PARSEE	260	Scrivener	63
Peaked	259	Shadow	299
Pencraft	56, 57	Signal Service Signs	487
Phidian	318	Signs	472-474
Philadelphian	296	Skeleton Antique	190
Pictorial	311	Skeleton Gothic Condensed	203
Piece Accents	487	Slanting Shaded	350
Plain Shade	315	Sloping Black	384
Pynson	269	Sloping Black Shaded	384
QUEEN-ANNE TEXT	380	Smithsonian	347
ROMAN AND ITALIC OLD STYLE:—		Special Figures and Fractions	474
Bradford (Standard bodies)	85-88	Spiral	343
“ (Point bodies)	105-108	Standard Type-Writer	64
Binny (Standard bodies)	89	Stars	491
“ (Point bodies)	109	State Seals	520, 521
MacKellar (Point bodies)	114-116	Steelplate Gothic	308
Ronaldson (Standard bodies)	90-94	Stencil	311
“ (Point bodies)	110-113	Stencil-Gothic	288
ROMAN AND ITALIC:—		Stipple	339
Standard bodies	121-150	Stylus	54
Large job sizes	151, 152	TENDRIL	262
Point bodies	153-167	Teutonic and Teutonic Extended	396
Radiant	313	Teutonic Shaded	369
Radiated	321	Teutonic Title	389
Railroad Cuts	522, 523	Teuton Text	370
Recherche	59	Text Ornate	379
Recipe Marks	491	Tilted	350
Relievo	338	Tinted	312
Ringlet	264	Title	183, 184
Ripple Text	380	Title Black	375
Romanesque	333	Title Black Shaded	376
Ronaldson	94	Title Extended	180
Ronaldson Clarendon	100	Title Italic	184
Ronaldson Condensed	95	Title Italic Open	346
Ronaldson Extended	96	Title Text	371
Ronaldson Gothic	99	Title Text Open	372, 373
Ronaldson Title Slope	98	Treasury	385
Round Gothic	204	Treasury Open	385
Roundhead	252	Trojan	290
Round Shaded	320	Tudoresque	369
Runic	233	Tuscan	359
Ruskin	305	Tuscan Antique	362
Rustic	360	Tuscan Shaded	362
SAXON ORNATE	368	Typo	253
Saxon Ornate Shaded	368	UNIQUE	333
School Text	390	Unique Celtic	226
Script, Centennial	50 ^b	ZINCO	285

Labor-Saving Quotation Furniture.

This Labor-Saving Quotation Furniture is a most desirable and convenient auxiliary in a Printing Office. The pieces are cast in a type-mold, and are finished with the strictest regard to accuracy, so that the Printer who takes pride in the perfection of his work may rely upon them as a most serviceable assistant. It is cast upon the Point System of Bodies.

This article is equally valuable as Furniture for the imposition of forms and as Quotations for blank and rule work, posters, color printing, &c.

The pieces are from 48 to 240 Points in length, and from 24 to 48 Points in width, quadrat height, with suitable spaces. The smallest font weighs 40 pounds. Price per pound, 25 cents.

Labor-Saving Reversible Metal Furniture.

FONTS, 25, 50, 75 AND 100 POUNDS. PRICE, TWENTY-FIVE CENTS PER POUND.

CAST ON THE POINT SYSTEM OF BODIES.

This Labor-Saving Reversible Metal Furniture is our invention, and is the strongest and most accurate of its class manufactured. It is useful for blanking out and making up forms and for general imposition.

LIST OF SIZES FURNISHED :

24, 36, 48, 60, 72, 96 and 120 Points in width, and 48, 60, 72, 96, 120, 180, 240 and 300 Points in length; also, 24, 36, 48 and 60 Points in width by 600 Points in length. Special lengths will be made to order.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS CIRCLES AND OVALS.

SINGLE, DOUBLE, PARALLEL, DOTTED, OR WAVED RULE.

For Prices, see General Price List.

LARGER SIZES FURNISHED ON SPECIAL ORDER.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS SLOTTED CORNERS.

	PER SET.
Nos. 523, 548, Five to Pica Body, . . .	\$0.75
" 559, 593, Four to Pica Body, . . .	0.75
" 519, 529, 551, 552, 555, 594-596, 598, 599, Three to Pica Body, . . .	1.00
" 533, 535, 556, 560, 565, 580, 607-609, 619, Minion Body,	1.25

DOUBLE SLOTTED CORNERS.

No. 632, Four to Pica Body, . . .	1.50
" 633, Three to Pica Body, . . .	1.75
" 634, 635, 637, Minion Body, . . .	2.00

SLOTTED AND MITRED CORNERS.

No. 644, Three to Pica Body, . . .	1.50
" 648, Minion Body,	1.75

CURVED CORNERS.

Nos. 676-679, Six to Pica Body, . . .	0.60
---------------------------------------	------

BRASS CENTRE PIECES.

No. 1004, Four to Pica Body. Single, 10 cts.	0.30
" 1010-1012, Three to Pica Body. Single, 15 cts.	0.45
" 1029, Minion Body, Single, 25 cts.	0.80
" 1043, 1050, Bourgeois Body. Single, 30 cts.	1.00

BRASS CORNERS AND CENTRE PIECES, MATCHING OUR STANDARD BRASS RULE.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS SLOTTED CORNERS.
 PER SET.
 Nos. 501, 504, 506, 507, 514, Five to Pica Body, . . . \$0.75
 " 516, 549, 524, 522, Four to Pica, . . . 0.75
 " 530, 557, 562, 566, 572, 573, 575, 614, 620, 621, Minion Body, . . . 1.25
 " 543, 590, Bourgeois Body, . . . 1.50

DOUBLE SLOTTED CORNERS.
 No. 640, Bourgeois Body, 2.25

SLOTTED AND MITRED CORNERS.
 No. 643, Five to Pica, 1.25

CURVED CORNERS.
 Nos. 680-683, Six to Pica Body, . . . 0.60

BRASS CENTRE PIECES.
 No. 1001, Five to Pica Body. Single, 10 cts. 0.30
 " 1002, 1003, 1005, 1006, Four to Pica Body. Single, 10 cts. 0.30
 " 1007-1009, 1013-1015, Three to Pica Body. Single, 15 cts. 0.45
 " 1016-1023, 1027, 1028, 1031-1034, 1051, 1052, 1054, 1057-1059, Minion Body. Single, 25 cts. 0.80
 " 1062, Bourg. Body. Single, 30 cts. 1.00

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Labor-Saving Rule.

THIS RULE MATCHES OUR POINT SYSTEM OF TYPE BODIES.

No. 417.

For Checks, Blanks, &c., from 1 to 40 ems long.

2 POINT.

No. 436.

For Checks, Blanks, &c., from 1 to 40 ems long.

2 POINT.

No. 304.

2 POINT.

No. 335.

3 POINT.

No. 317.

1 POINT.

No. 336.

4 POINT.

No. 339.

6 POINT.

No. 359.

3 POINT.

No. 341.

8 POINT.

Our new rules on 5, 5½, 7, 9, 10 and 11 Point bodies can be distinguished from the former styles by the wide nick on the side near the face, which is only introduced for that purpose, as all our new rules are made on the centre of the body, and will line on either end. All other styles of Single, Double, Parallel and Triple Rules, shown on pages 18 and 19, can also be furnished to order, cut to ems. For sizes of fonts and prices per pound, see General Price List.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Labor-Saving Rule.

THIS RULE MATCHES OUR POINT SYSTEM OF TYPE BODIES.

FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS RULES,

MATCHING OUR POINT SYSTEM OF TYPE BODIES.

<table border="0" style="width: 100%;"> <tr><td style="width: 10%;">NO.</td><td style="width: 90%;">1 POINT.</td></tr> <tr><td>301</td><td>_____</td></tr> <tr><td></td><td>1 1/2 POINT.</td></tr> <tr><td>303</td><td>_____</td></tr> <tr><td></td><td>2 POINT.</td></tr> <tr><td>304</td><td>_____</td></tr> <tr><td></td><td>3 POINT.</td></tr> <tr><td>306</td><td>_____</td></tr> <tr><td></td><td>4 POINT.</td></tr> <tr><td>307</td><td>_____</td></tr> <tr><td></td><td>5 POINT.</td></tr> <tr><td>308</td><td>_____</td></tr> <tr><td></td><td>5 1/2 POINT.</td></tr> <tr><td>309</td><td>_____</td></tr> <tr><td></td><td>6 POINT.</td></tr> <tr><td>310</td><td>_____</td></tr> <tr><td></td><td>7 POINT.</td></tr> <tr><td>311</td><td>_____</td></tr> <tr><td></td><td>8 POINT.</td></tr> <tr><td>312</td><td>_____</td></tr> <tr><td></td><td>9 POINT.</td></tr> <tr><td>313</td><td>_____</td></tr> <tr><td></td><td>10 POINT.</td></tr> <tr><td>314</td><td>_____</td></tr> <tr><td></td><td>11 POINT.</td></tr> <tr><td>315</td><td>_____</td></tr> <tr><td></td><td>12 POINT.</td></tr> <tr><td>316</td><td>_____</td></tr> <tr><td></td><td>1 POINT.</td></tr> <tr><td>317</td><td>_____</td></tr> <tr><td></td><td>1 1/2 POINT.</td></tr> <tr><td>319</td><td>_____</td></tr> <tr><td></td><td>2 POINT.</td></tr> <tr><td>320</td><td>_____</td></tr> <tr><td></td><td>3 POINT.</td></tr> <tr><td>322</td><td>_____</td></tr> <tr><td></td><td>4 POINT.</td></tr> <tr><td>323</td><td>_____</td></tr> <tr><td></td><td>5 POINT.</td></tr> <tr><td>324</td><td>_____</td></tr> <tr><td></td><td>5 1/2 POINT.</td></tr> <tr><td>325</td><td>_____</td></tr> </table>	NO.	1 POINT.	301	_____		1 1/2 POINT.	303	_____		2 POINT.	304	_____		3 POINT.	306	_____		4 POINT.	307	_____		5 POINT.	308	_____		5 1/2 POINT.	309	_____		6 POINT.	310	_____		7 POINT.	311	_____		8 POINT.	312	_____		9 POINT.	313	_____		10 POINT.	314	_____		11 POINT.	315	_____		12 POINT.	316	_____		1 POINT.	317	_____		1 1/2 POINT.	319	_____		2 POINT.	320	_____		3 POINT.	322	_____		4 POINT.	323	_____		5 POINT.	324	_____		5 1/2 POINT.	325	_____	<table border="0" style="width: 100%;"> <tr><td style="width: 10%;">NO.</td><td style="width: 90%;">6 POINT.</td></tr> <tr><td>326</td><td>_____</td></tr> <tr><td></td><td>7 POINT.</td></tr> <tr><td>327</td><td>_____</td></tr> <tr><td></td><td>8 POINT.</td></tr> <tr><td>328</td><td>_____</td></tr> <tr><td></td><td>9 POINT.</td></tr> <tr><td>329</td><td>_____</td></tr> <tr><td></td><td>10 POINT.</td></tr> <tr><td>330</td><td>_____</td></tr> <tr><td></td><td>11 POINT.</td></tr> <tr><td>331</td><td>_____</td></tr> <tr><td></td><td>12 POINT.</td></tr> <tr><td>332</td><td>_____</td></tr> <tr><td></td><td>2 POINT.</td></tr> <tr><td>333</td><td>_____</td></tr> <tr><td></td><td>3 POINT.</td></tr> <tr><td>335</td><td>_____</td></tr> <tr><td></td><td>4 POINT.</td></tr> <tr><td>336</td><td>_____</td></tr> <tr><td></td><td>5 POINT.</td></tr> <tr><td>337</td><td>_____</td></tr> <tr><td></td><td>6 POINT.</td></tr> <tr><td>339</td><td>_____</td></tr> <tr><td></td><td>7 POINT.</td></tr> <tr><td>340</td><td>_____</td></tr> <tr><td></td><td>8 POINT.</td></tr> <tr><td>341</td><td>_____</td></tr> <tr><td></td><td>9 POINT.</td></tr> <tr><td>342</td><td>_____</td></tr> <tr><td></td><td>10 POINT.</td></tr> <tr><td>343</td><td>_____</td></tr> <tr><td></td><td>3 POINT.</td></tr> <tr><td>347</td><td>_____</td></tr> <tr><td></td><td>4 POINT.</td></tr> <tr><td>348</td><td>_____</td></tr> </table>	NO.	6 POINT.	326	_____		7 POINT.	327	_____		8 POINT.	328	_____		9 POINT.	329	_____		10 POINT.	330	_____		11 POINT.	331	_____		12 POINT.	332	_____		2 POINT.	333	_____		3 POINT.	335	_____		4 POINT.	336	_____		5 POINT.	337	_____		6 POINT.	339	_____		7 POINT.	340	_____		8 POINT.	341	_____		9 POINT.	342	_____		10 POINT.	343	_____		3 POINT.	347	_____		4 POINT.	348	_____	<table border="0" style="width: 100%;"> <tr><td style="width: 10%;">NO.</td><td style="width: 90%;">5 1/2 POINT.</td></tr> <tr><td>350</td><td>_____</td></tr> <tr><td></td><td>6 POINT.</td></tr> <tr><td>351</td><td>_____</td></tr> <tr><td></td><td>7 POINT.</td></tr> <tr><td>352</td><td>_____</td></tr> <tr><td></td><td>8 POINT.</td></tr> <tr><td>353</td><td>_____</td></tr> <tr><td></td><td>10 POINT.</td></tr> <tr><td>355</td><td>_____</td></tr> <tr><td></td><td>11 POINT.</td></tr> <tr><td>356</td><td>_____</td></tr> <tr><td></td><td>3 POINT.</td></tr> <tr><td>359</td><td>_____</td></tr> <tr><td></td><td>4 POINT.</td></tr> <tr><td>360</td><td>_____</td></tr> <tr><td></td><td>5 POINT.</td></tr> <tr><td>361</td><td>_____</td></tr> <tr><td></td><td>5 1/2 POINT.</td></tr> <tr><td>362</td><td>_____</td></tr> <tr><td></td><td>6 POINT.</td></tr> <tr><td>363</td><td>_____</td></tr> <tr><td></td><td>7 POINT.</td></tr> <tr><td>364</td><td>_____</td></tr> <tr><td></td><td>8 POINT.</td></tr> <tr><td>365</td><td>_____</td></tr> <tr><td></td><td>9 POINT.</td></tr> <tr><td>366</td><td>_____</td></tr> <tr><td></td><td>10 POINT.</td></tr> <tr><td>367</td><td>_____</td></tr> <tr><td></td><td>11 POINT.</td></tr> <tr><td>368</td><td>_____</td></tr> <tr><td></td><td>12 POINT.</td></tr> <tr><td>369</td><td>_____</td></tr> </table>	NO.	5 1/2 POINT.	350	_____		6 POINT.	351	_____		7 POINT.	352	_____		8 POINT.	353	_____		10 POINT.	355	_____		11 POINT.	356	_____		3 POINT.	359	_____		4 POINT.	360	_____		5 POINT.	361	_____		5 1/2 POINT.	362	_____		6 POINT.	363	_____		7 POINT.	364	_____		8 POINT.	365	_____		9 POINT.	366	_____		10 POINT.	367	_____		11 POINT.	368	_____		12 POINT.	369	_____
NO.	1 POINT.																																																																																																																																																																																																																																	
301	_____																																																																																																																																																																																																																																	
	1 1/2 POINT.																																																																																																																																																																																																																																	
303	_____																																																																																																																																																																																																																																	
	2 POINT.																																																																																																																																																																																																																																	
304	_____																																																																																																																																																																																																																																	
	3 POINT.																																																																																																																																																																																																																																	
306	_____																																																																																																																																																																																																																																	
	4 POINT.																																																																																																																																																																																																																																	
307	_____																																																																																																																																																																																																																																	
	5 POINT.																																																																																																																																																																																																																																	
308	_____																																																																																																																																																																																																																																	
	5 1/2 POINT.																																																																																																																																																																																																																																	
309	_____																																																																																																																																																																																																																																	
	6 POINT.																																																																																																																																																																																																																																	
310	_____																																																																																																																																																																																																																																	
	7 POINT.																																																																																																																																																																																																																																	
311	_____																																																																																																																																																																																																																																	
	8 POINT.																																																																																																																																																																																																																																	
312	_____																																																																																																																																																																																																																																	
	9 POINT.																																																																																																																																																																																																																																	
313	_____																																																																																																																																																																																																																																	
	10 POINT.																																																																																																																																																																																																																																	
314	_____																																																																																																																																																																																																																																	
	11 POINT.																																																																																																																																																																																																																																	
315	_____																																																																																																																																																																																																																																	
	12 POINT.																																																																																																																																																																																																																																	
316	_____																																																																																																																																																																																																																																	
	1 POINT.																																																																																																																																																																																																																																	
317	_____																																																																																																																																																																																																																																	
	1 1/2 POINT.																																																																																																																																																																																																																																	
319	_____																																																																																																																																																																																																																																	
	2 POINT.																																																																																																																																																																																																																																	
320	_____																																																																																																																																																																																																																																	
	3 POINT.																																																																																																																																																																																																																																	
322	_____																																																																																																																																																																																																																																	
	4 POINT.																																																																																																																																																																																																																																	
323	_____																																																																																																																																																																																																																																	
	5 POINT.																																																																																																																																																																																																																																	
324	_____																																																																																																																																																																																																																																	
	5 1/2 POINT.																																																																																																																																																																																																																																	
325	_____																																																																																																																																																																																																																																	
NO.	6 POINT.																																																																																																																																																																																																																																	
326	_____																																																																																																																																																																																																																																	
	7 POINT.																																																																																																																																																																																																																																	
327	_____																																																																																																																																																																																																																																	
	8 POINT.																																																																																																																																																																																																																																	
328	_____																																																																																																																																																																																																																																	
	9 POINT.																																																																																																																																																																																																																																	
329	_____																																																																																																																																																																																																																																	
	10 POINT.																																																																																																																																																																																																																																	
330	_____																																																																																																																																																																																																																																	
	11 POINT.																																																																																																																																																																																																																																	
331	_____																																																																																																																																																																																																																																	
	12 POINT.																																																																																																																																																																																																																																	
332	_____																																																																																																																																																																																																																																	
	2 POINT.																																																																																																																																																																																																																																	
333	_____																																																																																																																																																																																																																																	
	3 POINT.																																																																																																																																																																																																																																	
335	_____																																																																																																																																																																																																																																	
	4 POINT.																																																																																																																																																																																																																																	
336	_____																																																																																																																																																																																																																																	
	5 POINT.																																																																																																																																																																																																																																	
337	_____																																																																																																																																																																																																																																	
	6 POINT.																																																																																																																																																																																																																																	
339	_____																																																																																																																																																																																																																																	
	7 POINT.																																																																																																																																																																																																																																	
340	_____																																																																																																																																																																																																																																	
	8 POINT.																																																																																																																																																																																																																																	
341	_____																																																																																																																																																																																																																																	
	9 POINT.																																																																																																																																																																																																																																	
342	_____																																																																																																																																																																																																																																	
	10 POINT.																																																																																																																																																																																																																																	
343	_____																																																																																																																																																																																																																																	
	3 POINT.																																																																																																																																																																																																																																	
347	_____																																																																																																																																																																																																																																	
	4 POINT.																																																																																																																																																																																																																																	
348	_____																																																																																																																																																																																																																																	
NO.	5 1/2 POINT.																																																																																																																																																																																																																																	
350	_____																																																																																																																																																																																																																																	
	6 POINT.																																																																																																																																																																																																																																	
351	_____																																																																																																																																																																																																																																	
	7 POINT.																																																																																																																																																																																																																																	
352	_____																																																																																																																																																																																																																																	
	8 POINT.																																																																																																																																																																																																																																	
353	_____																																																																																																																																																																																																																																	
	10 POINT.																																																																																																																																																																																																																																	
355	_____																																																																																																																																																																																																																																	
	11 POINT.																																																																																																																																																																																																																																	
356	_____																																																																																																																																																																																																																																	
	3 POINT.																																																																																																																																																																																																																																	
359	_____																																																																																																																																																																																																																																	
	4 POINT.																																																																																																																																																																																																																																	
360	_____																																																																																																																																																																																																																																	
	5 POINT.																																																																																																																																																																																																																																	
361	_____																																																																																																																																																																																																																																	
	5 1/2 POINT.																																																																																																																																																																																																																																	
362	_____																																																																																																																																																																																																																																	
	6 POINT.																																																																																																																																																																																																																																	
363	_____																																																																																																																																																																																																																																	
	7 POINT.																																																																																																																																																																																																																																	
364	_____																																																																																																																																																																																																																																	
	8 POINT.																																																																																																																																																																																																																																	
365	_____																																																																																																																																																																																																																																	
	9 POINT.																																																																																																																																																																																																																																	
366	_____																																																																																																																																																																																																																																	
	10 POINT.																																																																																																																																																																																																																																	
367	_____																																																																																																																																																																																																																																	
	11 POINT.																																																																																																																																																																																																																																	
368	_____																																																																																																																																																																																																																																	
	12 POINT.																																																																																																																																																																																																																																	
369	_____																																																																																																																																																																																																																																	

FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS RULES,

MATCHING OUR POINT SYSTEM OF TYPE BODIES.

<p>No. 372 3 POINT.</p> <p>373 4 POINT.</p> <p>374 5 POINT.</p> <p>375 5 1/2 POINT.</p> <p>376 6 POINT.</p> <p>377 7 POINT.</p> <p>378 8 POINT.</p> <p>379 9 POINT.</p> <p>380 10 POINT.</p> <p>381 11 POINT.</p> <p>382 12 POINT.</p> <p>386 5 POINT.</p> <p>388 6 POINT.</p> <p>389 7 POINT.</p> <p>390 8 POINT.</p> <p>391 9 POINT.</p> <p>392 10 POINT.</p> <p>393 11 POINT.</p> <p>397 5 POINT.</p> <p>399 6 POINT.</p> <p>400 7 POINT.</p> <p>401 8 POINT.</p> <p>402 9 POINT.</p> <p>403 10 POINT.</p>	<p>No. 408 5 1/2 POINT.</p> <p>409 6 POINT.</p> <p>410 7 POINT.</p> <p>411 8 POINT.</p> <p>412 9 POINT.</p> <p>413 10 POINT.</p> <p>415 1 POINT.</p> <p>416 1 1/2 POINT.</p> <p>417 2 POINT.</p> <p>419 1 POINT.</p> <p>421 1 1/2 POINT.</p> <p>422 2 POINT.</p> <p>424 3 POINT.</p> <p>425 4 POINT.</p> <p>426 5 POINT.</p> <p>427 5 1/2 POINT.</p> <p>428 6 POINT.</p> <p>434 1 POINT.</p> <p>435 1 1/2 POINT.</p> <p>436 2 POINT.</p> <p>438 1 POINT.</p> <p>440 1 1/2 POINT.</p> <p>441 2 POINT.</p> <p>443 3 POINT.</p> <p>444 4 POINT.</p> <p>445 5 POINT.</p>	<p>No. 446 5 1/2 POINT.</p> <p>447 6 POINT.</p> <p>455 1 1/2 POINT.</p> <p>456 2 POINT.</p> <p>457 3 POINT.</p> <p>459 1 1/2 POINT.</p> <p>460 2 POINT.</p> <p>462 3 POINT.</p> <p>472 3 POINT.</p> <p>473 3 POINT.</p> <p>474 3 POINT.</p> <p>476 1 1/2 POINT.</p> <p>477 6 POINT.</p> <p>479 3 POINT.</p> <p>490 4 POINT.</p> <p>482 4 POINT.</p> <p>484 4 POINT.</p> <p>485 8 POINT.</p> <p>486 12 POINT.</p> <p>487 6 POINT.</p> <p>489 6 POINT.</p> <p>491 7 POINT.</p> <p>492 8 POINT.</p> <p>493 10 POINT.</p> <p>494 12 POINT.</p>
---	--	---

FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS RULES,

MATCHING OUR POINT SYSTEM OF TYPE BODIES.

No.	BODY.	No.	BODY.	No.	BODY.
501	1 POINT.	531	4 POINT.	559	8 POINT.
502	1 1/2 POINT.	532	5 POINT.	560	9 POINT.
503	2 POINT.	533	6 POINT.	561	10 POINT.
504	3 POINT.	534	7 POINT.	562	11 POINT.
505	4 POINT.	535	8 POINT.	563	12 POINT.
506	5 POINT.	536	9 POINT.	564	2 POINT.
507	6 POINT.	537	10 POINT.	565	3 POINT.
508	7 POINT.	538	11 POINT.	566	4 POINT.
509	8 POINT.	539	12 POINT.	567	5 POINT.
510	9 POINT.	540	1 1/2 POINT.	568	6 POINT.
511	10 POINT.	541	2 POINT.	569	7 POINT.
512	11 POINT.	542	3 POINT.	570	8 POINT.
513	12 POINT.	543	4 POINT.	571	9 POINT.
514	1 POINT.	544	5 POINT.	572	10 POINT.
515	1 1/2 POINT.	545	6 POINT.	573	11 POINT.
516	2 POINT.	546	7 POINT.	574	12 POINT.
517	3 POINT.	547	8 POINT.	575	2 POINT.
518	4 POINT.	548	9 POINT.	576	3 POINT.
519	5 POINT.	549	10 POINT.	577	4 POINT.
520	6 POINT.	550	11 POINT.	578	5 POINT.
521	7 POINT.	551	12 POINT.	579	6 POINT.
522	8 POINT.	552	1 1/2 POINT.	580	7 POINT.
523	9 POINT.	553	2 POINT.	581	8 POINT.
524	10 POINT.	554	3 POINT.	582	9 POINT.
525	11 POINT.	555	4 POINT.	583	10 POINT.
526	12 POINT.	556	5 POINT.	584	11 POINT.
527	1 POINT.	557	6 POINT.	585	12 POINT.
528	1 1/2 POINT.	558	7 POINT.		
529	2 POINT.				
530	3 POINT.				

FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS BRACES AND ORNAMENTAL DASHES.

FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS DASHES.

LABOR-SAVING BRASS LEADERS,
(Hyphen or dotted,) from 1 em to 18 ems Pica in length.

	BODY.	FACES.
5 Point		
5½ Point		
6 Point		
7 Point		
8 Point		
9 Point		
10 Point		
11 Point		
12 Point		

When ordering, be particular to state the style of leader, (whether hyphen or dotted,) as well as the face of the type with which the leaders are to be used.

Specimens of larger Dashes furnished upon application. The smaller sizes cut to any length for News Columns.
FOR PRICES, SEE GENERAL PRICE LIST.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRASS RULE, No. 541, FOR BARS,
PRICE 10 CENTS PER FOOT.

8 POINT TONIC SOL-FA MUSIC.

BRASS RULE, No. 516, WITH BRASS SPACES, CUT TO
8 POINT EMS FOR SLURS, PER FOOT, \$3.75.

S.	:	:	r',r',r'	:	se',se',se'	—	r',r',d'	l',m'	m'	r',l,t	d',t	m'	m'	r',l,t
			Woe to him!		Woe to him!		He shall	per-ish,	shall	per-ish,	for	he	closed,	he
A.	:	:	t,t,t	Woe to him!	r'	—	se	l',m'	l	l',l,l	l',se	se	l	l',l,t
			Woe to him!		He	—	shall							
T.	:	:	f',f',f'	Woe to him!	f',f',f'	—	d',d',d'	r',r',r'	m'	m'	d'	d'	d'	r',r'
			Woe to him!		Woe to him!		He shall	per-ish,	shall	per-ish,	for	he	closed,	he
B.	l',l:l	—	—	—	l',l:l	—	l',l:l	f	f',f,f	m',m'	d	f	f',f,f	
			Woe to him!		Woe to him!		Woe to him!							

	d',t	t	r'	t,t,t	r',se:l,t	d'	f'	m'	f',f',f'	m'	l',d',t	l	se	l	se	l
	heavens!	And	why	hath	he	spo-	ken	in	the	name	of	the	Lord?	And	why,	and
	l,se	se	t	se,se	t,se,m,se	l	se	l	se,se	l	r,r,se	r,e	r,e	m	:	:
	m',m'	r'	t	r',r',r'	t	f',m',r'	m'	t	t	t	d',f,l	se,l	t	t	t	:
	heavens!	And	why	hath	he	spo-	ken	in	the	name	of	the	Lord?	And	why,	and
	m,m	:	se	t,t,t	se	t,t,t	se	r',d',t	l	r	d	r,r,r	d	f',f',f'	m',m'	f
	And	why	hath	he	spo-	ken	in	the	name	of	the	Lord?	And	why,	and	why,

BRASS RULE, No. 541, FOR BARS,
PRICE 10 CENTS PER FOOT.

10 POINT TONIC SOL-FA MUSIC.

BRASS RULE, No. 517, WITH BRASS SPACES, CUT TO
10 POINT EMS FOR SLURS, PER FOOT, \$4.50.

:	:	r',r',r'	:	se',se',se'	—	r',r',d'	l',m'	m'	r',l,t	d',t	m'	m'	r',l,t
		Woe to him!		Woe to him!		He shall	per-ish,	shall	per-ish,	for	he	closed,	he
:	:	t,t,t	Woe to him!	r'	—	se	l',m'	l	l',l,l	l',se	se	l	l',l,t
		Woe to him!		He	—	shall							
:	:	f',f',f'	Woe to him!	f',f',f'	—	d',d',d'	r',r',r'	m'	m'	d'	d'	d'	r',r'
		Woe to him!		Woe to him!		He shall	per-ish,	shall	per-ish,	for	he	closed,	he
l',l:l	—	—	—	—	l',l:l	—	l',l:l	f	f',f,f	m',m'	d	f	f',f,f
		Woe to him!		Woe to him!		Woe to him!							

FURNISHED IN FONTS OF FIFTY POUNDS AND UPWARD, AT THE FOLLOWING PRICES: 8 POINT, \$1.00 PER POUND; 10 POINT, 82 CENTS PER POUND.

Music Type.

EXCELSIOR MUSIC.

Semi-Nonpareil.

EXCELSIOR MUSIC, No. 2.

Semi-Nonpareil.

DIAMOND MUSIC, No. 1.

With Patent Notes, and also Plain Chant Notes with four-line Staffs, for Old-Style Church Music.

FOR PRICES OF FONTS, SEE GENERAL PRICE LIST.

DIAMOND Music, No. 2.

Musical score for Diamond Music, No. 2. It consists of three staves. The top staff is a treble clef with a key signature of two flats (B-flat and E-flat). The middle staff is a treble clef with a key signature of two flats. The bottom staff is a bass clef with a key signature of two flats. The music includes various note values, rests, and dynamic markings.

DIAMOND Music, No. 3.

Musical score for Diamond Music, No. 3. It consists of three staves. The top staff is a treble clef with a key signature of two flats, starting with a forte (*f*) dynamic. The middle staff is a treble clef with a key signature of two flats. The bottom staff is a bass clef with a key signature of two flats. The music includes various note values, rests, and dynamic markings.

FOR PRICES OF FONTS, SEE GENERAL PRICE LIST.

Music Type.

AGATE MUSIC, No. 3.
With Patent Notes.

The image displays a musical score for 'AGATE MUSIC, No. 3'. It consists of two staves: a treble staff on top and a bass staff on the bottom. The treble staff begins with a treble clef and a key signature of two flats (B-flat and E-flat). The music is written in a style that includes various note values, rests, and ornaments. The bass staff begins with a bass clef and a key signature of two flats. The music is written in a style that includes various note values, rests, and ornaments. The score is presented in a clear, legible font, with the notes and rests clearly defined against the staff lines.

FOR PRICES OF FONTS, SEE GENERAL PRICE LIST.

NONPAREIL MUSIC, No. 3.

The image displays a musical score for 'Nonpareil Music, No. 3'. It consists of three staves of music. The top staff is a single melodic line in treble clef. The middle and bottom staves are a piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef. The music is written in a key signature of one flat (B-flat) and a common time signature (C). The score includes various musical notations such as notes, rests, beams, and slurs. There are also some performance markings like 'p' (piano) and 'f' (forte) visible. The piece concludes with a double bar line and repeat dots.

FOR PRICES OF FONTS, SEE GENERAL PRICE LIST.

Ἰδὼν δὲ τοὺς ὄχλους ἀνέβη εἰς τὸ ὄρος· καὶ καθίσαντος αὐτοῦ, προσήλθον αὐτῷ οἱ μαθηταὶ αὐτοῦ· καὶ ἀνοίξας τὸ στόμα αὐτοῦ, εἰδίδασκεν αὐτοῦς, λέγων· μακάριοι οἱ πτωχοὶ τῷ πνεύματι· ὅτι αὐτῶν ἐστὶν ἡ βασιλεία τῶν οὐρανῶν· μακάριοι οἱ πενθόντες· ὅτι αὐτοὶ παρακληθήσονται· μακάριοι οἱ πραεῖς· ὅτι αὐτοὶ κληρονομήσουσι τὴν γῆν· μακάριοι οἱ πενῶντες καὶ διψῶντες τὴν δικαιοσύνην· ὅτι αὐτοὶ χορτασθήσονται· μακάριοι οἱ ἐλεήμονες· ὅτι αὐτοὶ ἐλεηθήσονται· μακάριοι οἱ καθαροὶ τῇ καρδίᾳ· ὅτι αὐτοὶ τὸν Θεὸν ὄψονται· μακάριοι οἱ εἰρηνοποιοί· ὅτι αὐτοὶ υἱοὶ Θεοῦ κληθήσονται· μακάριοι οἱ διδιωγμένοι ἕνεκεν δικαιοσύνης· ὅτι αὐτῶν ἐστὶν ἡ βασιλεία τῶν οὐρανῶν· μακάριοί ἐστε, ὅταν ἀνειδέωσαν ὑμᾶς καὶ διώξωσι, καὶ εἰπωσὶ πᾶν τοῖσιν

Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω

ΕΔΕΙ μὲν, ὦ ἄνδρες Ἀθηναῖοι, τοὺς λέγοντας ἅπαντας ἐν ὄρει, μήτε πρὸς ἔχθραν ποιῆσθαι λόγον μηδένα, μήτε πρὸς χάριν· ἀλλ' ὁ βέλτερον ἕκαστος ἤγετω τοῦτ' ἀποφαινέσθαι· ἄλλως τε, καὶ περὶ κοινῶν πραγμάτων καὶ μεγάλων ἔργων βουλευομένων· ἐπειδὴ δ' ἔνιοι, τὰ μὲν, φιλονεικίᾳ, τὰ δ' ἡ τινι δήποτ' αἰτίᾳ προάγονται λέγειν· ὁμῶς ὦ ἄνδρες Ἀθηναῖοι, τοὺς πολλοὺς δεῖ πάντα τ' ἀλλ' ἀφέντας ἂ τῇ πόλει νομίζετε συμφέρον, ταῦτα καὶ ψηφίζεσθαι καὶ πράττειν·

Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω

FOR PRICES, SEE GENERAL PRICE LIST.

ΕΔΕΙ μὲν, ὦ ἄνδρες Ἀθηναῖοι, τοὺς λέγοντας ἅπαντας ἐν ὄρει μήτε πρὸς ἔχθραν ποιῆσθαι λόγον μηδένα, μήτε πρὸς χάριν· ἀλλ' ὁ βέλτερον ἕκαστος ἤγετω, τοῦτ' ἀποφαινέσθαι· ἄλλως τε καὶ περὶ κοινῶν, πραγμάτων καὶ μεγάλων ἔργων βουλευομένων· ἐπειδὴ δ' ἔνιοι, τὰ μὲν, φιλονεικίᾳ, τὰ δ' ἡ τινι δήποτ' αἰτία προάγονται λέγειν· ὁμῶς, ὦ ἄνδρες Ἀθηναῖοι, τοὺς πολλοὺς δεῖ πάντα τ' ἀλλ' ἀφέντας, ἂ τῇ πόλει νομίζετε συμφέρον, ταῦτα καὶ ψηφίζεσθαι καὶ πράττειν· ἡ μὲν ὄν σπουδῇ περὶ τῶν ἐν Χερρόνησῳ πραγμάτων ἐστὶ καὶ τῆς στρατείας ἣν ἐοδέκατον μῆνα τουτονί, Φίλιππος ἐν Θράκῃ ποιεῖται·

Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω

Ἰδὼν δὲ τοὺς ὄχλους ἀνέβη εἰς τὸ ὄρος· καὶ καθίσαντος αὐτοῦ, προσήλθον αὐτῷ οἱ μαθηταὶ αὐτοῦ· καὶ ἀνοίξας τὸ στόμα αὐτοῦ, εἰδίδασκεν αὐτοῦς, λέγων· μακάριοι οἱ πτωχοὶ τῷ πνεύματι· ὅτι αὐτῶν ἐστὶν ἡ βασιλεία τῶν οὐρανῶν· μακάριοι οἱ πενθόντες· ὅτι αὐτοὶ παρακληθήσονται· μακάριοι οἱ πραεῖς· ὅτι αὐτοὶ κληρονομήσουσι τὴν γῆν· μακάριοι οἱ πενῶντες

Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω

HEBREW.

PEARL HEBREW.

בראשית ברא אלהים את השמים ואת הארץ: והארץ הייתה תהו ובהו ורשק על-פני ההוים ורוחו אלהים כדחמף על-פני המים: ויאמר אלהים יהי אור ויהי-אור: וירא אלהים את-האור כי-טוב ויבדל אלהים בין האור ובין החשך: ויקרא אלהים ו לאור וים ולחשך קרא לילה ויהי-ערב ויהי-בקר ויום אחד: ויאמר אלהים יהי רקיע בתוך המים ויהי מבדיל בין מים למים: ויעש אלהים את-הרקיע ויבדל בין המים אשר מתחת לרקיע ובין המים אשר מעל לרקיע ויהי-כן: ויקרא אלהים שמים ויהי-ערב ויהי-בקר ויום שני: ויאמר אלהים יקוו המים ממתח השמים אל-מקום אחד והראה היבשה

NONPAREIL HEBREW.

בראשית ברא אלהים את השמים ואת הארץ: והארץ חותה תהו ובהו וחשך על-פני תהום ודוה אלהים כדחפה על-פני המים: ויאמר אלהים יהי אור ויהי-אור: וירא אלהים את-האור כי-טוב ויבדל אלהים בין האור ובין החשך: ויקרא אלהים ו לאור וים ולחשך קרא לילה ויהי-ערב ויהי-בקר ויום אחד: ויאמר אלהים יהי רקיע בתוך המים ויהי מבדיל בין מים למים: ויעש אלהים את-הרקיע ויבדל בין המים אשר מתחת לרקיע ובין

BOURGEOIS HEBREW.

בראשית ברא אלהים את השמים ואת הארץ: והארץ היתה תהו ובהו וחשך על-פני תהום ורוח אלהים מרחפת על-פני המים: ויאמר אלהים יהי אור ויהי-אור: וירא אלהים את-האור כי-טוב ויבדל אלהים בין האור ובין החשך: ויקרא אלהים ו לאור

PEARL HEBREW.
WITH SEMI-NONPAREIL POINTS.

בְּרֵאשִׁית בְּרָא אֱלֹהִים אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ: וְהָאָרֶץ הִיְתְּהָ תְהוֹ וּבְהוֹ וְרֶשֶׁק עַל-פְּנֵי הַהוּיִם וְרוּחַ אֱלֹהִים כְּדַחְמָף עַל-פְּנֵי הַמַּיִם: וַיֹּאמֶר אֱלֹהִים יְהִי אוֹר וַיְהִי-אוֹר: וַיִּרְא אֱלֹהִים אֶת-הָאוֹר כִּי-טוֹב וַיַּבְדֵּל אֱלֹהִים בֵּין הָאוֹר וּבֵין הַחֹשֶׁךְ: וַיִּקְרָא אֱלֹהִים לְאוֹר יוֹם וְלַחֹשֶׁךְ לַיְלָה וַיְהִי-עֶרֶב וַיְהִי-בֹקֶר וַיּוֹם שֵׁנִי: וַיֹּאמֶר אֱלֹהִים יִקְוּ הַמַּיִם מִמַּתַּח הַשָּׁמַיִם אֶל-מְקוֹם אֶחָד וַהֲרֹא הַיַּבֶּשֶׁת

NONPAREIL HEBREW.
WITH SEMI-NONPAREIL POINTS.

בְּרֵאשִׁית בְּרָא אֱלֹהִים אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ: וְהָאָרֶץ הִיְתְּהָ תְהוֹ וּבְהוֹ וְחֹשֶׁךְ עַל-פְּנֵי תְהוֹם וְרוּחַ אֱלֹהִים כְּדַחְמָף עַל-פְּנֵי הַמַּיִם: וַיֹּאמֶר אֱלֹהִים יְהִי אוֹר וַיְהִי-אוֹר: וַיִּרְא אֱלֹהִים אֶת-הָאוֹר כִּי-טוֹב וַיַּבְדֵּל אֱלֹהִים בֵּין הָאוֹר וּבֵין הַחֹשֶׁךְ: וַיִּקְרָא אֱלֹהִים וְלַחֹשֶׁךְ קָרָא לַיְלָה וְיְהִי-עֶרֶב וַיְהִי-בֹקֶר וַיּוֹם שֵׁנִי: וַיֹּאמֶר אֱלֹהִים יִקְוּ הַמַּיִם בְּתוֹךְ הַמַּיִם וְיְהִי מְבַדֵּל בֵּין מַיִם מִמַּתַּח הַשָּׁמַיִם אֶת-הַיַּבֶּשֶׁת וַיְבַדֵּל בֵּין הַמַּיִם אֲשֶׁר מִמַּתַּח הַשָּׁמַיִם לְמַיִם

BOURGEOIS HEBREW.
WITH DIAMOND POINTS.

בְּרֵאשִׁית בְּרָא אֱלֹהִים אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ: והארץ היתה תהו ובהו וחשך על-פני תהום ורוח אלהים מרחפת על-פני המים: ויאמר אלהים יהי אור ויהי-אור: וירא אלהים את-האור כי-טוב ויבדל אלהים בין האור ובין החשך: ויקרא אלהים ו לאור וים ולחשך קרא לילה ויהי-ערב ויהי-בקר ויום שני: ויאמר אלהים יהי רקיע בתוך המים ויהי מבדיל בין מים למים: ויעש אלהים את-הרקיע ויבדל בין המים אשר מתחת לרקיע ובין

22 POINT HEBREW.—Two-Line Small Pica.

בראשית ברא אלהים את השמים ואת הארץ: והארץ
היתה תהו ובהו והשך על-פני תהום ורוח אלהים
מרחפת על-פני המים: ויאמר אלהים יהי אור ויהי-אור:

28 POINT HEBREW.—Two-Line English.

בראשית ברא אלהים את השמים ואת
הארץ: והארץ היתה תהו ובהו והשך על-פני
תהום ורוח אלהים מרחפת על-פני המים:

FOR PRICES, SEE GENERAL PRICE LIST.

Very Profitable Business Opportunity
Agents Wanted to Introduce our Goods Throughout the Globe
Everywhere Salable and Everywhere Useful

Recent Improvements in Delusive Appliances have brought them so near perfection that fugitive Cashiers and fraudulent Debtors may be caught on the wing, Voters entrapped for Office-Seekers, lost Dogs speedily recovered, Subscribers obtained for uninteresting publications, wealthy Simpletons corraled without the use of Stool-Pigeons, Lovers secured for Old Maids, derelict Vessels brought to Port, Recruits rallied around Kingly Aspirants, Monsters or Midgets lured from their native haunts, or Frogs and Fish from the pond at the back door

Apply at Salesroom before 11.29 p. m.

Where Samples may be had and Information Received
Territory in African Wilds Unoccupied

Hoodwinking Manufacturing Co.
Notice is Given to all Whom it may Concern
That M^{rs} Legerdemain is Agent

For our Traps, which are adapted to catch Elephants or Heirefess, Vice or Millionaires, rabid Dogs or runaway Apprentices. She can clearly explain their merits, as her late Husband, a man of much wealth, was ensnared by one of them. This Lady will call on you about June 28, 1946, and we ask a fair trial, in Forest or Parlor, of the Apparatus she will present, as we know they will be found useful in every Family

Poented on Shares if Desired

Directions for Operating Sent with each Article
Repairs Executed Neatly and Promptly

8 A, 24 a, \$6.00

18 POINT FRENCH SCRIPT.

24 a, \$3.40

*Grand Exhibition of Animated Curiosities
Discovered in Queer Places*

*And captured by Miss Illaqueate, who will
explain hourly the Process by which they were
Bagged, and relate some Amusing Incidents
in which the Traps of this Company figured*

7 A, 22 a, \$7.25

22 POINT FRENCH SCRIPT.

22 a, \$3.90

*Chicken and Watermelon Thieves
Arrested and Punished
Without need of Constable, Judge, or
Jury, and Smoke-Houses, Orchards
and Kitchen-Gardens fully protected*

6 A, 18 a, \$8.90

28 POINT FRENCH SCRIPT.

18 a, \$4.90

*Truant School-boys
Captured in Bathing Costume
Unadorned Humanity*

ALL COMPLETE WITH FIGURES.

5 A, 14 a, \$10.75

36 POINT FRENCH SCRIPT.

14 a, \$6.25

Treatise on Lacking
Street-cars, Meal Barrels
Excursion Steamboats

4 A, 12 a, \$11.25

44 POINT FRENCH SCRIPT.

12 a, \$6.65

Growl & Vixen
Homestead Destroyers
Court Litigants

3 A, 9 a, \$12.20

54 POINT FRENCH SCRIPT.

9 a, \$7.10

Meditation
Lensive Thoughts

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Scripts.

10 A, 50 a.

12 POINT CIRCULAR SCRIPT.—Pica.

\$7.00

Rubhard Lively, M. D.

Dear Sir:—For many years I have been troubled with Weakness of the Back, and an Indisposition to Work. The symptoms have usually commenced on Monday morning and lasted, without intermission, till the following Saturday night.

If you can prescribe anything which will afford relief, you will receive the lasting gratitude of burdened relatives and needy wife and children.

Yours, languidly,

Gregory Lackthrift.

10 A, 50 a.

18 POINT CIRCULAR SCRIPT.—Three-Line Nonpareil.

\$12.20

Gregory Lackthrift, Esq.

Dear Sir:—Having carefully studied the symptoms of your case I have sent a package of fine Elbow Grease, which, if applied diligently, will effect a cure.

Rubhard Lively, M. D.

10 A, 50 a.

24 POINT CIRCULAR SCRIPT.—Two-Line Pica.

\$18.65

Actuated by pure philanthropy, we decide to devote our fortunes and the labor of life to benefit mankind.

Sansom Script.

REGISTERED, NO. 110,406.

10 A, 50 a. \$9.30

18 POINT SANSOM SCRIPT.—*Three-Line Nonpareil.*

50 a. \$5.75

*Formation of a new Company
Guaranteed Dividends, one Hundred per Cent.*

Wealth waiting for the Enterprising

Our facilities for manufacturing Rushlights are unequaled, and, as you are one of our intimate friends, we offer you the privilege of coming into our corporation on the ground floor. The par value of our shares is \$96.58, but, if applied for at once, a limited number may be obtained at seventy-seven cents each.

Embrace the Opportunity of a Lifetime

10 A, 50 a. \$12.50

24 POINT SANSOM SCRIPT.—*Two-Line Pica.*

50 a. \$7.50

*Important Bulletin from Headquarters
Stockholders, Attention!*

Financial necessities compel the Directors to order an assessment on each share of stock of the Rushlight Manufacturing Company of \$1286.93, payable to-morrow, after which time shares not having paid will be forfeited.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 A. 30 a. \$15.00

36 POINT SANSON SCRIPT.—Three-Line Price.

30 a. \$9.70

Discontinuing Business

Embrage Rushlight Manufacturing Company
Nos. 694-832 Sprimmer Street.

Owing to the modern preference for petroleum, gas, and
electricity, as illuminants, we suspend dipping operations
until there is again public demand for our commodity

REGISTERED, No. 47,496.
MECHANICAL PATENT, MARCH 31, 1885.

12 POINT MASTER SCRIPT.—*Pica.*

10 A, 50 a, \$5.20
50 a, Lower-case only, 3.20

Patrons, the Successful Tradesmen
Judicious Advertisers
Managers of Profitable Business Enterprises Everywhere
Recognize in the Printing-press
Steam-engine, Telephone, and other Appliances
Powerful Helpmates to Prosperity
1 2 3 4 5 6 7 8 9 0

The Capital Letters of 12 Point Pica will work in combination with 12 Point Master Script.

5 A, 25 a, with 3 A Initials, \$6.30
5 A, 25 a, without Initials, . . . 5.00
25 a, Lower-case only, . . . 3.10
3 A, Initials, separately, . . . 1.30

10 A, 50 a, with 3 A Initials, \$11.30
10 A, 50 a, without Initials, 10.00
50 a, Lower-case only, . . . 6.15
3 A, Initials, separately, . . . 1.30

18 POINT MASTER SCRIPT.—*Three-Line Nonpareil.*

Adornment of Typography
Excellent Features
Fanciful Conceits Legerly Welcomed
Mercantile Printing
Characteristic Letter Headings

The Initial Capitals are cast on the same body as the lower-case, and do not require justification.

ALL COMPLETE WITH FIGURES, SPACES, AND QUADS.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 47,496.
MECHANICAL PATENT, MAR. 31, 1885.

5 A, 20 a, with 3 A Initials, \$8.40
5 A, 20 a, without Initials, . 6.10

20 a, Lower-case only, . . \$3.60
3 A, Initials, separately, . . 2.30

24 POINT MASTER SCRIPT.—*Two-Line Pica.*

Printing with Economy
Lasting Material
Quaintly Harmonizing Letters
Unique Design
Admired by Customers

4 A, 12 a, with 3 A Initials, \$11.90
4 A, 12 a, without Initials, . 8.10

12 a, Lower-case only, . . \$4.30
3 A, Initials, separately, . . 3.80

36 POINT MASTER SCRIPT.—*Three-Line Pica.*

Artistic Fancy
Certificate of Behavior
Medical Diploma

ALL COMPLETE WITH FIGURES, SPACES, AND QUADS.

The Initials of the three larger sizes of Master Script, wherever practicable, are mortised to allow the insertion of the lower-case letters a, e, o and u, which have been specially fitted for that purpose.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Spencerian Script Type.

18 A, 100 a. \$18.30

9 A, 50 a. \$9.15

16 POINT SPENCERIAN SCRIPT.—Two-Line Brevier.

This Intelligent Combination of late Improvements is presented for further appreciative consideration. Its tones are of a magnificent singing quality, of marvellous volume, and strong penetrating power, and in perfect sympathy with the human voice, while the wave-like melodies of its softer modulations enchant all by their purity, increasing the delights of home and enhancing the enjoyments of social gatherings

M^{rs} M^r D^r C^r th U^c Th It Wh

\$ 1 2 3 4 5 6 7 8 9 0 L

18 A, 100 a. \$27.25

22 POINT SPENCERIAN SCRIPT.—Two-Line Small Pica.

9 A, 50 a. \$13.65

This Series of a New Style of Script, which we call Spencerian, we present to the attention of Printers in the assured confidence that it will meet with their hearty approval. Its elegant appearance is not its only sufficient recommendation; for, in addition to its beauty, it possesses excellent wearing qualities.

M^{rs} M^r D^r C^r th U^c Th It Wh

1 2 3 4 5 6 7 8 9 0

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Spencerian Script Type.

16 A, 60 a. \$28.75

28 POINT SPENCERIAN SCRIPT.—Two-Line English.

8 A, 30 a. \$14.40

Mrs Gushington & Daughter,
Fashionable Ciceroes,

tender the advantages of their company
 during summer vacations to any family
 whose rural antecedents were incompatible
 with the acquirement of an elegant
 urban polish. Address, Squash Row.

1234567890

Mrs M^r D^r C^r & Co. Th. H. Wh

Professor Goldpen,
Ladies' Amanuensis and Correspondent,
Orange Terrace

10 A., 50 p., \$40.00

40 POINT SPENCERIAN SCRIPT.—Double Paragraph.

5 A., 25 a., \$20.00

Coaching Club, Annual Drive.

Philadelphia to Somewhere.

Nonblowing at Sunrise, October 4, 1879.

Dinner at Crackerhipp (Mansion).

Mrs (Mr) Dr Cr th & Co. Jh Jt Wh

Spencerian Script Type.

16 POINT SPENCERIAN SCRIPT, No. 2.—Two-Line Brevier.

Initiation of Members and Cabalistic Observances
Wednesday Evening, September 27, 1896.

The Examiners and Faculty of the University of Teachme-
fast, in the City of Classic Lore, do hereby Certify that
Augustus Demosthenes Brightestboy has completed the full
Educational Course, as prescribed by the regulations.

18 A, 100 a, with 6 A, Ornamented Capitals, \$20 65
 18 A, 100 a, without Ornamented Capitals, . . 18 25
 6 A, Ornamented Capitals, separately, . . . 2 40

9 A, 50 a, with 3 A, Ornamented Capitals, \$10 35
 9 A, 50 a, without Ornamented Capitals, . . . 9 15
 3 A, Ornamented Capitals, separately, . . . 1 20

22 POINT SPENCERIAN SCRIPT, No. 2.—Two-Line Small Pica.

Lessons in the Arts and Mysteries of Courtship
Methods for Becoming Fascinating

The new Steamship Orange Blossom, 16,742 tons,
built for our Hymeneal trade, will make her first
Grand Trial Trip on the fifth day of April next

18 A, 100 a, with 6 A, Ornamented Capitals, \$28 05
 18 A, 100 a, without Ornamented Capitals, . . 24 75
 6 A, Ornamented Capitals, separately, . . . 3 30

9 A, 50 a, with 3 A, Ornamented Capitals, \$14 05
 9 A, 50 a, without Ornamented Capitals, . . 12 40
 3 A, Ornamented Capitals, separately, . . . 1 65

THE ORNAMENTED CAPITALS ARE SUITED TO WORK WITH THE LOWER-CASE OF BOTH SERIES OF SPENCERIAN SCRIPT.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Spencerian Script Type.

28 POINT SPENCERIAN SCRIPT, No. 2.—Two-Line English.

Distribution of Unexpended Greenbacks
Midnight Perambulators

This Petition of 15,968 inhabitants of the township of Loafersdom, in the County of Statework, respectfully showeth: That your petitioners labor under great inconvenience for want of an easily-traveled road between Poverty and Independence

16 A, 60 a, with 6 A, Ornamented Capitals, \$32 05
16 A, 60 a, without Ornamented Capitals, . . . 27 75
6 A, Ornamented Capitals, separately, . . . 4 30

8 A, 30 a, with 3 A, Ornamented Capitals, . . \$16 05
8 A, 30 a, without Ornamented Capitals, . . . 13 90
3 A, Ornamented Capitals, separately, . . . 2 15

THE ORNAMENTED CAPITALS ARE SUITED TO WORK WITH THE LOWER-CASE OF BOTH SERIES OF SPENCERIAN SCRIPT.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

40 POINT SPENCERIAN SCRIPT, No. 2.—Double Paragraph.

Academy of Practical Sciences

Meeting for Discussion of Geological Researches
Wednesday Evening, February 7, 1895

10 A, 50 a, with 4 A, Ornamented Capitals, \$41 50
10 A, 50 a, without Ornamented Capitals, . . . 38 90
4 A, Ornamented Capitals, separately, . . . 5 00

5 A, 25 a, with 2 A, Ornamented Capitals, \$30 75
5 A, 25 a, without Ornamented Capitals, . . . 17 95
2 A, Ornamented Capitals, separately, . . . 2 80

THE ORNAMENTED CAPITALS ARE SUITED TO WORK WITH THE LOWER-CASE OF BOTH SERIES OF SPENCERIAN SCRIPT.

3 A. 9 a. \$17.00

60 POINT SPENCERIAN SCRIPT.—*The-Line Pica.*

Highway Department
United States Coast Surveyors
Topographical Gathering.

COMPLETE WITH FIGURES.

12 A, 32 a.

12 POINT SCRIPT, No. 9.—*Pica*.

\$3.40

Caoutchouc's Patented Extension Apparatus
Useful in Cases of Emergency. Omnibuses and Bedsteads Enlarged at Pleasure
Patent-rights for Unlimited Territory Granted to Firstcomers
Further Particulars will be given on Application

1234567890

12 A, 32 a.

18 POINT SCRIPT, No. 9.—*Great Primer*.

\$4.95

Sharp Practice Association of Gotham
Semi-Occasional Distribution of Valuable Unincumbered Property
Monumental Promises Deferred Maketh the Heart Sick

1234567890

12 A, 32 a.

22 POINT SCRIPT, No. 9.—*Two-Line Small Pica*.

\$6.70

Clothiers of the Sovereign People
Snipper Cutemwell, Pantaloon Snugfit and Associates
Contractors for Habiliments for Dudedom

1234567890

8 A, 20 a.

28 POINT SCRIPT, No. 9.—*Two-Line English*.

\$7.65

Manual for Defaulters
Questions on the Practice of Incognito
Route-Book to Leckulationville

1234567890

36 A, 200 a.

14 POINT SCRIPT.—English.

\$25.50

Shipped in good order and well-conditioned, by MacKellar, Smiths & Jordan, on board the new steamer called the Twilight, whereof Johnstone Lawrence is master, now lying in the Port of Philadelphia and bound for San Francisco, California, Forty-three packages of American Printer

1 2 3 4 5 6 7 8 9 0

30 A, 160 a.

GREAT PRIMER SCRIPT, No. 2.

\$27.75

Will be sold by Public Vendue, on Friday, the Eighth day of August, at the house of Lemuel Poursoul, in Nopenny Township, in the County of Lackthrift, a litter of Pups, two Gamecocks, three Jugs, one Checker=Board and Euchre pack

1 2 3 4 5 6 7 8 9 0

18 A, 100 a.

24 POINT SCRIPT, No. 2.—Two-Line Pica.

\$26.60

At sight of this our Second of Exchange, First and Third unpaid, Pay to the order of Nick, M^czinc H^c Seventy=five Thousand Dollars

⒫ @ tt^s 1 2 3 4 5 6 7 8 9 0 H^c " " "

18 A, 70 a.

TWO-LINE ENGLISH SCRIPT, No. 2.

\$26.30

Sixty days after date we promise to pay to the order of Blossom, Springbird H^c Nineteen Hundred and Thirty Carols

1 2 3 4 5 6 7 8 9 0

10 A, 4 A, 50 a.

12 POINT QUEEN-BESS SCRIPT.—*Pica.*

\$5.25

Dark and Silent Realms of Sleep
 Somnambulistic Phenomena Essay by Rip Van Winkle
 Brilliant Experiments by Prof. Dryasdust

 1 2 3 4 5 6 7 8 9 0

10 A, 4 A, 50 a.

18 POINT QUEEN-BESS SCRIPT.—*Three-Line Nonparcili.*

\$9.00

Mischievous Correspondents
 Improved Etymology Modern Orthography

 Bohemian Scribblers

9 A, 4 A, 35 a.

24 POINT QUEEN-BESS SCRIPT.—*Two-Line Pica.*

\$11.30

Science Explained
 Floating Atoms Germ Theory

 1 2 3 4 5 6 7 8 9 0

5 A, 3 A, 25 a.

36 POINT QUEEN-BESS SCRIPT.—*Three-Line Pica.*

\$16.00

Bullion National Bank
 American

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A, 160 a.

18 POINT SCRIPT, No. 6.

\$24.40

Choice Productions of the Typographical Designer

This Series of Script is an elegant imitation of Penmanship, and no apology is necessary for commending it to the attention of Printers and all Lovers of the Beautiful in Typography. Its Wearing Qualities have been carefully provided for, and its capacity for usefulness in the Printing Office must be apparent to every master of the art preservative

1 2 3 4 5 6 7 8 9 0

30 A, 160 a.

18 POINT SCRIPT, No. 8.

\$26.50

Specimens of the Science of Penmanship

Persons desiring to learn this style of Chirography correctly should apply in person to Monsieur Scribbledown, who is head and front of the Gocseville Institute for training the hand in the way it should go to become accomplished in the duties of an expert amanuensis and Master of the Pen

1 2 3 4 5 6 7 8 9 0

18 A, 100 a.

22 POINT SCRIPT, No. 7.

\$20.00

Know all Men by these Presents

That our worthy and esteemed Townsman, Professor Erastus Blewhard, has been duly elected a Member of the Limekiln Club, this 27th day of July, 1952

16 A, 70 a.

28 POINT SCRIPT, No. 4.

\$23.00

International Boarding School
Affection Eliminated, Matrimony Encouraged
Opposite Beautown Landing
1234567890

10 A, 50 a.

36 POINT SCRIPT, No. 3.

\$22.25

Bombardier Field Practice
Embellished with Striking Photolithos
1234567890

6 A, 3 A, 24 a.

42 POINT SCRIPT.

With two Sets of Capitals.

\$25.00

National Popgun Co.
Assures Coast Protection
1234567890

14 POINT CENTENNIAL SCRIPT.
18 A, 6 A, 100 a. *English.* \$14.30

18 POINT CENTENNIAL SCRIPT.
18 A, 6 A, *Great Primer.* 100 a. \$20.00

Varieties in Style.

Printers Cope with Lithography

1234567890

Charles Augustus

Highest Bidding Spinstee

1234567890

18 A, 6 A, 70 a. 22 POINT CENTENNIAL SCRIPT.—*Two-Line Small Pica.* \$21.70

Illustrious Manhood.

Library and Works of Unknown Celebrities

10 A, 4 A, 50 a. 28 POINT CENTENNIAL SCRIPT.—*Two-Line English.* \$22.65

Caxton and Franklin.

Art Preservative of all the Arts

ALL COMPLETE WITH FIGURES.

12 A, 32 a. 18 POINT ITALIC SCRIPT.—*Great Primer.* \$5.80

Grand Opening Day: Feminine World Agog!
Unique Millinery Establishments for the Ladies of Fashion

1234567890

8 A, 20 a. 22 POINT ITALIC SCRIPT.—*Two-Line Small Pica.* \$5.80

Attention, Threadbare Gentlemen!
Messieurs Schnipps & Khabbage, Tailors

1234567890

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT BIJOU.—Pica.

12 A, 32 a. \$4.55
32 a. . . . 2.75

Waiting for Purchasers: Two male and three female Unicorns, one Griffin, three mature and twelve juvenile Sea Serpents, one Hippogriff, one Roc, four Mermaids, one Dragon, two Centaurs, one Salamander, three Sphinxes, and other living curiosities.

Open for Inspection, November 26, 1894

Collection of an Amateur, for Sale by Negotiate Blowhard
Opportunity for Wonder-Exhibitors

8 A, 20 a. \$5.35

18 POINT BIJOU.—Three-Line Nonpareil.

20 a. \$3.15

Blatherskite's Palaverite is recommended for the use of those desiring Invitations, Gifts, Legacies, Loans, Puffs, or other Advantages, and all who have Axes to grind, but need help at the Crank.

Bamboozle Company

Wholesale Agency, 3945 Ingratiate Place

6 A, 14 a. \$5.75

24 POINT BIJOU.—Two-Line Pica.

14 a. \$3.40

Annual Meeting, October 27, 1895,
at which Inventors of our Specialty
may see the result of past labors.

Perpetual Motion League

Lower-case, for circular work, furnished in addition at prices above given. Card Ornaments, Series 4, will work with the above fonts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MARCH 31, 1885.
REGISTERED, No. 69,178.

12 POINT GROLIER.—*Pica.*
With 24 Point Initials.

Improvements During the last Century
Centennial of Framing and Announcing the Constitution
Grand Celebration in Philadelphia

The Printing Exhibit commenced with a tableau of Guttenberg, his employes and friends, which was illustrated by the German printers of Philadelphia. Type making, as practiced a hundred years ago, was shown by an operator using the old mould which produced ten pounds of unfinished type per day. Near this was the improved casting machine which casts forty pounds of unfinished type in the same time. In contrast with these was the complete type-casting machine which now casts and finishes fifty pounds of type per day.

8 A, 40 a, with 4 A Initials, \$5.60
8 A, 40 a, without Initials, 3.60

COMPLETE WITH FIGURES.

40 a, Lower-case only, . \$2.10
4 A, Initials, separately, 2.00

18 POINT GROLIER.—*Three-Line Nonpareil.*
With 30 Point Initials.

Meeting of Governors of the States
Troopers and Infantrymen Manœuvring
Presidential Receptions

The military procession formed on South Broad Street, marched to Chestnut Street, saluting the President of the United States on the grand stand, thence down Chestnut and through the principal streets of the city, dismissing at the corner of Broad and Arch Streets.

Military and Naval Pageant

6 A, 30 a, with 3 A Initials, \$6.90
6 A, 30 a, without Initials, 4.40

COMPLETE WITH FIGURES.

30 a, Lower-case only, . \$2.55
3 A, Initials, separately, 2.50

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

24 POINT GROLIER.—*Two-Line Pica.*
With 36 Point Initials.

Society to Promote Habits of Industry

Initiation of Members

Knowing that the Human Hand, intelligently educated and skillfully employed, has delivered man from Barbarism; and made his position far superior to that of animals not possessing this most useful appendage, I therefore truly and

Faithfully Covenant

That my hands, and those of others placed under my charge, shall be carefully trained in some Handicraft beneficial to the race, and that I will on all occasions endeavor to keep them diligently employed.

Philanthropic Busybody.

4 A, 20 a, with 3 A Initials, \$7.50
4 A, 20 a, without Initials, 4.00

COMPLETE WITH FIGURES.

20 a, Lower-case only, . . \$2.30
3 A, Initials, separately, . . 3.50

12 A, 32 a. \$2.70

9 POINT STYLUS.—Three-Line Excelsior.

32 a. \$1.30

Progress of Typography: from the Philadelphia Ledger.

The Typographic Advertiser, published by MacKellar, Smiths & Jordan, illustrates the advance of typography and type-founding, which it was established to foster. Of late years Combination Borders of great beauty and delicacy have been devised, so as to form an almost endless variety of Ornamental Designs, closely resembling Steel

1 2 3 4 5 6 7 8 9 0

12 A, 32 a. \$3.90

12 POINT STYLUS.—Pica.

32 a. \$1.80

Appreciation by Printers from all Sections of the Country.

Extract from the La Crosse Democrat:

MacKellar, Smiths & Jordan's Typographic Advertiser is at hand, and contains some of the most Unique and Beautiful Designs ever exhibited to a Printer's eye. Their New Border is a very fine

1 2 3 4 5 6 7 8 9 0

8 A, 20 a. \$5.05

18 POINT STYLUS.—Three-Line Nonpareil.

20 a. \$2.30

The Elkton News, of Maryland, publishes in a late issue Complimentary Notices relative to the Elegance and Finish of the Type furnished by MacKellar, Smiths & Jordan, Philadelphia

6 A, 14 a. \$5.00

24 POINT STYLUS.—Two-Line Pica.

14 a. \$2.55

MacKellar, Smiths & Jordan have almost outdone themselves in novelties lately presented.—Gentinel.

ALL COMPLETE WITH FIGURES.

Lower-case, for circular work, furnished separately, at prices above given.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT CIRCULAR BLACK.
Nonpareil.

12 A, 32 a. \$2.10 32 a. \$1.10

Institution for Boarding Household Pets
Received, January 6, 1893, from Amelia Spinster,
Six Cats, Nine Parrots, and Four Guinea Pigs,
which I promise to keep Seven Weeks, and provide
them with sufficient Food and Drink. I promise
the same shall be returned on receipt of Six Dollars
for each week of such service.
Witnessed by Amiable Petsfreund.

9 POINT CIRCULAR BLACK.
Three-Line Excelstor.

10 A, 28 a. \$2.35 28 a. \$1.30

To John Pug, Canine County
Take notice that at an election held
at the County Court House, July 9,
1895, you were elected Dog Catcher of
said township for the ensuing year.
Goliath Thicket, Constable.

8 A, 20 a. \$2.55

12 POINT CIRCULAR BLACK.—*Pica.*

20 a. \$1.40

Produce Note, Payable at Coming Futurity.

\$378.00

Barnstable, February 24th, 1894.

For value received, I promise to deliver, eight months after date, to
Andrew Traffick, one thousand bunches of Radishes, to be valued at
the market price current at that time.
David Peoman.

6 A, 14 a. \$3.20

18 POINT CIRCULAR BLACK.—*Three-Line Nonpareil.*

14 a. \$1.65

\$500.00

Philadelphia, June 25, 1750.

Five days after sight pay to Typograph & Co.
Five Hundred Dollars, value received.
To Moneybags & Co. Cresus & Sons.

5 A, 10 a. \$4.00

24 POINT CIRCULAR BLACK.—*Two-Line Pica.*

10 a. \$1.90

No. 89. Boston, June 4, 1783.

Fifth National Bank of Cashtown
pay to Tony Smart Five Dollars.
\$5.00 John Wildman.

Lower-case, for circular work, furnished in addition at prices above given.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MARCH 31, 1885.
REGISTERED, NO. 22,315.

12 POINT PENCRAFT.—*Pica.*
With 24 Point Initials.

History of our Neighborhood
Reminiscences of a Worthy and Honored Citizen
Local Events Sketched from Memory

I, Solomon Wiseacre, on February 27, 1896, do hereby make this my last Will and Testament:

I bequeath to my son Tom all right to the Good Name which will be left behind me, and any profit or renown derived therefrom shall be for his sole benefit.

To my daughter Mary, I give all my shares in the Comet-Tail Utilization Company, and to my wife Clementina my interest in the business of furnishing free Toboggan Rides to hungry women and children.

Solomon Wiseacre.

8 A, 32 a, with 4 A Initials, \$5.25
8 A, 32 a, without Initials, . 3.50

32 a, Lower-case only, . . \$2.05
4 A, Initials, separately, . 1.75

18 POINT PENCRAFT.—*Three-Line Nonpareil.*
With 36 Point Initials.

Typographical Appliances
Accurately Mortised Printing Types
Recherché Wonders
Charming and Unique Novelties

1234567890

4 A, 12 a, with 3 A Initials, \$6.80
4 A, 12 a, without Initials, . 3.50

12 a, Lower-case only, . . \$2.00
3 A, Initials, separately, . 3.30

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MARCH 31, 1885.
REGISTERED, No. 22,315.

18 POINT PENCRAFT, No. 2.—*Three-Line Nonpareil.*
With 36 Point Initials.

Typography vs. Lithography

Neatly Printed Circulars and Diplomas

Progressive Craftsmen

The 18 Point Pencraft having been proved a very useful letter by many practical printers, we have added an additional size of lower-case, cast on the same body, which can be used with the original capitals and mortised initials. It will be found convenient where space is limited. Many printers, who strive to issue neat and tasty work from their establishments, will welcome it as another step up the ladder leading toward the ideal of perfection in typographic art

1234567890

4 A, 20 a, with 3 A Initials, \$6.80
4 A, 20 a, without Initials, 3.50

20 a, Lower-case only, \$2.00
3 A, Initials, separately, 3.30

Imitative Penmanship Lessons

Mathematical Reproduction of Signatures

Science of Deceptive Book-Keeping

12 POINT CHAUCER.—*Pica.*

12 A, 32 a, \$4.70
32 a, . . . 2.60

Diary of Obadiah Thinkwell.

Contemplations on the Banks of the Delaware.

10TH month 25, 1682.—On land at last, though in a New World. Forests all around us. Red Men rambling through the woods. Carried on shore my kit, and under a Chestnut Tree mended shoes for fellow-passengers. The natives cover their feet with untanned skins: bodies ditto.

18 POINT CHAUCER.—*Three-Line Nonpareil.*

8 A, 20 a, \$5.55
20 a, . . . 3.00

Notice to the Public

Autumn Opening of Antique Furniture

Our stock is replete with some of the most Artistic and rare specimens of Cabinetware of the Seventeenth Century, collected from Halls, Castles and Palaces of England.

24 POINT CHAUCER.—*Two-Line Pica.*

6 A, 14 a, \$6.10
14 a, . . . 3.15

To Captain Jack Tar
Of the Ship Neptune

Proceed in haste with a cargo of
Wooden Nutmegs to the Port
of Bzemen and return in ballast

ALL COMPLETE WITH FIGURES.

Lower-case, for circular work, furnished separately, at prices specified. The Ornaments displayed with the above fonts are from our Card Ornaments, Series 4, and are furnished only when ordered specially. They also work with our series of Bijou, and other faces.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

8 A, 30 a.

18 POINT RECHERCHE.—*Three-Line Nonpareil.*

\$2.45

Blatherskite Mutual Improvement Association
March 15, 2364, the subject for discussion will be: Has the
united eloquence of famed Orators or the activity of ingenious
Workers done most good? Loquacious Theorist, Sec.

6 A, 20 a.

30 POINT RECHERCHE.—*Five-Line Nonpareil.*

\$3.50

Unfortunate Windy Declamations
Manifold Blessings follow Judicious Industry

7 A, 25 a.

24 POINT RECHERCHE.—*Two-Line Pica.*

\$2.90

Disbandment of our Organization
To secure time for more profitable employment we
dissolve the Society which, in the past, has occupied
all our thoughts By order of the Members

5 A, 12 a.

36 POINT RECHERCHE.—*Three-Line Pica.*

\$4.00

Usefulness Commands Recognition
Blatant Rhetoric Discounted

ALL COMPLETE WITH FIGURES.

NOTICE TO AN APPRENTICE'S MASTER

To *Theophilus Stirabout*, of the Township of *Knockemdown*
County of *Ganderee*, greeting:

Your apprentice, *Benjamin Lazy Fellow*, has this day, *November 4th, 1976*, called at my office in *Knockemdown Township*, in the said county, and made complaint that *Iehabod Snubb*, a journeyman in your employ, is in the habit of kicking and cuffing the said apprentice, whereby the life of your said apprentice is endangered. I appoint to-morrow, *Wednesday, November 5th*, at 3 o'clock in the afternoon, to inquire into this complaint, at my office in the township of *Knockemdown*, at which time and place I request you will

EASTERN DISTRICT OF GABBLETOWN

A Special Court of Old Women

Will be holden in the town of *Tattling*, on *Washing-Day, May 30th, 1927*, at tea-time, to settle the status of the new family on the hill and of *Jacob Hooknose*, widower, and his daughters, late comers among us. Hereof take you heed, that such action may be had as will discover the antecedents of the said parties. *Mrs. Gabby Busybody* will preside over the court in her usual

WESTERN DISTRICT OF ILLINOIS

Notice is hereby given

Peter Lambsoul, the 13th husband of *Mrs. Xantippe Spitfire Lambsoul*, both of *Henpeck*, to show cause why a divorce should not be granted to the aforesaid *Xantippe*, she having another man waiting to take her for better or for worse, according to the condition of her

IMPORTANT NOTIFICATION

Grand Ratification!

The Female Voters of the 54th Ward are hereby notified to meet in solemn conclave at the *City Hall*, to adopt means for the immediate punishment of husbands who refuse unlimited liberties to their wives, and maintain the right

6 POINT LAW ITALIC, No. 2.—*Nonpareil*.
25 A, 70 a. \$2.45

SUMMONS AGAINST A CONSTABLE.

Whereas, Jonathan Steady, one of our Justices of the Peace in and for the County of Common Complaint, lately, that is to say, on the first day of October, A. D. 1975, issued an execution directed to Bill Lazy, Constable of Indolent Township in the said County, for a debt of ten cents

20 A, 52 a.

10 POINT LAW ITALIC, No. 2.—*Long Primer*.

\$2.80

WARRANT AGAINST A MASTER MACHINIST

You are hereby commanded to take the body of Ephraim Easy, if he be found in Equal Rights County, and bring him before me, Bringthem in Holdsteady, one of the Justices of the Peace in and for the said County, to answer upon 365 charges, founded on the oath of Peter Rowdy, that he

14 A, 42 a.

12 POINT LAW ITALIC, No. 2.—*Pica*.

\$3.00

CERTIFICATE OF COPARTNERSHIP

This is to Certify that a perpetual partnership has been formed between Corney Uxorem, of Hymentown, and Penelope Sweetem, of Venusville, 1875, both of Nuptial County

10 A, 28 a.

18 POINT LAW ITALIC, No. 2.—*Great Primer*.

\$3.30

IMPERATIVE PROCLAMATION

Notice is hereby given 163 Officers of the Peace rigidly to enforce the City Ordinances

8 A, 20 a.

22 POINT LAW ITALIC, No. 2.—*Two-Line Small Pica*.

\$3.60

COURT OF FINAL APPEAL

245 Aggrieved Defendants Protected

7 A, 14 a.

28 POINT LAW ITALIC, No. 2.—*Two-Line English*.

\$4.50

COURTSHIP PRACTICE

Hurried Parting Kisses 439

8 POINT HAIRLINE ITALIC.
24 A, 70 a. *Brevier.* \$5.40

Our Hairline Italics being adapted for Cards, Circulars, and other Small Work, will doubtless meet a want felt by the Proprietors of all Job Offices
1234567890

10 POINT HAIRLINE ITALIC.
20 A, 52 a. *Long Primer.* \$5.20

No Printing Office can meet the wants of its Patrons which does not contain the latest styles. The Italic Hairlines are useful
1234567890

12 A, 32 a. 12 POINT HAIRLINE ITALIC.—*Pica.* \$6.15

*Associated Blowers' Anniversary
Water Spouters and Extra Windy Speeches
September Equinoctial Day*
1234567890

15 A, 42 a. 10 POINT OLD STYLE CIRCULAR.—*Long Primer.* \$4.40

*Fussy's Exceedingly Valuable Curative Properties
Efficacious Invigorators
Stirrup Cordials for Intermittent Policemen, Ringwormed Legislators
Relapsing Street Contractors and Homesick Inebriates
Taken Every Morning and Evening*
1234567890

12 A, 32 a. 12 POINT OLD STYLE CIRCULAR.—*Pica.* \$4.35

*General Wakeup Condition Powders
Removes Conscience Stings, Public Rogueries, Private Vices
Mends Family Fars, Invites Healthy Exercise
Dose: Frequent Spiritual Ablutions*
1234567890

12 A, 32 a. 18 POINT OLD STYLE CIRCULAR.—*Great Primer.* \$7.00

*Tonic for Looseness of Morals
Furnished to those Afflicted without Money
Friends' Society of Humanitarians*
1234567890

6 POINT ENGRAVERS' ITALIC.—Nonpareil.
24 A, 70 a. \$3.00

AGILE PERFORMANCES
Aged Gentlemen's Fancy Somersaults
Startling all Civilization
1234567890

8 POINT ENGRAVERS' ITALIC.—Brevier.
24 A, 70 a. \$3.85

NATURAL HISTORY
Wonderful Talking Machinery
Instructions in Zoology
1234567890

20 A, 52 a.

10 POINT ENGRAVERS' ITALIC.—Long Primer.

\$3.80

HAPPY ADVENT OF NEW-YEAR
Attended by Angelic White-Robed Peace, Heaven-Resting
Hope and Sinner-Blessing Charity
1234567890

12 A, 32 a.

12 POINT ENGRAVERS' ITALIC.—Pica.

\$3.10

BARGAINS AT YARDSTICK'S
Goods for almost Nothing! Linens, 5 and 8 Cts.
Pins and Needles, \$2.50 a Grab

6 POINT SCRIVENER.—Nonpareil.
36 A, 70 a. \$2.60

DIVIDENDS DECLARED MONTHLY
Six Shares of Stock of the Frogville Land Bureau
Offered at Auction without Reserve
1234567890

10 POINT SCRIVENER.—Long Primer.
30 A, 42 a. \$2.75

SYLVAN HEIGHTS
Good Land and Buildings Gratis
1234567890

22 A, 36 a.

12 POINT SCRIVENER.—Pica.

\$3.00

PROGRESSIVE LEGISLATIVE ENACTMENT
That when any person shall require any Presses for use 4620

18 A, 28 a.

18 POINT SCRIVENER.—Great Primer.

\$4.30

897 PERSONS appropriating the works of

14 A, 24 a.

22 POINT SCRIVENER.—Two-Line Small Pica.

\$4.55

That after OCTOBER 13, 1897, each boy

10 A, 16 a.

28 POINT SCRIVENER.—Two-Line English.

\$5.30

Soothing SYRUP for 91 Infants

12 POINT STANDARD TYPE-WRITER.—PICA.

Through the courtesy of the manufacturers of the Remington Standard Type-Writer, we are permitted to present in type (from fac-simile impressions furnished by them) and an exact counterpart of the type-writing of their No. 2 machine.

As the above Type-Writer has the approval of business people in general, and as the number in use far exceeds the those of any other make, the printing craft will doubtless avail itself of the style of type herewith presented as being the latest and correct imitation of the type-writing of that popular machine.

The characters are of a uniform thickness, and but one space is required for justifying. We have designated this face as the 12 Point (Pica) "STANDARD TYPE-WRITER."

This, as well as all of our type productions, is made from the highest known grade of type-metal.

14 A, 10 a, 28 a.

22 POINT OLD STYLE.—Two-Line Small Pica.

\$7.65

ANTEDILUVIAN
AQUARIUMS of Curious Shells and Fish
1 2 3 4 5 6 7 8 9 0

10 A, 7 A, 20 a.

24 POINT OLD STYLE.—Two-Line Pica.

\$7.65

SONGS from ye Ancient BARDS

7 A, 4 A, 14 a.

28 POINT OLD STYLE.—Two-Line English.

\$6.95

Sweet HOME SCENE in 1776

5 A, 10 a.

28 POINT OLD STYLE ITALIC.—Two-Line English.

\$3.60

GIFTS for the Grandchildren

7 A, 4 A, 14 a.

36 POINT OLD STYLE.—Two-Line Great Primer.

\$9.35

OLD MEN from Metz

4 A, 8 a.

36 POINT OLD STYLE ITALIC.—Two-Line Great Primer.

\$4.60

Polar Skating RINK

5 A, 10 a.

40 POINT OLD STYLE.—Double Paragon.

\$8.35

OCEAN Ripples

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

4 A, 7 a.

40 POINT OLD STYLE ITALIC.—*Double Paragon.*

\$5.15

ROCKY Ramblings

4 A, 6 a.

48 POINT OLD STYLE.—*Four-Line Pica.*

\$8.50

162 YEW Trees

3 A, 5 a.

48 POINT OLD STYLE ITALIC.—*Four-Line Pica.*

\$6.05

Hickory KNOTS

3 A, 4 a.

60 POINT OLD STYLE.—*Five-Line Pica.*

\$10.45

8 Big HEM

3 A, 3 a.

72 POINT OLD STYLE.—*Six-Line Pica.*

\$14.05

Rich Bets

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

25 A. 10 POINT OLD STYLE, No. 4.
Two-Line Pearl. \$1.80
PRESTIDIGITATEURS

18 A. 12 POINT OLD STYLE, No. 4.
Two-Line Nonpareil. \$1.80
PHOTOGRAPHIC

14 A. 16 POINT OLD STYLE, No. 4.
Two-Line Brevier. \$2.40
PRINCESSES

14 A. 20 POINT OLD STYLE, No. 4.
Two-Line Long Primer. \$3.60
REFINED

10 A. 24 POINT OLD STYLE, No. 4.—*Two-Line Pica.* \$3.60
EXPOSITION, 1876

5 A. 36 POINT OLD STYLE, No. 4.—*Two-Line Great Primer.* \$3.80
ARABIANS

18 A. 12 POINT OLD STYLE, No. 3.
Two-Line Nonpareil. \$1.95
PROTECTIONIST

14 A. 16 POINT OLD STYLE, No. 3.
Two-Line Brevier. \$2.40
NORSEMEN

12 A. 20 POINT OLD STYLE, No. 3.
Two-Line Long Primer. \$2.85
HYMNALS

12 A. 22 POINT OLD STYLE, No. 3.
Two-Line Small Pica. \$3.05
PEOPLED

10 A. 24 POINT OLD STYLE, No. 3.
Two-Line Pica. \$3.45
BARREN

8 A. 28 POINT OLD STYLE, No. 3.
Two-Line English. \$3.60
FIENDS

5 A. 36 POINT OLD STYLE, No. 3.—*Two-Line Great Primer.* \$3.80
CABBAGES

5 A. 40 POINT OLD STYLE, No. 3.—*Double Paragon.* \$4.60
HIGHSPIRE

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT OLD STYLE CONDENSED, No. 2.
36 A. *Two-Line Pearl.* \$1.90

CHRISTIAN WAR VESSELS

12 POINT OLD STYLE CONDENSED, No. 2.
30 A. *Two-Line Nonpareil.* \$2.15

STOMACHS CRAMMED

14 POINT OLD STYLE CONDENSED, No. 2.
22 A. *Two-Line Minion.* \$2.15

BIBULOUS INFANTS

16 POINT OLD STYLE CONDENSED, No. 2.
22 A. *Two-Line Brevier.* \$2.75

HEARTY JOKERS

18 POINT OLD STYLE CONDENSED, No. 2.
22 A. *Two-Line Bourgeois.* \$2.90

SCHOOL BOARDS

20 POINT OLD STYLE CONDENSED, No. 2.
18 A. *Two-Line Long Primer.* \$3.00

SOUND HEADS

22 POINT OLD STYLE CONDENSED, No. 2.
16 A. *Two-Line Small Pica.* \$3.10

LIVELY BOYS

24 POINT OLD STYLE CONDENSED, No. 2.
12 A. *Two-Line Pica.* \$2.90

NEW BOOKS

28 POINT OLD STYLE CONDENSED, No. 2.
10 A. *Two-Line English.* \$3.35

CHERRIES

36 POINT OLD STYLE CONDENSED, No. 2.
8 A. *Two-Line Great Primer.* \$3.65

PRINTER

10 POINT OLD STYLE CONDENSED.
36 A. *Two-Line Pearl.* \$2.35

HARVESTERS' JUBILEES

12 POINT OLD STYLE CONDENSED.
30 A. *Two-Line Nonpareil.* \$2.50

SACRED MEMOIRS

14 POINT OLD STYLE CONDENSED.
22 A. *Two-Line Minion.* \$2.75

AUTUMN ROSES

16 POINT OLD STYLE CONDENSED.
22 A. *Two-Line Brevier.* \$3.10

TRUE WOMEN

18 POINT OLD STYLE CONDENSED.
22 A. *Two-Line Bourgeois.* \$3.30

YOUNG TREES

20 POINT OLD STYLE CONDENSED.
18 A. *Two-Line Long Primer.* \$3.70

SPITZ DOGS

22 POINT OLD STYLE CONDENSED.
16 A. *Two-Line Small Pica.* \$3.70

MANIFOLD

24 POINT OLD STYLE CONDENSED.
12 A. *Two-Line Pica.* \$3.50

HURTFUL

28 POINT OLD STYLE CONDENSED.
10 A. *Two-Line English.* \$3.85

LUNATIC

36 POINT OLD STYLE CONDENSED.
7 A. *Two-Line Great Primer.* \$3.60

BIPEDS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

9 POINT OLD STYLE CONDENSED, No. 3.
25 A, 40 a. *Three-Line Excelsior.* \$2.80

MERCHANT PRINCES
Retired Wealthy Loungers
Modern Pleasure
1234567890

12 POINT OLD STYLE CONDENSED, No. 3.
20 A, 36 a. *Pica.* \$3.20

COAL SEAMS
Grain for Western Fuel
Practical Work
1234567890

12 A, 22 a. 18 POINT OLD STYLE CONDENSED, No. 3.—*Three-Line Nonpareil.* \$3.60

LUXURIOUS MANSIONS
Dilapidated Shanties and Tenements

10 A, 18 a. 24 POINT OLD STYLE CONDENSED, No. 3.—*Two-Line Pica.* \$4.25

ARGENTAL DEPOSITS
Desolate and Barren Landscape

8 A, 12 a. 30 POINT OLD STYLE CONDENSED, No. 3.—*Five-Line Nonpareil.* \$4.70

DIAMOND MINES
Hunting Precious Treasure

7 A, 10 a. 36 POINT OLD STYLE CONDENSED, No. 3.—*Three-Line Pica.* \$5.90

PROSPECTING
Forsaken Gold Seekers

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

36 A, 70 a.

6 POINT OLD STYLE ANTIQUE.—*Nonpareil.*

\$2.85

PRUDISH LEANPURSE'S SNOBBISH ACQUIREMENTS³

Threadbare Breeches, Paste Jewelry

Dandified Apprentices Searching Diligently for Antiquated and Esthetical Habiliments

Fashionable Bombast by the Nincompoops of Modern Chivalry

Precarious Livings Made by Swindling Nature

1234567890

36 A, 70 a.

8 POINT OLD STYLE ANTIQUE.—*Brevier.*

\$3.40

HUMOROUS ROLLER-SKATING MISHAPS

Fascinating Gyration

Intoxicating Delusions for Enticing and Astounding Country Simplicity

Merrymaking Combined with Healthy Athletic Exercise

1234567890

36 A, 52 a.

10 POINT OLD STYLE ANTIQUE.—*Long Primer.*

\$4.05

HOSPITABLE SHORES OF CANADA

Famous Suburban Paradise for Careless Young Spendthrifts

Gatherings of Lateday Mendshiffts

1234567890

25 A, 32 a.

12 POINT OLD STYLE ANTIQUE.—*Pica.*

\$3.65

ICELAND'S WINTER SCENERY

Tremendous Glaciers and Snow-Capped Mountains

Miniature Ice-Bound Lakes

1234567890

14 A, 20 a.

18 POINT OLD STYLE ANTIQUE.—*Great Primer.*

\$4.10

BUSINESS PROSPECT

Increasing Confidence of Operators

1234567890

10 A, 15 a.

24 POINT OLD STYLE ANTIQUE.—*Two-Line Pica.*

\$5.00

MONUMENTS

Oldentime Remembrance Perpetuated

8 A, 12 a.

30 POINT OLD STYLE ANTIQUE.—*Five-Line Nonpareil.*

\$6.00

FAVAWALE

Designer of Fashions

6 A, 9 a.

36 POINT OLD STYLE ANTIQUE.—*Three-Line Pica.*

\$7.10

WAYSIDE

Hunting Ground

4 A, 6 a.

48 POINT OLD STYLE ANTIQUE.—*Four-Line Pica.*

\$8.00

BRIDGE

Stone Arches

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A. 12 POINT OLD STYLE ANTIQUE, No. 2.—*Pica*. \$1.80

DELICIOUS CANVAS-BACK DUCKS HUNGRY FEEDERS

14 A. 18 POINT OLD STYLE ANTIQUE, No. 2.—*Great Primer*. \$2.45

FEARLESS YOUNG ROMAN ARENA SPORTS

12 A. 22 POINT OLD STYLE ANTIQUE, No. 2.—*Two-Line Small Pica*. \$3.15

CHARMING POETRY

10 A. 24 POINT OLD STYLE ANTIQUE, No. 2.—*Two-Line Pica*. \$3.75

BRIGHT SMILES

7 A. 36 POINT OLD STYLE ANTIQUE, No. 2.—*Two-Line Great Primer*. \$4.50

FRENCHMEN

5 A. 40 POINT OLD STYLE ANTIQUE, No. 2.—*Double Paragon*. \$4.80

FRIENDS

3 A. 48 POINT OLD STYLE ANTIQUE, No. 2.—*Four-Line Pica*. \$5.00

MUSINGS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRADFORD SERIES.

PEARL OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved, indicates nothing like illiteracy. A pamphlet pub-

NONPAREIL OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and

MINION OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved, indicates nothing like illiteracy. A pamphlet published in New York, with the imprint of William and Andrew Bradford, shows that in 1711 he was probably in partnership with his father; and the publication of the colonial laws of New Jersey

BREVIER OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved, indicates nothing like illiteracy. A pamphlet published in New York, with the imprint of William and Andrew

BOURGEOIS OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of *right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as*

LONG PRIMER OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record *the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from*

SMALL PICA OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies *which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the*

PICA OLD STYLE, No. 2

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is *connected in Pennsylvania*. *In the early days a classical education was probably not to be obtained in the colonies*

ENGLISH OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he *went with his parents to New York, and in that city, in his father's office, he was taught*

GREAT PRIMER OLD STYLE, No. 2

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, *Andrew Soule, of London, an extensive publisher during the Restoration*

TWO-LINE SMALL PICA OLD STYLE, No. 2.

ANDREW BRADFORD, the son
of that William Bradford who
first printed in Pennsylvania
and New York, was born in
Philadelphia in the year 1686.
It is probable that he derived
his Christian name from his

7 A, 4 A, 14 a.

TWO-LINE GREAT PRIMER OLD STYLE, No. 2, ROMAN.

\$9.10

SCIENTIFIC
BUILDING 382 TEMPLES
Antiquarians

4 A, 8 a.

TWO-LINE GREAT PRIMER OLD STYLE, No. 2, ITALIC.

\$4.25

ABORIGINES
Life in Forest and Cave
Forerunners

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BINNY SERIES.

NONPAREIL OLD STYLE, No. 3.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1793. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well

MINION OLD STYLE, No. 3.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1793. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths

BREVIER OLD STYLE, No. 3.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1793. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well as a permanent basis. He not only made good type, but devised an improvement in the art of casting them, which was the

BOURGEOIS OLD STYLE, No. 3.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1793. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well as a

LONG PRIMER OLD STYLE, No. 3.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1793. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an

RONALDSON SERIES.

NONPAREIL OLD STYLE, No. 4.

JAMES RONALDSON, the son of William Ronaldson, was born 1768, at Gorgie, near Edinburgh, and died in the city of Philadelphia in 1842. In 1794 he arrived at Philadelphia, aboard the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had formerly met when living in Scotland. For a year or two after his arrival in this country, Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The result was that a copartnership was formed between them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in this country. Ronaldson contributed the greater portion of the capital, and took charge of the financial part of the enterprise. Binny, who was a practical type-founder, and at one time had carried on the business in Edinburgh,

contributed his tools, stock of metal, and types, and assumed control of the mechanical department. The connection proved advantageous to each party, and a prosperous business was the result. American printers, who had up to this time relied on British founders for their type, patronized the new establishment, and, to quote the words of Ronaldson, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States." The type-founding tools and material, which Benjamin Franklin had brought with him from France for his own convenience in casting sorts, came into possession of the firm in 1806. After Dr. Franklin's death, they became the property of Mr. Duane, a relative of the philosopher, who, justly appreciating the true ardor with which Messrs. Binny & Ronaldson endeavored to succeed, offered them the loan of these tools. After an examination of them by Ronaldson he was so much pleased with the superiority of a number of them over their own, and fearing that Mr. Duane might change his

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION OLD STYLE, No. 4.

JAMES RONALDSON, a son of William Ronaldson, was born in the year 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Mr. Archibald Binny, whom he had previously known in Scotland. For a year or two after his arrival in this country, Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself without occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance soon ripened into a friendly intimacy, and they early learned each other's prospects and views. The result was the formation of a copartnership, beginning Nov. 1, 1796, establishing the first permanent type-foundry in this country. Mr. Ronaldson contributed the greater

portion of the capital, and assumed control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and superintended the mechanical department. The connection proved mutually advantageous, and resulted in a prosperous business. American printers, who had hitherto relied on British founders for their supply of type, patronized the new concern, and, in Mr. Ronaldson's words, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States." In 1806, the type-founding tools and materials, which Dr. Benjamin Franklin had brought from France for his own convenience in casting sorts, came into possession of the said firm. After Dr. Franklin's death, they became the property of

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BREVIER OLD STYLE, No. 4.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, in the sailing-vessel Providence. A short time after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The natural result was the formation of a copartnership between them, beginning November 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater portion of the capital, and assumed control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and superintended the manufacturing department. The connection proved mutually advantageous, and a most prosperous business was the result. American printers, who had hitherto relied on the British founders for their supply of type, patronized the *new establishment, and, in the words of Ronaldson, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States."* During 1806 the type-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS OLD STYLE, No. 4.

JAMES RONALDSON, son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in the city of Philadelphia in 1842. In 1794 he came to Philadelphia in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known while in Scotland. For a year or two after his arrival in this country, Ronaldson carried on a biscuit bakery. His establishment was totally destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a most friendly intimacy, and they soon learned each other's intentions and prospects. The natural result of this was the formation of a copartnership between them, beginning November 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater portion of the capital invested, and assumed control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and *superintended the manufacturing department. The connection proved mutually advantageous, and a prosperous business was the result. American printers, who had hitherto relied on British founders for*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

LONG PRIMER OLD STYLE, No. 4.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known when living in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself deprived of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a most friendly intimacy, and they soon learned each other's views and prospects. The natural result was a copartnership between them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson, who furnished the greater portion of the capital, assumed control of the *financial branch of the business. Binny, who was a practical type-founder, and had carried on the business while in Edinburgh, contributed his tools, stock of metal, and types, and took*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

SMALL PICA OLD STYLE, No. 4.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, aboard the sailing-vessel Providence. Shortly after his arrival he renewed his intimacy with Archibald Binny, with whom he was on friendly terms when in Scotland. For a year or two after his arrival in this country, Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they shortly learned each other's views and prospects. The natural result was a copartnership between them, beginning Nov. 1, 1796, *establishing the first permanent type-foundry in the United States. Ronaldson, who furnished the greater portion of the capital, assumed control of the financial*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he arrived at Philadelphia in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had formerly known when living in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796; by this disaster he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The natural result was a copartnership was formed by them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater part of the capital, and assumed control of the financial branch of the business. *Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and took*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1 2 3 4 5 6 7 8 9 0

TWICE I received a wholesome castigation
 For stealing to the Battery to play
 Without parental leave and approbation—
 I'll not forget it to my latest day.
 I told a rather hesitating story,
 Not quite in keeping with my course in youth;
 It may have been a crooked allegory,
 And did not run in straight lines with the truth.
 I bless the rod, and bless the hand that wielded,
 Although it made my youthful shoulders tickle.

MECHANICAL PATENT, MAR. 31, 1885.

14 A, 30 a.

18 POINT RONALDSON.—*Three-Line Nonpareil.*

\$4.30

PRIVATE COLLECTION

Twenty-five Genuine Raphael Paintings

1 2 3 4 5 6 7 8 9 0

10 A, 20 a.

24 POINT RONALDSON.—*Two-Line Pica.*

\$4.70

RARE PRINTS

Discovered in Ancient Brittany

8 A, 16 a.

30 POINT RONALDSON.—*Five-Line Nonpareil.*

\$8.85

ANTIQUARIAN

Researches in Jerusalem

6 A, 12 a.

36 POINT RONALDSON.—*Three-Line Pica.*

\$7.00

EGYPTIAN

Pyramid Architecture

5 A, 8 a.

48 POINT RONALDSON.—*Four-Line Pica.*

\$8.00

Curious Amulets

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MAR. 31, 1885.

REGISTERED, NO. 112,291.

6 POINT RONALDSON CONDENSED.
36 A, 70 a. *Nonpareil.* \$2.50
EXCELLENCE IN WORKMANSHIP
Trustworthy Dealing with the World and his Wife
Untainted by Equivocation
1 2 3 4 5 6 7 8 9 0

8 POINT RONALDSON CONDENSED.
30 A, 60 a. *Brevier.* \$2.50
SCIENTIFIC INCONGRUITY
Cherished Theories Relentlessly Exploded
Centuries of Implicit Credence
1 2 3 4 5 6 7 8 9 0

10 POINT RONALDSON CONDENSED.
26 A, 52 a. *Long Primer.* \$2.55
INTIMIDATE & TERRIFY
Ghost Story and Scarecrow Dealers
Improved Burglar Alarms

12 POINT RONALDSON CONDENSED.
22 A, 45 a. *Pica.* \$2.70
YOUTHFUL LOVERS
Treading on Enchanted Ground
Dreams of Fairyland

18 POINT RONALDSON CONDENSED.
14 A, 28 a. *Three-Line Nonpareil.* \$3.15
RESTORATION
Luxuries of Relaxation

24 POINT RONALDSON CONDENSED.
10 A, 18 a. *Two-Line Pica.* \$3.60
PROTESTS
Crossing Bayonets

8 A, 14 a. 30 POINT RONALDSON CONDENSED.—*Five-Line Nonpareil.* \$4.15

IMPORTANT PERSON
Mediocrity's Dictatorial Bearing

7 A, 12 a. 36 POINT RONALDSON CONDENSED.—*Three-Line Pica.* \$5.25

Eastern RAILWAY Tunnel

5 A, 8 a. 48 POINT RONALDSON CONDENSED.—*Four-Line Pica.* \$5.90

SOBER Faced GIRLS

ALL COMPLETE WITH FIGURES.

The Point Bodies may be justified with one another by using leads and quads of our Point System.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT.
March 31, 1885.

6 POINT RONALDSON EXTENDED.
25 A, 40 a. *Nonpareil.* \$2.45

SUMMER VERDURE
Smiling Rainbowed Meadows
Drooping Blossoms
1 2 3 4 5 6 7 8 9 0

10 POINT RONALDSON EXTENDED.
20 A, 30 a. *Long Primer.* \$3.00

AMBITIOUS
Energetic Schoolboy
1 2 3 4 5 6 7 8 9 0

18 POINT RONALDSON EXTENDED.
10 A, 16 a. *Three-Line Nonpareil.* \$4.00

BRIGHT
Dainty Child

8 POINT RONALDSON EXTENDED.
22 A, 32 a. *Brevier.* \$2.70

MUNCHAUSEN
Writer of Circus Posters
Medical Certificates
1 2 3 4 5 6 7 8 9 0

12 POINT RONALDSON EXTENDED.
18 A, 28 a. *Pica.* \$3.50

MINUTES
Dramatic Society
1 2 3 4 5 6 7 8 9 0

24 POINT RONALDSON EXTENDED.
8 A, 12 a. *Two-Line Pica.* \$4.65

WAVE
Departing

6 A, 10 a. 30 POINT RONALDSON EXTENDED.—*Five-Line Nonpareil.* \$5.40

STATED
National Returns

5 A, 8 a. 36 POINT RONALDSON EXTENDED.—*Three-Line Pica.* \$6.55

Truck PATCH

4 A, 6 a. 48 POINT RONALDSON EXTENDED.—*Four-Line Pica.* \$8.45

NINE Girls

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A, 52 a.

6 POINT OLD STYLE TITLE.—*Nonpareil.*

\$3.75

NOTES ON THE LABOR QUESTION

**Competency Speedily Acquired by Distribution of Others' Wealth
Views of the Confirmed Loafers' "Do-Nothing" Society**

1234567890

25 A, 42 a.

7 POINT OLD STYLE TITLE.—*Minion.*

\$3.85

UNIVERSAL, MODERN MARTYRS

**Wasp-Waisted Feminines and Fashion's Daily Followers
Exquisite Dandies and Shoe-Pinched Damsels**

1234567890

25 A, 42 a.

8 POINT OLD STYLE TITLE.—*Brevier.*

\$3.90

THE TRAILING-SKIRT NUISANCE

**Warranted Eventually to Kill every Devotee of Fashion
Cheap and Inexpensive Sweepers for Cities**

1234567890

25 A, 42 a.

9 POINT OLD STYLE TITLE.—*Bourgeois.*

\$3.90

GODDESS-OF-NIGHT'S OBSERVATIONS

**Courtships and Future-Making
Youth's Glittering Flittings or Old Men's Experience**

1234567890

25 A, 42 a.

10 POINT OLD STYLE TITLE.—*Long Primer.*

\$4.35

SELF-ACTING TELEPHONES

**Instructive to the Egotistical and Vain Bombasts
Hearing Sharpened and made more Acute**

1234567890

22 A, 32 a.

12 POINT OLD STYLE TITLE.—*Pica.*

\$4.95

ANTE-ADAMIC RESEARCH

**Sciolistic Theory of Human Organisms
Preponderance of Monkeyism**

1234567890

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT RONALDSON TITLE SLOPE.
30 A, 60 a. *Nonpareil.* \$3.00

DYNAMO & COMPANY
Contrivers of Electrical Machinery
Adapted to Various Purposes
1 2 3 4 5 6 7 8 9 0

8 POINT RONALDSON TITLE SLOPE.
25 A, 50 a. *Brevier.* \$3.55

CRIME PUNISHED
Appliances to Produce Torture
Suitable to the Offense
1 2 3 4 5 6 7 8 9 0

10 POINT RONALDSON TITLE SLOPE.
22 A, 45 a. *Long Primer.* \$3.35

RAPID TRANSIT
Fleeting Landscape Scene
Passing Glimpses

12 POINT RONALDSON TITLE SLOPE.
20 A, 40 a. *Pica.* \$3.55

ELECTRIC
Burglar Alarm Hinges
For Chicken Coops

12 A, 22 a. 18 POINT RONALDSON TITLE SLOPE.—*Three-Line Nonpareil.* \$4.15

POCKET BATTERY
Thoroughly Paralyzes Pickpockets

8 A, 14 a. 24 POINT RONALDSON TITLE SLOPE.—*Two-Line Pica.* \$4.50

TEXAN STEERS
Cowboy Lassos Electrified

6 A, 10 a. 30 POINT RONALDSON TITLE SLOPE.—*Five-Line Nonpareil.* \$5.25

GRUMBLING
Jawtickler Curatives

5 A, 8 a. 36 POINT RONALDSON TITLE SLOPE.—*Three-Line Pica.* \$6.00

CHILD Spankers

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 114,768.

6 POINT RONALDSON GOTHIC.
40 A, 60 a. *Nonpareil.* \$3.10

WELCOME AS SPRINGTIME
Opportunities to Please the Children
Reunion of Scattered Families
1 2 3 4 5 6 7 8 9 0

10 POINT RONALDSON GOTHIC.
28 A, 45 a. *Long Primer.* \$3.10

MODEST MAIDENS
Discovering his Appearance
Festivities Begin

14 POINT RONALDSON GOTHIC.
18 A, 28 a. \$3.15

REMEMBERING
Assiduous Youngers

10 A, 15 a.

24 POINT RONALDSON GOTHIC.—*Two-Line Pica.*

\$3.70

Numerous PRESENTS Displayed

8 A, 12 a.

30 POINT RONALDSON GOTHIC.—*Five-Line Nonpareil.*

\$4.95

OLDENTIME Observance

6 A, 9 a.

36 POINT RONALDSON GOTHIC.—*Three-Line Pica.*

\$5.80

Sugar CANDY Gratis

5 A, 7 a.

48 POINT RONALDSON GOTHIC.—*Four-Line Pica.*

\$7.15

Pleasant DREAM

ALL COMPLETE WITH FIGURES.

The various sizes of the above series, caps or lower-case, may be justified with one another by using leads and quads of our Point System.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 124,240.
MECHANICAL PATENT, MARCH 31, 1885.

6 POINT RONALDSON CLARENDON.
36 A, 70 a. *Nonpareil.* \$3.35

EXPOSTULATING CITIZENS
Grand Mass Meeting
Freeholders and Taxpayers Combined
Earnestly Invite Everybody
1 2 3 4 5 6 7 8 9 0

10 POINT RONALDSON CLARENDON.
25 A, 50 a. \$3.55

EXAMINATIONS
Application Blanks Mailed
1 2 3 4 5 6 7 8 9 0

18 POINT RONALDSON CLARENDON.
14 A, 28 a. *Three-Line Nonpareil.* \$4.65

PROMISES
Joyous Occasions

8 POINT RONALDSON CLARENDON.
30 A, 60 a. *Brevier.* \$3.45

POLITICAL PROBLEM
Discovering Methods to Appoint
Rapid Postal Clerks
1 2 3 4 5 6 7 8 9 0

12 POINT RONALDSON CLARENDON.
22 A, 45 a. *Pica.* \$3.95

REFORMATION
Honest Officials Accept
1 2 3 4 5 6 7 8 9 0

24 POINT RONALDSON CLARENDON.
10 A, 20 a. *Two-Line Pica.* \$5.00

DUTCH
Maple Region

8 A, 16 a. 30 POINT RONALDSON CLARENDON.—*Five-Line Nonpareil.* \$6.05

ENFORCED
Stoppage for Luncheon

6 A, 10 a. 36 POINT RONALDSON CLARENDON.—*Three-Line Pica.* \$7.00

HONEST Merchant

5 A, 8 a. 48 POINT RONALDSON CLARENDON.—*Four-Line Pica.* \$8.35

Dainty SHOES

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BRADFORD SERIES.

5 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from paternal counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved,

6 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and

7 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved, indicates nothing like illiteracy. A pamphlet published in New York, with the imprint of William and Andrew Bradford, shows that in 1711 he was probably in partnership with his father; and the publication of the colonial laws of New Jersey

8 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as were known in the primitive society of Philadelphia. His handwriting, specimens of which are preserved, indicates nothing like illiteracy. A pamphlet published in New York, with the imprint of William and Andrew

9 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from parental counsel those yet better principles of *right conduct which lie at the foundation of character, and to which he owed, in earlier life than is common, such offices of trust and profit as*

10 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies which now form the Middle States. But, in common with those valuable men who were first born on our soil and record *the transitions of its people's birthright from England to America, Bradford received such education as was taught, and it is likely from*

11 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies *which now form the Middle States. But, in common with those valuable men who were first born on our soil and record the*

12 POINT OLD STYLE, No. 6.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he went with his parents to New York, and in that city, in his father's office, he was taught the art with which his name is *connected in Pennsylvania. In the early days a classical education was probably not to be obtained in the colonies*

14 POINT OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, Andrew Soule, of London, an extensive publisher during the Commonwealth and Restoration. In 1693, when seven years old, he *went with his parents to New York, and in that city, in his father's office, he was taught*

18 POINT OLD STYLE, No. 2.

ANDREW BRADFORD, the son of that William Bradford who first printed in Pennsylvania and New York, was born in Philadelphia in the year 1686. It is probable that he derived his Christian name from his maternal grandfather, *Andrew Soule, of London, an extensive publisher during the Restoration*

22 POINT OLD STYLE, No. 2.

ANDREW BRADFORD, the son
of that William Bradford who
first printed in Pennsylvania
and New York, was born in
Philadelphia in the year 1686.
It is probable that he derived
his Christian name from his

7 A, 4 a, 14 a.

36 POINT OLD STYLE, No. 2, ROMAN.

\$9.10

SCIENTIFIC
BUILDING 382 TEMPLES
Antiquarians

4 A, 8 a.

36 POINT OLD STYLE, No. 2, ITALIC.

\$4.25

ABORIGINES
Life in Forest and Cave
Forerunners

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BINNY SERIES.

6 POINT OLD STYLE, No. 7.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1795. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well

7 POINT OLD STYLE, No. 7.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1795. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival

8 POINT OLD STYLE, No. 7.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1795. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well as a permanent basis. He not only made good type, but devised an improvement in the art of casting them, which was the

9 POINT OLD STYLE, No. 7.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1795. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an independent as well as a

10 POINT OLD STYLE, No. 7.

ARCHIBALD BINNY was a native of Scotland, in which country he had, after becoming a printer, conducted the business of type-founding on a limited scale at Edinburgh, and emigrated to the United States in 1795. In 1796, in conjunction with James Ronaldson, he established in Philadelphia the first permanent type-foundry in the United States, which, after passing through various hands, is now owned by MacKellar, Smiths & Jordan. Before Binny's arrival in this country, Sower had made German type at Germantown, and Buel had made English type in Connecticut; but he was the first to put the business on an

RONALDSON SERIES.

6 POINT OLD STYLE, No. 8.

JAMES RONALDSON, the son of William Ronaldson, was born 1768, at Gorgie, near Edinburgh, and died in the city of Philadelphia in 1842. In 1794 he arrived at Philadelphia, aboard the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had formerly met when living in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The result was that a copartnership was formed between them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in this country. Ronaldson contributed the greater portion of the capital, and took charge of the financial part of the enterprise. Binny, who was a practical type-founder, and at one time had carried on the business at Edinburgh,

contributed his tools, stock of metal, and types, and assumed control of the mechanical department. The connection proved advantageous to each party, and a prosperous business was the result. American printers, who had up to this time relied on British founders for their type, patronized the new establishment, and, to quote the words of Ronaldson, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States." The type-founding tools and material, which Benjamin Franklin had brought with him from France for his own convenience in casting sorts, came into possession of the firm in 1806. After Dr. Franklin's death, they became the property of Mr. Duane, a relative of the philosopher, who, justly appreciating the true ardor with which Messrs. Binny & Ronaldson endeavored to succeed, offered them the loan of these tools. After an examination of them by Ronaldson he was so much pleased with the superiority of a number of them over their own, and fearing that Mr. Duane might change his

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

7 POINT OLD STYLE, No. 8.

JAMES RONALDSON, a son of William Ronaldson, was born in the year 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Mr. Archibald Binny, whom he had previously known in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself without occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance soon ripened into a friendly intimacy, and they early learned each other's prospects and views. The result was the formation of a copartnership, beginning Nov. 1, 1796, establishing the first permanent type-foundry in this country. Mr. Ronaldson contributed the greater portion of the capital, and assumed

control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and superintended the mechanical department. The connection proved mutually advantageous, and resulted in a prosperous business. American printers, who had hitherto relied on British founders for their supply of type, patronized the new concern, and, in Mr. Ronaldson's words, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States." In 1806, the type-founding tools and materials, which Dr. Benjamin Franklin had brought from France for his own convenience in casting sorts, came into possession of the said firm. After Dr. Franklin's death, they became the property of Mr. Duane, who was a near relative of the philosopher, who, appreciating

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

8 POINT OLD STYLE, No. 8.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia in the sailing-vessel Providence. A short time after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The natural result was the formation of a copartnership between them, beginning November 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater portion of the capital, and assumed control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and superintended the manufacturing department. The connection proved mutually advantageous, and a most prosperous business was the result. American printers, who had hitherto relied on the British founders for their supply of type, patronized the *new establishment, and, in the words of Ronaldson, "the importation of foreign type ceased in proportion as Binny & Ronaldson became known to the printers of the United States."* During 1806 the type-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

9 POINT OLD STYLE, No. 8.

JAMES RONALDSON, son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in the city of Philadelphia in 1842. In 1794 he came to Philadelphia in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known while in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was totally destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a most friendly intimacy, and they soon learned each other's intentions and prospects. The natural result of this was the formation of a copartnership between them, beginning November 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater portion of the capital invested, and assumed control of the financial branch of the business. Binny, who was a practical type-founder, and had carried on the business *in Edinburgh, contributed his tools, stock of metal, and types, and superintended the manufacturing department. The connection proved mutually advantageous, and a prosperous business was the result.*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

10 POINT OLD STYLE, No. 8.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, aboard the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had previously known when living in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself deprived of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a most friendly intimacy, and they soon learned each other's views and prospects. The natural result was a copartnership between them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in the United States. *Ronaldson, who furnished the greater portion of the capital, assumed control of the financial part of the business. Binny, who was a practical type-founder,*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

11 POINT OLD STYLE, No. 8.

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he came to Philadelphia, aboard the sailing-vessel Providence. Shortly after his arrival he renewed his intimacy with Archibald Binny, with whom he was on friendly terms when in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796, so that he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they shortly learned each other's views and prospects. *The natural result was a copartnership between them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson, who furnished the greater*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

JAMES RONALDSON, the son of William Ronaldson, was born in 1768, at Gorgie, near Edinburgh, and died in Philadelphia in 1842. In 1794 he arrived at Philadelphia in the sailing-vessel Providence. Shortly after his arrival he renewed his acquaintance with Archibald Binny, whom he had formerly known when living in Scotland. For a year or two after his arrival in this country Ronaldson carried on a biscuit bakery. His establishment was destroyed by fire in 1796; by this disaster he found himself out of an occupation. It is related that about this time he encountered Binny in an ale-house; their acquaintance ripened into a friendly intimacy, and they soon learned each other's views and prospects. The natural result was a copartnership was formed by them, beginning Nov. 1, 1796, establishing the first permanent type-foundry in the United States. Ronaldson furnished the greater part of the capital, and assumed control of the financial branch of the business. *Binny, who was a practical type-founder, and had carried on the business in Edinburgh, contributed his tools, stock of metal, and types, and took*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

TWICE I received a wholesome castigation
 For stealing to the Battery to play
 Without parental leave and approbation—
 I'll not forget it to my latest day.
 I told a rather hesitating story,
 Not quite in keeping with my course in youth;
 It may have been a crooked allegory,
 And did not run in straight lines with the truth.
 I bless the rod, and bless the hand that wielded,
 Although it made my youthful shoulders tickle.

MACKELLAR SERIES.

6 POINT OLD STYLE, No. 9.

A YOUNGSTER five years old asked himself the question, "Shall I be as happy at twenty-one as I am now?" He was the son of Archibald and Harriet MacKellar, born in New York, August 12, 1812, and his name was Thomas. Nine years after, May, 1826, found Thomas in the printing office of the New York Spy. His education had been interrupted by his father's misfortunes; and Thomas left McGowan's Classical Academy the highest boy of his class in mathematical studies, and with a strong aversion to all poetry except Cowper's John Gilpin. During his first day in the Spy office he learned the cases and set four stickfuls of Brevier and laid a font of job type. He was so elated that he leaped over every stoop and cellar-door on his way home. The proprietor-editor worked beside Thomas, and often set up his editorials off-hand without writing them, and the lad in some measure imitated his master. The Spy lived about two years; and in 1828 the youngster entered the printing office of J. & J. Harper, in Cliff Street, where he was soon noted for

the neatness and extreme accuracy of his work, and in his seventeenth year he was made proofreader. His father and mother both died a year after, and he became guardian to his younger brothers and sisters. The boys in Harpers' composing-room had a sort of bulletin-board fastened to a post, whereon such of them as were literarily-inclined posted original pieces of prose or rhyme. Old Mr. Thomas, a well-known printer in the office, after reading one of young MacKellar's pieces, said, gruffly, "Well, Tom will come to something some day." John Harper, very sedate, was the financial man of the house; James, witty and fond of jesting, the press-room and business superintendent; while J. Wesley Harper, a combination of the two elder brothers, was foreman of the composing-room. Fletcher, the youngest, and who afterward became the chief man, did not at that time have any well-defined position, other than to make himself generally useful and to keep apprentices in order. Altogether, they formed an admirable combination. In those days the

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

8 POINT OLD STYLE, No. 9.

A YOUNGSTER five years old asked himself the question, "Shall I be as happy at twenty-one as I am now?" He was the son of Archibald and Harriet MacKellar, born in New York, August 12, 1812, and his name was Thomas. Nine years after, May, 1826, found Thomas in the printing office of the New York Spy. His education had been interrupted by his father's misfortunes; and Thomas left McGowan's Classical Academy the highest boy of his class in mathematical studies, and with a strong aversion to all poetry except Cowper's John Gilpin. During his first day in the Spy office he learned the cases and set four stickfuls of Brevier and laid a font of job type. He was so elated that he leaped over every stoop and cellar-door on his way home. The proprietor-editor worked beside Thomas, and often set up his editorials off-hand without writing them, and the lad in some measure imitated his master. The Spy lived about two years; and in 1828 the youngster entered the printing office of J. & J. Harper, in Cliff Street, where he was soon noted for the neatness and extreme accuracy of his work, and in his seventeenth year he was made proofreader. His father and mother both died a year after, and he became guardian to his younger brothers and sisters. The boys in Harpers' composing-room had a sort of bulletin-board fastened to a post,

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

10 POINT OLD STYLE, No. 9.

A YOUNGSTER five years old asked himself the question, "Shall I be as happy at twenty-one as I am now?" He was the son of Archibald and Harriet MacKellar, born in New York, August 12, 1812, and his name was Thomas. Nine years after, May, 1826, found Thomas in the printing office of the New York Spy. His education had been interrupted by his father's misfortunes; and Thomas left McGowan's Classical Academy the highest boy of his class in mathematical studies, and with a strong aversion to all poetry except Cowper's John Gilpin. During his first day in the Spy office he learned the cases and set four stickfuls of Brevier and laid a font of job type. He was so elated that he leaped over every stoop and cellar-door on his way home. The proprietor-editor worked beside Thomas, and often set up his editorials off-hand without writing them, and the lad in some measure imitated his master. The Spy lived about two years; and in 1828 young MacKellar

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1 2 3 4 5 6 7 8 9 0

11 POINT OLD STYLE, No. 9.

A YOUNGSTER five years old asked himself the question, "Shall I be as happy at twenty-one as I am now?" He was the son of Archibald and Harriet MacKellar, born in New York, August 12, 1812, and his name was Thomas. Nine years after, May, 1826, found Thomas in the printing office of the New York Spy. His education had been interrupted by his father's misfortunes; and Thomas left McGowan's Classical Academy the highest boy of his class in mathematical studies, and with a strong aversion to all poetry except Cowper's John Gilpin. During his first day in the Spy office he learned the cases and set four stickfuls of Brevier and laid a font of job type. He was so elated that he leaped over every stoop and cellar-door on his way home. The proprietor-editor worked beside Thomas, and often set up his editorials off-hand, with-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1 2 3 4 5 6 7 8 9 0

A YOUNGSTER five years old asked himself the question, "Shall I be as happy at twenty-one as I am now?" He was the son of Archibald and Harriet MacKellar, born in New York, August 12, 1812, and his name was Thomas. Nine years after, May, 1826, found Thomas in the printing office of the New York Spy. His education had been interrupted by his father's misfortunes; and Thomas left McGowan's Classical Academy the highest boy of his class in mathematical studies, and with a strong aversion to all poetry except Cowper's John Gilpin. During his first day in the Spy office he learned the cases and set four stickfuls of Brevier and laid a font of job type. He was so elated that he leaped over every stoop and cellar-door on his way home. The proprietor-editor worked beside Thomas, and often set up his editorials off-hand without writing them, and the lad in some measure imitated his master. The Spy lived about two years; and in 1828 the youngster entered the printing office of J. & J. Harper, in Cliff Street, where he was soon noted for the neatness and extreme accuracy of his work, and in his seventeenth year he was made proofreader. His father and mother both died a year after, and he became guardian to his younger brothers and sisters. The boys in Harpers' composing-room had a sort of bulletin-board fastened to a post, whereon such of them as were literarily-inclined posted original pieces of prose or rhyme. Old Mr. Thomas, a well-known printer in the office, after reading one of young MacKellar's pieces, said, gruffly, "Well, Tom will come to something some day." John Harper, very sedate, was the financial man of the house; James, witty and fond of jesting, the press-

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1 2 3 4 5 6 7 8 9 0

BRILLIANT.

Experience proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparation for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

DIAMOND.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

DIAMOND BRILLIANT.

Experience proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

PEARL, No. 3.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair com-

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

AGATE, No. 2.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparation for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

AGATE, No. 3.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparation for "going to case,"

ABCDEFHIJKLMNOPQRSTUVWXYZ
1234567890

The Mac Kellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

AGATE, No. 4.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the*

ABCDEFGHIJKLMNQPQRSTUVWXYZ

1234567890

AGATE, No. 5.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will ripen into a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the*

ABCDEFGHIJKLMNQPQRSTUVWXYZ

1234567890

AGATE, No. 6.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of*

ABCDEFGHIJKLMNQPQRSTUVWXYZ

1234567890

AGATE, No. 7.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the fore-*

ABCDEFGHIJKLMNQPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 5.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the compos-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 6.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 7.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them him-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them him-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 10.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 15.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the journeyman under whose care he may be placed. The

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

NONPAREIL, No. 16.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 6.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. *He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 7.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. *He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. *He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case.*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 10.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 11.

EXPERIENCE proves that the apprentice foreshadows the workman just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 12.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 15.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

MINION, No. 16.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BREVIER, No. 6.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it

ABCDEFGHIJKLMNQRSTUWXYZ

1234567890

BREVIER, No. 7.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the

ABCDEFGHIJKLMNQRSTUWXYZ

1234567890

BREVIER, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to *the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies*

ABCDEFGHIJKLMN OPQRSTU VWXYZ

1234567890

BREVIER, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. *The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down*

ABCDEFGHIJKLMN OPQRSTU VWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman *under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BREVIER, No. 12.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. *The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when*

ABCDEFGHIJKLMN**OP**QRSTU**V**WXYZ

1234567890

BREVIER, No. 13.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. *The errors in the line are pointed out to him, and he is required to correct them*

ABCDEFGHIJKLMN**OP**QRSTU**V**WXYZ

1234567890

BREVIER, No. 15.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up *one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BREVIER, No. 16.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him,*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 7.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them him-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 10.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 13.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

BOURGEOIS, No. 14.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the fore-*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. *A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. *He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 10.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of *reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 11.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of *reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 12.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him *to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

LONG PRIMER, No. 13.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him *to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is en-*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is en-*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

SMALL PICA, No. 8.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? *Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

SMALL PICA, No. 9.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? *Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go,*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, *Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. *When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, *Has he had a fair common-school education? Is he a perfect*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, *Has he had a fair common*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses *these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller?*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad *who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are *indispensable*. *When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are *indispensable*. *When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair com-*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

ENGLISH, No. 4.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to *which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are in-*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

GREAT PRIMER, No. 3.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, *idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

18 POINT, No. 2.—*Great Primer.*

MUSICAL
Ocean's Roaring
12345

20 POINT.—*Paragon.*

SINGING
Fairy Forms
12345

20 A, 70 a.

24 POINT, No. 2.—*Two-Line Pica.*

\$12.65

ASTRONOMICAL
48 Excursions to the Sun

20 A, 70 a.

24 POINT.—*Real Double Pica.*

\$13.90

LOVE RAYS
Home Attractions 35

14 A, 42 a.

28 POINT, No. 2.—*Two-Line English.*

\$12.50

19 Bright RUBIES

8 A, 20 a.

36 POINT, No. 2.—*Two-Line Great Primer.*

\$9.75

UNCUT Gems 7

7 A, 14 a.

40 POINT.—*Double Paragon.*

\$11.15

2 Mint BEDS

7 A, 10 a.

44 POINT, No. 2.—*Canon.*

\$12.70

FAT Pig 1

18 POINT, No. 4.—*Great Primer.*

BEAUTY OF SIMPLICITY

PLAIN TYPE is always as welcome as *bread and butter*. It is an evidence of taste and

1234567890

26 A, 12 A, 90 a. \$13.35

22 POINT, No. 2.—*Two-Line Small Pica.*

10 A, 28 a. \$1.05

INVESTMENT

MANSION FOR SALE, with 1234
Dog-Kennels *on premises*

14 A, 7 A, 42 a. \$11.65

28 POINT, No. 3.—*Two-Line English.*

8 A, 20 a. \$5.20

A SUMMER RETREAT
68 Hilarity *Place*

14 A, 42 a. \$15.35

36 POINT, No. 3.—*Two-Line Great Primer.*

8 A, 20 a. \$7.20

ASH *Life* Boat 22

8 A, 20 a.

44 POINT, No. 3.—*Canon.*

\$14.60

16 Marl PITS

4 A, 4 a.

60 POINT, No. 2.—*Five-Line Pica.*

\$9.05

Scenes 27

3½ POINT, No. 17.

Experience proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is he under fifteen years of age? Is his eyesight good? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

4½ POINT, No. 17.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

5½ POINT, No. 21.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case.

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

5½ POINT, No. 22.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

4½ POINT, No. 18.

Experience proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at the outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is he under fifteen years of age? Is his eyesight good? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case.

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

5 POINT, No. 17.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair com-

ABCDEF GHIJ KLMNOPQRSTU VWXYZ
1234567890

5½ POINT, No. 26.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

6 POINT, No. 21.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

6 POINT, No. 22.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them him-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

6 POINT, No. 24.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks between the words must be so graduated that, when the matter is printed, all the words will appear at equal distances apart. No matter how impatient he may be to get on, he must be drilled at this exercise till he becomes a thorough master of it. The grand doctrine to be instilled into him at first is, to do his work well and correctly; swiftness will follow as a natural consequence. He sets a second line; and after it has been made faultless he proceeds with the third, and so on till the stick is full. The utmost care must be taken to keep every letter and every line in an exact vertical position; and when he essays to empty the stick he must be taught to lift the entire mass in

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

6 POINT, No. 25.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks between the words must be so graduated that, when the matter is printed, all the words will appear at equal distances apart. No matter how impatient he may be to get on, he must be drilled at this exercise till he becomes a thorough master of it. The grand doctrine to be instilled into him at first is, to do his work well and correctly; swiftness will follow as a natural consequence. He sets a second line; and after it has been made faultless he proceeds with the third, and so on till the stick is full. The utmost care must be taken to keep every letter and every line in an exact vertical position; and

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks between the words must be so graduated that, when the matter is printed, all the words will appear at equal distances apart. No matter how impatient he may be to get on, he must be drilled at this exercise till he becomes a thorough master of it. The grand doctrine to be instilled into him at first is, to do his work well and correctly; swiftness will follow as a natural consequence. He sets a second line; and after it has been made faultless he proceeds with the third, and so on till the stick is full. The utmost care must be taken to keep every letter and every line in an exact vertical position; and when he essays to empty the stick he must be taught to lift the

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line, the blanks between the words must be so graduated that, when the matter is printed, all the words will appear at equal distances

ABCDEFGHIJKLMN O PQRSTU VWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease. In thus spacing out the line the blanks between the words must be so graduated that, when the matter is printed, all the words will

ABCDEFGHIJKLMN O PQRSTU VWXYZ

1234567890

7 POINT, No. 25.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down *when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease.* In thus spacing out the line, the blanks between the words must be so graduated that, when the matter is printed, all the words will

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

7 POINT, No. 26.

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down *when the composing-stick is slightly inclined, and yet sufficiently loose to enable him to lift it out with ease.* In thus spacing out the line the blanks be-

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he justifies the line tight enough to prevent it from falling down when

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When *he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age. A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up *one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors in the line are pointed out to him, and he is required to correct them himself. When the words are perfectly correct, he*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. *When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be placed. The errors*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. *He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to composition, he is told to set up one line and show it to the foreman or to the journeyman under whose care he may be

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for “going to case,” or learning the art of composing type. When he is put to

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He sweeps the room,—*he sorts out the pi,—he learns the position of the various letters in the case. A year spent in this way is an excellent preparative for "going to case," or learning the art of composing type.*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined upon him. He

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is to come and go, and a strict punctuality is enjoined*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? *A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? *Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the hours at which he is*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? *Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the position of reading and errand boy. He is told the*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, *Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all these queries will entitle him to the*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, *Has he had a fair common-school education? Is he a perfect speller? Has he a turn for reading? Is his eyesight good? Is he under fifteen years of age? A true affirmative answer to all*

ABCDEFGHIJKLMN OPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are indispensable. *When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair common-school education? Is he a*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

EXPERIENCE proves that the apprentice foreshadows the workman, just as surely as the bend of the twig foretells the inclination of the tree. The upright, obedient, industrious lad will graduate a steady, skilful, and capable man, as unmistakably as the perverse, idling, careless boy will ripen into a lazy, dissolute fellow. The fact is, a boy is measurably the maker of his own destiny; and if he fails to acquire a master-knowledge of the trade to which he is put, it will mainly be because he did not at his outset determine to be a master-workman. Good morals and steady industry are *indispensable. When a lad who possesses these qualities proposes to learn the art and mystery of printing, it should be inquired of him, Has he had a fair com-*

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

8 POINT EXTRA CONDENSED.
36 A. 70 a. *Brevier.* \$2.80

CLIMBING TO GIDDY HEIGHTS

A hat's the dome, the steeple-top of thought; the attic room,
the cockloft of the head; the hive where Fancy's honey-bees
are caught, which, else, beyond the Memory's reach had fled.
A hat well-brushed is a top-stone to the man, ornamenting

1 2 3 4 5 6 7 8 9 0

10 POINT EXTRA CONDENSED.
36 A. 70 a. *Long Primer.* \$4.15

PRETENSIONS WITH DIMENSIONS

A hat's the dome, the steeple-top of thought; the attic room,
the cockloft of the head; the hive where
Fancy's honey-bees are caught, which, else, beyond

1 2 3 4 5 6 7 8 9 0

25 A, 52 a.

12 POINT EXTRA CONDENSED.—*Pica.*

\$4.00

WHO THUS HAS FALLEN, HOW PITEOUS HIS FALL!

A hat's the dome, the steeple-top of thought; the attic room, the cockloft of the head; the hive
where Fancy's fleet-winged honey-bees are caught, which, else, beyond the Memory's reach had fled,

1 2 3 4 5 6 7 8 9 0

8 POINT EXTRA CONDENSED, No. 2.
52 A. *Brevier.* \$2.50
245 PATENT BODY SCREWS, SUICIDAL CONVENIENCES

12 POINT EXTRA CONDENSED, No. 2.
36 A. *Pica.* \$2.55
PYRAMIDS BY FOLLY'S FINGERS MADE 68

18 POINT CONDENSED, No. 2.
25 A. *Great Primer.* \$2.40
17 SCIENTIFIC LECTURES

24 POINT EXTRA CONDENSED.
22 A. *Two-Line Pica.* \$4.55
AMIALE WOMEN 519

40 POINT EXTRA CONDENSED.
14 A. *Double Paragon.* \$5.10
24 IMPRESSIONS

10 A. 48 POINT EXTRA CONDENSED.—*Four-Line Pica.* \$7.15
ANNIVERSARY CONCERT 45

10 POINT EXTRA CONDENSED, No. 2.
36 A. *Long Primer.* \$1.90
2475 CALIFORNIA HICKORY TELEGRAPH POLES

16 POINT EXTRA CONDENSED.
36 A. *Two-Line Brevier.* \$4.10
PERPENDICULAR MOUNTAIN 67

18 POINT EXTRA CONDENSED.
36 A. *Two-Line Bourgeois.* \$4.40
324 PORTENTOUS PRECIPICES

36 POINT EXTRA CONDENSED.
14 A. *Two-Line Great Primer.* \$5.40
IRRESOLUTES 16

44 POINT EXTRA CONDENSED.
10 A. *Canon.* \$6.50
35 OARSMEN

6 POINT EXTRA CONDENSED, No. 3.
52 A. *Nonpareil.* \$2.00
3543 CONCEITED DIMINUTIVE FOLKS PROVOKING JOLLITY AND JOKES

12 POINT EXTRA CONDENSED, No. 3.
36 A. *Pica.* \$2.60
HASH HOUSE TEASLOP DILUTIONS 4578

24 POINT EXTRA CONDENSED, No. 3.
22 A. *Two-Line Pica.* \$4.50
67 ATHLETIC EXERCISES

40 POINT EXTRA CONDENSED, No. 3.
14 A. *Double Paragon.* \$4.80
THRIFTY VINES 13

8 POINT EXTRA CONDENSED, No. 3.
52 A. *Brevier.* \$2.70
4509 INTERNATIONAL MECHANICAL CURIOSITIES

20 POINT EXTRA CONDENSED, No. 3.
25 A. *Two-Line Long Primer.* \$3.40
GREAT TOWERING TREES 453

36 POINT EXTRA CONDENSED, No. 3.
14 A. *Two-Line Great Primer.* \$3.80
234 MUSICAL SOUNDS

44 POINT EXTRA CONDENSED, No. 3.
10 A. *Canon.* \$6.30
NOBLEMEN 23

10 A. 60 POINT EXTRA CONDENSED, No. 3.—*Five-Line Pica.* \$8.20

46 SHEPHERD MAIDENS

7 A. 72 POINT EXTRA CONDENSED, No. 3.—*Six-Line Pica.* \$8.40

HARVEST PEARS 84

7 A. 96 POINT EXTRA CONDENSED, No. 3.—*Eight-Line Pica.* \$12.60

89 CHEEK BONES

6 POINT EXTRA CONDENSED, No. 5.
36 A, 70 a. *Nonpareil.* \$3.55

PROBLEM OF SOCIAL FASHIONS
The Breadth and Depth of their Influence upon Society
1234567890

9 POINT EXTRA CONDENSED, No. 5.
36 A, 52 a. *Bourgeois.* \$4.30

LEGISLATIVE ANALYSIS
578 Tests Applied to Detect Money Poisons

12 POINT EXTRA CONDENSED, No. 5.
30 A, 36 a. *Pica.* \$4.80

MODERN PARADOX
Law-Abiding Representatives 428

18 POINT EXTRA CONDENSED, No. 5.
18 A, 25 a. *Great Primer.* \$5.15

IMPRESSIVENESS
583 Matrimonial Lectures

8 POINT EXTRA CONDENSED, No. 5.
36 A, 52 a. *Brevier.* \$4.10

ARCHITECTURAL DESIGNS
Beautiful Illustrations of Novel Aerial Castles
1234567890

10 POINT EXTRA CONDENSED, No. 5.
30 A, 42 a. *Long Primer.* \$3.90

EVOLUTION THEORY
1593 Human Relics in Simian Relics

14 POINT EXTRA CONDENSED, No. 5.
20 A, 28 a. *English.* \$4.10

EXHAUSTED LARDER
409 Empty Purses no Resource

22 POINT EXTRA CONDENSED, No. 5.
16 A, 20 a. *Two-Line Small Pica.* \$5.65

IMMEASURED
317 Enhanced Desires

10 A, 14 a. 28 POINT EXTRA CONDENSED, No. 5.—*Two-Line English.* \$6.05

SECRET OF SUCCESS
Honest Dealing and Courteousness 89

8 A, 10 a. 40 POINT EXTRA CONDENSED, No. 5.—*Double Paragon.* \$6.80

HOUSEHOLD GEOGRAPHY
34 Dishes Bounded by Wisdom

6 A, 8 a. 48 POINT EXTRA CONDENSED, No. 5.—*Four-Line Pica.* \$7.05

Pretty **SONGBIRD** Tunes 97

25 A, 36 a.

12 POINT EXTRA CONDENSED, No. 6.—*Pica.*

\$3.55

DOCUMENTS OF PROFESSOR LONGSHANKS SPINNEROUT

123456 Skeletons and Outlines of Sublime Sophomore Addresses Promotive of True Happiness

20 A, 28 a.

14 POINT EXTRA CONDENSED, No. 6.—*English.*

\$3.30

HIGHSTRUNG IMPECUNIOUS PERSONS EXCLUDED

Annual Entertainment at Cremedelacreme Mansion of the Turnupnose Society 1234567

18 A, 25 a.

18 POINT EXTRA CONDENSED, No. 6.—*Great Primer.*

\$3.80

TERRIFIC NIGHT FLIGHTS ON IRON HORSES

5876 Excursions to the City of Open Repudiation by Bankrupt Stock Jobbers

16 A, 20 a.

22 POINT EXTRA CONDENSED, No. 6.—*Two-Line Small Pica.*

\$4.05

DELIGHTFUL SOCIALISTIC EXPERIMENTINGS

Literary Association for Early Instruction and Amusement 1275

10 A, 14 a.

28 POINT EXTRA CONDENSED, No. 6.—*Two-Line English.*

\$4.40

LONGDRAWN Sentences from 3156 PROFESSORS

8 A, 10 a.

40 POINT EXTRA CONDENSED, No. 6.—*Double Paragon.*

\$5.30

3 Bamboo SAPLINGS for Spring Planting

6 A, 8 a.

44 POINT EXTRA CONDENSED, No. 6.—*Canon.*

\$6.35

EVENING'S Lengthening SHADES 31

5 A, 6 a.

60 POINT EXTRA CONDENSED, No. 6.—*Five-Line Pica.*

\$7.70

52 Marching DOUBLE Quick

6 POINT LIGHTFACE CONDENSED.
52 A. *Nonpareil.* \$1.80
9423 SMALL BODIES WITH HUGE SOULS

10 POINT LIGHTFACE CONDENSED, No. 2.
36 A. *Two-Line Pearl.* \$1.55
EMULATE SIMPLE ELEGANCE 73

18 POINT CONDENSED, No. 5.
22 A. *Great Primer.* \$2.25
15 MEADOW DAISIES

20 POINT CONDENSED, No. 2.
18 A. *Paragon.* \$2.35
CREMATIONISTS 283

28 POINT CONDENSED, No. 2.
14 A. *Two-Line English.* \$3.60
13 MUSCOVIES

36 POINT CONDENSED, No. 3.
10 A. *Two-Line Great Primer.* \$4.25
EAGLES 9

48 POINT LIGHTFACE CONDENSED, No. 4.
7 A. *Four-Line Pica.* \$5.55
17 ROSES

7 A. 48 POINT LIGHTFACE CONDENSED, No. 2.—*Four-Line Pica.* \$7.00
EMPERORS 16

5 A. 72 POINT LIGHTFACE CONDENSED, No. 3.—*Six-Line Pica.* \$9.85
68 CAMELS

9 POINT LIGHTFACE CONDENSED.
52 A. *Two-Line Diamond.* \$2.05
34 MAGNOLIA TREES BLOSSOMING

12 POINT CONDENSED, No. 2.
36 A. *Two-Line Nonpareil.* \$2.30
CHARCOAL SKETCHES 45

16 POINT CONDENSED, No. 2.
18 A. *Two-Line Brevier.* \$1.90
456 SPRING FOLLIES

20 POINT CONDENSED, No. 3.
18 A. *Two-Line Long Primer.* \$2.60
WORKINGMEN 28

36 POINT CONDENSED, No. 2.
10 A. *Two-Line Great Primer.* \$3.70
6 BUCKETS

40 POINT LIGHTFACE CONDENSED.
7 A. *Double Paragon.* \$4.25
BOYS 2

44 POINT LIGHTFACE CONDENSED.
7 A. *Canon.* \$6.50
5 CUTS

10 POINT LIGHTFACE CONDENSED, No. 3.
36 A. *Two-Line Pearl.* \$1.85
87 ELEPHANT RESEARCHES

12 POINT LIGHTFACE CONDENSED, No. 2.
36 A. *Two-Line Nonpareil.* \$2.00
PARLOR PICTURES 125

14 POINT LIGHTFACE CONDENSED, No. 2.
25 A. *Two-Line Minion.* \$2.50
34 ROAMING FELINES

16 POINT LIGHTFACE CONDENSED, No. 2.
22 A. *Two-Line Brevier.* \$2.45
RABBIT HOUSES 57

18 POINT LIGHTFACE CONDENSED, No. 2.
22 A. *Two-Line Bourgeois.* \$2.85
90 GOLD DIGGERS

20 POINT LIGHTFACE CONDENSED, No. 2.
18 A. *Two-Line Long Primer.* \$2.95
FOX HOUNDS 46

22 POINT LIGHTFACE CONDENSED.
18 A. *Two-Line Small Pica.* \$3.20
23 BUSY ANTS

24 POINT LIGHTFACE CONDENSED, No. 2.
14 A. *Two-Line Pica.* \$3.30
COTTAGES 28

28 POINT LIGHTFACE CONDENSED, No. 2.
14 A. *Two-Line English.* \$3.75
46 GUITARS

10 POINT LIGHTFACE CONDENSED, No. 4.
36 A. *Two-Line Pearl.* \$2.05
17 RHETORICAL THEMES

12 POINT LIGHTFACE CONDENSED, No. 3.
25 A. *Two-Line Nonpareil.* \$2.25
EXPERT BAKERS 34

14 POINT LIGHTFACE CONDENSED, No. 3.
22 A. *Two-Line Minion.* \$2.50
25 SOCIAL GAMES

16 POINT LIGHTFACE CONDENSED, No. 3.
18 A. *Two-Line Brevier.* \$2.45
MOSSY SEATS 15

18 POINT LIGHTFACE CONDENSED, No. 3.
18 A. *Two-Line Bourgeois.* \$2.75
38 GREAT MEN

20 POINT LIGHTFACE CONDENSED, No. 3.
14 A. *Two-Line Long Primer.* \$2.65
VINERIES 538

22 POINT LIGHTFACE CONDENSED, No. 2.
14 A. *Two-Line Small Pica.* \$2.95
71 OARSMEN

24 POINT LIGHTFACE CONDENSED, No. 3.
10 A. *Two-Line Pica.* \$2.75
PEACHES 5

28 POINT LIGHTFACE CONDENSED, No. 3.
12 A. *Two-Line English.* \$3.65
2 METERS

12 POINT CONDENSED.
25 A, 52 a. *Pica.* \$3.40

ERUDITE WRITINGS
Conundrums by Literatim Pensnip
Ready-Made Toasts Gratis
1234567890

20 POINT CONDENSED.
14 A, 28 a. *Paragon.* \$3.80

LIFE-RESTORER
138 Gymnastic Exercises

18 POINT CONDENSED, No. 4.
14 A, 28 a. *Great Primer.* \$3.30

MYSTIC CIRCLE
Distinguished Speakers
12345678

28 POINT CONDENSED.
14 A, 20 a. *Two-Line English.* \$6.60

PLEASING
Chalk Views 69

10 A, 20 a. 36 POINT CONDENSED.—*Two-Line Great Primer.* \$7.75

TECHNOLOGICAL
Newcastle Schoolmarms 72

7 A, 10 a. 48 POINT LIGHTFACE CONDENSED, No. 3.—*Four-Line Pica.* \$10.95

5 Diamond MINERS

5 A, 7 a. 60 POINT LIGHTFACE CONDENSED, No. 2.—*Five-Line Pica.* \$12.40

OLD Coppers 4

5 A, 6 a. 72 POINT LIGHTFACE CONDENSED, No. 2.—*Six-Line Pica.* \$16.95

6 Namesakes

36 A. 10 POINT LIGHTFACE.
Two-Line Pearl. \$2.60
6 RAGGED PAUPERS

25 A. 12 POINT LIGHTFACE, No. 2.
Two-Line Nonpareil. \$2.50
GRINDSTONES 193

18 A. 16 POINT LIGHTFACE, No. 2.
Two-Line Brevier. \$2.95
2 TOY BALLS

14 A. 20 POINT LIGHTFACE, No. 2.
Two-Line Long Primer. \$3.20
ICE MEN 49

10 A. 24 POINT LIGHTFACE, No. 2.
Two-Line Pica. \$3.15
CASTLES

36 A. 10 POINT LIGHTFACE, No. 2.
Two-Line Pearl. \$2.45
908 SPIRIT MAGNETS

18 A. 14 POINT LIGHTFACE, No. 3.
Two-Line Minion. \$2.45
ARMY SONGS 23

18 A. 18 POINT LIGHTFACE, No. 2.
Two-Line Bourgeois. \$3.00
7 RUBY GEMS

14 A. 22 POINT LIGHTFACE, No. 2.
Two-Line Small Pica. \$3.25
RED MEN 4

10 A. 28 POINT LIGHTFACE, No. 2.
Two-Line English. \$3.90
2 HOURS

36 A. 11 POINT LIGHTFACE.
Two-Line Agate. \$2.55
3 MOUNTAIN VIEWS

18 A. 14 POINT LIGHTFACE, No. 2.
Two-Line Minion. \$2.70
COAL MINES 6

18 A. 18 POINT LIGHTFACE.
Two-Line Bourgeois. \$3.25
2 JOLLY MEN

14 A. 22 POINT LIGHTFACE.
Two-Line Small Pica. \$3.65
PALACES 5

7 A. 28 POINT LIGHTFACE.
Two-Line English. \$3.10
8 ROADS

25 A. 12 POINT LIGHTFACE, No. 3.
Two-Line Nonpareil. \$2.50
216 DAIRY MAIDS

18 A. 16 POINT LIGHTFACE, No. 3.
Two-Line Brevier. \$2.70
BOY ROVERS 4

14 A. 20 POINT LIGHTFACE, No. 3.
Two-Line Long Primer. \$2.90
98 BASKETS

10 A. 24 POINT LIGHTFACE, No. 3.
Two-Line Pica. \$3.15
HOTELS 2

6 A. 36 POINT LIGHTFACE.
Two-Line Great Primer. \$3.90
9 NETS

30 A. 9 POINT LIGHTFACE, No. 4. *Two-Line Diamond.* \$1.85

LENGTHENING
AUTUMNAL SHADOWS
1234567890

25 A. 12 POINT LIGHTFACE, No. 4. *Two-Line Nonpareil.* \$2.70

13 PANTALOONS

18 A. 16 POINT LIGHTFACE, No. 4. *Two-Line Brevier.* \$2.95

HORNETS 24

14 A. 20 POINT LIGHTFACE, No. 4. *Two-Line Long Primer.* \$3.20

4 ROLLERS

30 A. 10 POINT LIGHTFACE, No. 4. *Two-Line Pearl.* \$2.10

RECUPERATIVE
SUMMER PLEASURE
1234567890

18 A. 14 POINT LIGHTFACE, No. 4. *Two-Line Minion.* \$2.80

7 SEA SHELLS

16 A. 18 POINT LIGHTFACE, No. 4. *Two-Line Bourgeois.* \$2.80

FLOWERS 5

10 A. 22 POINT LIGHTFACE, No. 4. *Two-Line Small Pica.* \$2.70

3 WOLVES

10 A. 24 POINT LIGHTFACE, No. 4.—*Two-Line Pica.* \$3.45

23 LUMBERMEN

36 A. 6 POINT HALF-TITLE. *Nonpareil.* \$1.60

CHOPSTICK AGITATORS
GOLD EMPIRE CONTINGENCIES
1234567890

30 A. 8 POINT HALF-TITLE. *Brevier.* \$1.80

LOVERS' LETTERS
WELCOME PROOFSHEETS
1234567890

30 A. 10 POINT HALF-TITLE. *Two-Line Pearl.* \$2.15

31 ROTARY PRESSES

25 A. 11 POINT HALF-TITLE. *Two-Line Agate.* \$2.35

56 CEDAR TREES

22 A. 12 POINT HALF-TITLE. *Two-Line Nonpareil.* \$2.55

SCOTCHMEN 45

18 A. 14 POINT HALF-TITLE. *Two-Line Minion.* \$2.80

OVERCOATS 3

14 A. 16 POINT HALF-TITLE.—*Two-Line Brevier.* \$2.40

27 MOUNTAINEERS

6 POINT HALF-TITLE, No. 2
36 A, 70 a. *Nonpareil.* \$3.55

COMMINGLING NATIONS
East and West
Scalplock and Chopstick Fraternity
Working Wonders
Progress Towards Millennium
Harmonious Relations
1 2 3 4 5 6 7 8 9 0

8 POINT HALF-TITLE, No. 2
30 A, 60 a. *Brevier.* \$1.00

CHAPEL ASSEMBLY
Discussion
Undecipherable Chirography
Penalty Decreed
Repentant Reformation
1 2 3 4 5 6 7 8 9 0

6 POINT LIGHTFACE, No. 5.
36 A, 70 a. *Nonpareil.* \$3.20

SYSTEMATIC LEGISLATION
Careful Statesmen
Protecting Corporation Monopolies
Favors Reciprocated
1234567890

8 POINT LIGHTFACE, No. 5.
30 A, 52 a. *Brevier.* \$3.45

PARENTAL PHYSIC
Spring Woodshed Exercises
Lassitude Vanquished
1234567890

10 POINT LIGHTFACE, No. 5.
30 A, 52 a. *Long Primer.* \$3.70

COMPLIMENTARY
Third Annual Excursion
1234567890

12 POINT LIGHTFACE, No. 5.
22 A, 42 a. *Pica.* \$3.90

ROUGH-SHOD
Riding over Obstacles
12345678

18 A, 32 a. 18 POINT LIGHTFACE, No. 5.—*Great Primer.* \$5.50

PAUPERS' ELYSIUM
234 Free Soup-Distributing Pumps

14 A, 25 a. 22 POINT LIGHTFACE, No. 5.—*Two-Line Small Pica.* \$6.15

HALF-AND-HALF
Producers and Consumers 204

10 A, 20 a. 28 POINT LIGHTFACE, No. 5.—*Two-Line English.* \$7.20

GREAT BORES
51 Holes through Hoosac

8 A, 14 a. 36 POINT LIGHTFACE, No. 5.—*Two-Line Great Primer.* \$7.40

INTERESTING
Moneys on Deposit '87

Mechanical Patent, March 31, 1885.
Registered, No. 11,265.

25 A. 6 POINT MORTISED.
Nonpareil. \$1.45
INSULATED POODLE
MODERN
TINKETLE DECORATIONS
1234567890

22 A. 9 POINT MORTISED.
Three-Line Excelsior. \$1.80
CABLEGRAM
WHITE ELEPHANTS
12345678

18 A. 12 POINT MORTISED.—Pica. \$2.10
RURAL HOMESTEAD
BEAUTIFUL MOUNTAIN SCENERY

12 A. 18 POINT MORTISED.—Three-Line Nonpareil. \$2.50
PATRIARCHAL
FATHERLY COMPETENCE

9 A. 24 POINT MORTISED.—Two-Line Pica. \$3.00
WATER COURSE

5 A. 36 POINT MORTISED.—Three-Line Pica. \$4.30
VANISHMENT

M M M M M M M M M M M M

FROSTED COUGH LOZENGES

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

3 A. \$5.70

48 POINT MORTISED.—*Four-Line Pica.*

REGISTERED, NO. 11,265.

EUREKA ALPHA CIRCLE

F J K L O

W FLEXURE Y

P Q R T V

MORTISED

This is a unique and handy type, that may be used, not only for regular display lines, but more than half of the letters are so slotted or mortised on the sides as to admit of the insertion of types of smaller bodies, thus producing novel and striking effects, which are heightened by the aid of the extension ornaments.
The letters C, E, F, L, Q and T, are made each in two distinct widths.
The font is complete with points and figures.

MECHANICAL PATENT, MARCH 31, 1885.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT LIGHTFACE EXTENDED.
36 A, 70 a. *Pearl.* \$4.65
DWARF HEROINES
Liliputian Giant Pain Echanter
1234567890

6 POINT LIGHTFACE EXTENDED.
36 A, 42 a. *Nonpareil.* \$3.75
LENGTHENING
365 Declining Day Shadows
Deepening Twilights

10 POINT LIGHTFACE EXTENDED.
25 A, 28 a. *Long Primer.* \$4.25
MOUNTED
Buffalo Hunters 36

10 A, 14 a.

18 POINT LIGHTFACE EXTENDED.—*Great Primer.*

\$5.20

HIRSUTES

25 Darwin's Gorillas

5½ POINT TITLE EXTENDED.
36 A, 42 a. *Agate.* \$4.05
MATRIMONIAL
Happy, Chubby Baby Realm
1234567890

8 POINT TITLE EXTENDED.
36 A, 32 a. *Brevier.* \$4.40
NEWSMEN
57 Garrulous Dealers

18 A, 20 a.

12 POINT TITLE EXTENDED.—*Pica.*

\$4.20

PRODIGIOUS

Laughing Infantile Toddlers 184 Grave Obese Jugglers

10 A, 14 a.

18 POINT TITLE EXTENDED.—*Great Primer.*

\$4.15

AMPLITUDE

54 Extensive Plantations Illimitable Stretches

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT CONDENSED TITLE, No. 3.
36 A, 70 a. *Pearl.* \$2.70
PIPE LINE TO PETROLEUM CENTRE
Prospective Show of Oil
Broad Tracts of Rocky Ground Cultivated by Speculators
Sell Deep Holes and Retire from Business
1234567890

8 POINT CONDENSED TITLE, No. 3.
36 A, 70 a. *Brevier.* \$3.55
GOOD SOCIETY SCHOOL
695 Unsophisticated Cubs Instructed

12 POINT CONDENSED TITLE, No. 3.
25 A, 52 a. *Pica.* \$4.80
BOMBPROOFS
Retreats for Officers 317

18 POINT CONDENSED TITLE, No. 3.
18 A, 28 a. *Great Primer.* \$4.55
PORTENTS
519 Stormy Signals

28 POINT CONDENSED TITLE, No. 3.
14 A, 20 a. *Two-Line English.* \$8.60
HAPPY
Children 49

6 POINT CONDENSED TITLE, No. 3.
36 A, 70 a. *Nonparell.* \$2.00
PETITFOOLIE'S INSTITUTE
For Tonish Ladies
Whose Expectations far Exceed their Manners
1234567890

10 POINT CONDENSED TITLE, No. 3.
36 A, 70 a. *Long Primer.* \$3.90
INTRIGUERS
246 Delegated Stock Grabbers

14 POINT CONDENSED TITLE, No. 3.
22 A, 32 a. *English.* \$4.10
PLATFORM
Stereotyped Jokes 18

22 POINT CONDENSED TITLE, No. 3.
14 A, 28 a. *Two-Line Small Pica.* \$5.75
BLESSED
24 Manly Deeds

36 POINT CONDENSED TITLE, No. 3.
10 A, 20 a. *Two-Line Great Primer.* \$11.20
BANK
Officers 5

7 A, 10 a. 44 POINT CONDENSED TITLE, No. 3.—*Canon.* \$10.85

7 NIGHT Meteors

7 A, 10 a. 48 POINT CONDENSED TITLE, No. 3.—*Four-Line Pica.* \$12.65

Barons RICH 4

6 POINT CONDENSED TITLE, No. 4.
36 A, 70 a. *Nonpareil.* \$2.60
FELONIOUSLY ABSTRACTED
An Original Idea
The Only Personal Property of the Advertiser
1234567890

10 POINT CONDENSED TITLE, No. 4.
36 A, 70 a. *Long Primer.* \$3.85
SOCIAL NUISANCES
735 Croakers Always Grumbling

18 POINT CONDENSED TITLE, No. 4.
18 A, 28 a. *Great Primer.* \$3.55
DEPOSITORIES
State Penitentiaries 156

14 A, 20 a. 28 POINT CONDENSED TITLE, No. 4.—*Two-Line English.* \$6.30
176 Silver WEDDING Anniversary

6 POINT CONDENSED TITLE.
36 A, 70 a. *Nonpareil.* \$2.60
PRACTICAL HOME LESSONS
Common Sorrows and Common Brotherhood
Humanity Teachers
1234567890

10 POINT CONDENSED TITLE, No. 2.
36 A, 70 a. *Long Primer.* \$3.80
HEAD OBFUSCATORS
42 Alcoholic Fluid Night-Caps

18 POINT CONDENSED TITLE, No. 2.
18 A, 28 a. *Great Primer.* \$3.55
SIMPLE DRESS
Abridged Petticoats 36

14 A, 20 a. 28 POINT CONDENSED TITLE.—*Two-Line English.* \$7.25
12 Mirthful MORNING Socials

8 POINT CONDENSED TITLE, No. 4.
36 A, 70 a. *Brevier.* \$3.25
HYPOCRISY AND DECEPTION
Stepping Stones for the Unscrupulous
1234567890

12 POINT CONDENSED TITLE, No. 4.
25 A, 52 a. *Pica.* \$3.65
SLANG PHRASES
Verbiage for 1348 Councilmen

22 POINT CONDENSED TITLE, No. 4.
14 A, 28 a. *Two-Line Small Pica.* \$4.60
GOOD DEEDS
Killing 43 Enemies

8 POINT CONDENSED TITLE.
36 A, 70 a. *Brevier.* \$3.20
ELOQUENT PREACHERS
Experience, Whitelock and Wrinkle
1234567890

12 POINT CONDENSED TITLE, No. 2.
18 A, 32 a. *Pica.* \$2.65
GALLIMAUFRY
46 Conglomerate Mysteries

22 POINT CONDENSED TITLE.
14 A, 28 a. *Two-Line Small Pica.* \$4.85
HICKORY
Boy Instructor 68

36 A, 70 a. 5 POINT TITLE. Pearl. \$3.40

NEEDLE'S EYELETHOLES

The present life seems full of mysteries: the vulgar mind, to superstition prone, in nature's workings fearful omens sees, and shrinks back

1234567890

36 A, 70 a. 6 POINT TITLE. Nonpareil. \$3.50

BOUNDLESS PROSPECT

The present life of mysteries seems full: the vulgar mind, to superstition prone, in nature's workings fearful

1234567890

36 A, 70 a. 7 POINT TITLE, No. 2. Minion. \$3.80

FEMININE BOLDNESS

The present life of mysteries is full: the vulgar mind, to superstition

1234567890

36 A, 52 a. 9 POINT TITLE. Bourgeois. \$3.80

DEEP INSIGHTS

The present life seems full of mysteries: vulgar minds

1234567890

36 A, 70 a. 5½ POINT TITLE. Agate. \$3.70

DISCREET BOLDNESS

The present life seems full of mysteries: the vulgar mind, to superstition prone, in nature's workings fearful omens sees

1234567890

36 A, 70 a. 7 POINT TITLE. Minion. \$3.65

HEAD LEVELER

The present life of mysteries seems full: the vulgar mind, to superstition

1234567890

36 A, 70 a. 8 POINT TITLE. Brevier. \$4.65

DISTINCTIVENESS

The present life seems full of mysteries: vulgar minds

1234567890

36 A, 52 a. 10 POINT TITLE. Long Primer. \$4.70

IMPRESSIONS

The present life is full of mysteries: the vulgar

1234567890

22 A, 32 a. 12 POINT TITLE.—Pica. \$4.55

HEART'S PURPOSES

How noble the man among noble men
Fearing not to ply a truth-telling pen!

1234567890

36 A, 70 a. 6 POINT ITALIC TITLE. Nonpareil. \$3.35

HENCOOP COM-MOTION

Tremendous Cacklings about Daybreak
Probable Egg Deposits

18 A, 32 a. 8 POINT ITALIC TITLE. Brevier. \$2.60

EXCITEMENT

Muggs calls Jinks Spooney
Jinks Responds

18 A, 32 a. 10 POINT ITALIC TITLE. Long Primer. \$2.80

DREADFUL

Polly Refuses to Sweep
Without Gloves

18 A, 32 a. 7 POINT ITALIC TITLE. Minion. \$2.05

TALE BEARERS

Fugleman seen Winking at Widow
Suspicious Neighbors

18 A, 32 a. 9 POINT ITALIC TITLE. Bourgeois. \$2.40

REVOLUTION

Supposed Trouble at Home
Henpeck Worsted

10 A, 20 a. 12 POINT ITALIC TITLE. Pica. \$2.90

CRISIS

Peas Discounted

5½ POINT TITLE, No. 2.
36 A, 70 a. *Agate.* \$3.60
HUMBUG'S OINTMENT
One Dollar
Singularly Efficacious Medicaments
Cures Every Distemper
1234567890

7 POINT TITLE, No. 3.
36 A, 70 a. *Mtinion.* \$4.50
ANNOUNCEMENT
37 Splendid Marble Mansions

10 POINT TITLE, No. 2.
36 A, 52 a. *Long Primer.* \$4.70
INDUCEMENTS
Opening for Fortunes 71

6 POINT TITLE, No. 2.
36 A, 70 a. *Nonpareil.* \$3.45
KNOWLEDGE INJECTOR
Study Nugatory
Sciences Forced into the Cerebrum
1234567890

8 POINT TITLE, No. 2.
36 A, 70 a. *Brevier.* \$4.60
MONEY LOANED
56 Demands for Hard Cash

12 POINT TITLE, No. 2.
22 A, 32 a. *Pica.* \$4.45
ECONOMICS
Existing on Air 84

18 A, 32 a. 14 POINT TITLE.—*English.* \$5.20

PLEASING NOTICE
63 Lady Friends Furnished Gratis

14 A, 20 a. 18 POINT TITLE.—*Great Primer.* \$5.30

GOSSIP CORNERS
Scandal Makers' Retreat 52

5½ POINT TITLE ITALIC, No. 2.
24 A, 70 a. *Agate.* \$3.35
MICROSCOPIC MINING CO.
Nominal Capital
Liquid Minerals in Sol's Atmosphere
Secured by Aerial Subsidies
1234567890

8 POINT TITLE ITALIC, No. 2.
15 A, 42 a. *Brevier.* \$3.15
SKY-SWEEPERS
715 Atomic Waifs Caught

10 A, 28 a. 12 POINT TITLE ITALIC, No. 2.—*Pica.* \$2.95

WONDERFUL ECONOMY
Comet-Tail Motive Power Without Fuel 17

6 POINT TITLE ITALIC, No. 2.
24 A, 70 a. *Nonpareil.* \$3.05
MAGNETIC MACHINES
Very Available
Attracting Metals from the Moon
1234567890

10 POINT TITLE ITALIC, No. 2.
14 A, 36 a. *Long Primer.* \$3.25
CONDENSING
324 Planetary Vapors

6 POINT BOLDFACE ROMAN.
36 A, 70 a. *Nonpareil.* \$3.00

COLLEGE OF RARITIES
Ancient Fossils
Youngsters who don't Expect to Begin
Where their Parents Left Off
1234567890

8 POINT BOLDFACE ROMAN.
36 A, 70 a. *Brevier.* \$4.40

SERVICE REFORM
289 Political Tubs to Whales
Broken Hope

7 POINT BOLDFACE ROMAN.
36 A, 70 a. *Minion.* \$3.90

MISSING DEPOSITS
Treasurers, Clerks and Presidents
Traced in their Abscondings
1234567890

10 POINT BOLDFACE ROMAN.
36 A, 52 a. *Long Primer.* \$4.50

DISCLOSED
345 Delicately Examined
Private Affairs

22 A, 32 a. 12 POINT BOLDFACE ROMAN.—*Pica.* \$3.90

PROTECTION TO COUNTRY
Office-Holders Hungrily Skirmishing 395

6 POINT BOLDFACE ITALIC.
36 A, 70 a. *Nonpareil.* \$3.15

INFORMATION DESIRED
Reputations Astray
Local Editor's for Scrupulous Veracity
Modern Statesman's for Sobriety
1234567890

8 POINT BOLDFACE ITALIC.
36 A, 70 a. *Brevier.* \$4.30

SENATORS' RETREAT
Weathercock's
Practical School for Aspirants
1234567890

12 POINT BOLDFACE ITALIC.
22 A, 32 a. *Pica.* \$4.25

FRIENDLY
Heterodox Views 73
Liberty Loving

7 POINT BOLDFACE ITALIC.
36 A, 70 a. *Minion.* \$4.00

ARCTIC POLAR CIRCLE
Perennial Life and Greensward
Open Seas and Dashing Spray
1234567890

10 POINT BOLDFACE ITALIC.
36 A, 52 a. *Long Primer.* \$4.55

MANLINESS
Virtue, Calmness, Beauty
1234567890

18 POINT BOLDFACE ITALIC.
18 A, 28 a. *Great Primer.* \$5.25

TUNNELS
Contract Built 68

14 A, 20 a. 22 POINT BOLDFACE ITALIC.—*Two-Line Small Pica.* \$5.60

INCOMING Tax Gatherers 59

10 A, 14 a. 28 POINT BOLDFACE ITALIC.—*Two-Line English.* \$7.20

13 Monthly MEETINGS

10 POINT CONDENSED CLARENDON.
36 A, 52 a. *Long Primer.* \$3.10

CHEEK HARDENER
Fashionable Street Promenadings
1234567890

14 POINT CONDENSED CLARENDON.
22 A, 42 a. *English.* \$4.25

WORTHLESS
27 Daintiful Donothings

22 POINT CONDENSED CLARENDON.
18 A, 28 a. *Two-Line Small Pica.* \$5.85

DESIRED
Ingenious Boys 37

12 POINT CONDENSED CLARENDON.
25 A, 42 a. *Pica.* \$3.70

SPIRIT WORLD
Grammar School Instruction
1234567890

18 POINT CONDENSED CLARENDON.
22 A, 28 a. *Great Primer.* \$4.35

GOFFERING
14 Chinee Mandarins

28 POINT CONDENSED CLARENDON.
14 A, 20 a. *Two-Line English.* \$7.25

FRUGAL
Shop Girls 12

10 A, 14 a. 36 POINT CONDENSED CLARENDON.—*Two-Line Great Primer.* \$7.25

TODDY DROPS
43 Hangmen Helpmates

7 A, 10 a. 40 POINT CONDENSED CLARENDON.—*Double Paragon.* \$7.00

WEDLOCK
Blending Loveties 2

7 A, 10 a. 48 POINT CONDENSED CLARENDON.—*Four-Line Pica.* \$12.10

57 FIRM Sailors

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT CLARENDON.
36 A, 70 a. *Pearl.* \$3.50

INESTIMABLE BLESSING
Daybreak Invigorator for Promoting Appetites
Empty Pocket-Book Replenisher
1234567890

9 POINT CLARENDON.—*Bourgeois.*
36 A, 70 a. [Also on 8 Point.] \$3.50

FUNDING OPERATION
71 Securities Permanently Funded
Coupons Paid in Promises

14 POINT CLARENDON.—*English.*
22 A, 32 a. [Also on 12 Point.] \$4.15

PLEASURES
Hostelry Comforts 41

22 POINT CLARENDON.
14 A, 20 a. *Two-Line Small Pica.* \$5.10

EXACTING
23 Hotel Clerks

7 POINT CLARENDON.—*Minton.*
36 A, 70 a. [Also on 6 Point.] \$3.10

SECURITY UNLIMITED
Seventy-Seven Thousand Dollars Wanted
Ten Thousand Dollars Bonus
1234567890

11 POINT CLARENDON.—*Small Pica.*
36 A, 70 a. [Also on 10 Point.] \$4.75

INVESTMENTS
129 Life Saving Companies

20 POINT CLARENDON.
18 A, 28 a. *Paragon.* \$5.15

STANDARD
Bullion Balance 79

28 POINT CLARENDON.
10 A, 14 a. *Two-Line English.* \$6.00

ALERT
5 News Boys

7 A, 10 a. 40 POINT CLARENDON.—*Double Paragon.* \$8.10

GLEEFUL
Punch's Tricks 86

5 A, 6 a. 60 POINT CLARENDON.—*Five-Line Pica.* \$15.10

3 AIR Guns

6 POINT CONDENSED CLARENDON, No. 2.
52 A, 70 a. *Nonpareil.* \$2.50

BEMOANING SPRINGTIME'S WASTED OCCASIONS
Profuse and Sincere Promises
Virtuous, Obedient and Upright Life if Health is fully Restored
Positively the Last Crop of Wild Oats
1234567890

8 POINT CONDENSED CLARENDON, No. 2.
36 A, 70 a. *Brevier.* \$2.75

SUMMER'S FRUITFUL RIPENINGS
Reformation a Certain Fact as soon as Recovered
Patient Becomes Convalescent
1234567890

36 A, 52 a. 10 POINT CONDENSED CLARENDON, No. 2.—*Long Primer.* \$2.70

BOUNTIFUL AUTUMN'S PLENTIFUL GATHERINGS
654321 Getting Better Rapidly, very Doubtful as to Sudden Changes at this Season of the Year

25 A, 42 a. 12 POINT CONDENSED CLARENDON, No. 2.—*Pica.* \$2.75

BASKING IN WINTER'S GENIAL HOME COMFORTS
Relapse would Surely have Followed had the Change been made 1234567890

8 POINT ANTIQUE EXTRA CONDENSED.
36 A, 70 a. *Brevier.* \$4.00

SENSUALISTIC UTILIZING CORPORATIONS
Honesty on a Basis of Law and not upon Principle
Cheap and Convenient Ethics
1234567890

10 POINT ANTIQUE EXTRA CONDENSED.
36 A, 52 a. *Small Pica.* \$4.40

ELASTIC ANTI-FRICTION MORALS
Giving Great Sinners the Semblance of Saints
1234567890

12 POINT ANTIQUE EXTRA CONDENSED.
25 A, 42 a. *Pica.* \$4.60

LIBERAL FAIR MAIDENS
Bachelors Wanted to Matrimonialize
1234567890

18 POINT ANTIQUE EXTRA CONDENSED.
18 A, 32 a. *Great Primer.* \$4.80

FORTUNE-TELLERS
Jack Ass Trologist and Company
1234567890

16 A, 28 a. 22 POINT ANTIQUE EXTRA CONDENSED.—*Two-Line Small Pica.* \$5.40

UNPARDONABLE MANAGEMENT
2743 Advantages Overthrown by the Sluggish and Shiftless

12 A, 20 a. 28 POINT ANTIQUE EXTRA CONDENSED, No. 2.—*Two-Line English.* \$7.10

INVESTIGATING COMMITTEE
Municipal Finances Examined Monthly 678

6 POINT LINING ANTIQUE, No. 1.
 45 A. *Nonpareil.* \$1.10
 NOTEWORTHY OCCURRENCES
 MATRIMONY AND THE ADVENT OF THE FIRST-BORN
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING ANTIQUE, No. 3.
 45 A. *Nonpareil.* \$1.30
 CONTENTED TRAVELERS
 AGED VETERANS IN THE WARFARE OF LIFE
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING ANTIQUE, No. 5.
 45 A. *Nonpareil.* \$1.90
 ANNUAL GATHERING
 MUTUAL ADMIRATION SOCIETY

10 POINT LINING ANTIQUE.
 30 A. *Long Primer.* \$2.00
 OCEAN STEAMSHIP

6 POINT LINING ANTIQUE, No. 2.
 45 A. *Nonpareil.* \$1.15
 INDUSTRIAL DEPARTMENT
 BUSY BRAINS AND EVER ACTIVE FINGERS
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING ANTIQUE, No. 4.
 45 A. *Nonpareil.* \$1.60
 LIBERAL COMPENSATION
 ALLOWED FOR ADVERTISING SURFACE
 1 2 3 4 5 6 7 8 9 0

8 POINT LINING ANTIQUE.
 36 A. *Brevier.* \$2.00
 FAMILY ACROBATS
 PITCHER AND TUMBLER

12 POINT LINING ANTIQUE.
 25 A. *Pica.* \$2.25
 SMILING FACES

14 A. 18 POINT LINING ANTIQUE.—*Three-Line Nonpareil.* \$2.55
 MEDICAL COMPOUND

10 A. 24 POINT LINING ANTIQUE.—*Two-Line Pica.* \$3.20
 FREIGHT STATION

8 A. 30 POINT LINING ANTIQUE.—*Five-Line Nonpareil.* \$3.80
 MINIMENT

6 A. 36 POINT LINING ANTIQUE.—*Three-Line Pica.* \$4.50
 CHECKERED

LINING ANTIQUE IN COMBINATION.

HHHHH NNNNNNNNN
 HHHHHHHHHH NNN

Price, complete Nonpareil Series, (Nos. 1 to 5, inclusive,) \$6.50.

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT ANTIQUE CONDENSED.
52 A, 70 a. *Nonpareil.* \$3.10

WHOLESALE INFANTICIDE

Recipes for Destroying Infantile Constitutions
Prepared Cordials and Soothing Syrups
1234567890

10 POINT ANTIQUE CONDENSED, No. 2.
36 A, 52 a. *Long Primer.* \$3.60

KITCHEN ORDERS

26 Dinner Table Manipulations

18 POINT ANTIQUE CONDENSED, No. 2.
22 A, 28 a. *Great Primer.* \$4.70

REVIEWERS

48 Magazine Liners

28 POINT ANTIQUE CONDENSED, No. 3.
14 A, 20 a. *Two-Line English.* \$7.35

QUININE

17 Ague Cures

44 POINT ANTIQUE CONDENSED, No. 2.
7 A, 10 a. *Canon.* \$9.40

MOONS

Ray Lit 13

7 A, 7 a.

60 POINT SKELETON ANTIQUE.—*Five-Line Pica.*

\$16.10

14 Silver Coins

8 POINT ANTIQUE CONDENSED.
36 A, 70 a. *Brevier.* \$3.40

SPOUTERS' HANDBOOK

Slangwhang Lecturers' Encyclopædia
1234567890

12 POINT ANTIQUE CONDENSED, No. 2.
25 A, 42 a. *Pica.* \$3.95

CULINASTICS

56 Cookery Achievements

22 POINT ANTIQUE CONDENSED, No. 2.
18 A, 28 a. *Two-Line Small Pica.* \$6.25

MUSEUM

Chinese Toys 36

36 POINT ANTIQUE CONDENSED, No. 3.
10 A, 14 a. *Two-Line Great Primer.* \$7.05

CURLY

15 Lap Dogs

48 POINT SKELETON ANTIQUE.
7 A, 10 a. *Four-Line Pica.* \$14.75

IRON

Miners 9

8 POINT ANTIQUE CONDENSED, No. 4.
36 A, 52 a. *Brevier.* \$2.85

EXCURSIONISTS' DILEMMA
Baggage Exchanged, Everything Wrong
Female Tourist's Wardrobe
1234567890

10 POINT ANTIQUE CONDENSED, No. 4.
30 A, 52 a. *Long Primer.* \$3.15

SLEEPER'S TRIBULATION
Emerges with Shirt Over Head
Finds Himself too Late
1234567890

22 A, 42 a.

12 POINT ANTIQUE CONDENSED, No. 4.—*Pica.*

\$3.15

GENERAL LAUGHING-STOCK
Passengers Roll Over Quickly and Tumble off the Platform
1234567890

22 A, 42 a.

14 POINT ANTIQUE CONDENSED, No. 4.—*English.*

\$3.80

HOSPITAL MEDITATIONS
Heads Shaved, Legs Straightened and Baths for 125

18 A, 28 a.

18 POINT ANTIQUE CONDENSED, No. 4.—*Great Primer.*

\$3.95

RESUMPTION OF TRAVEL
74 Wrecked Locomotives Thoroughly Removed

18 A, 25 a.

22 POINT ANTIQUE CONDENSED, No. 4.—*Two-Line Small Pica.*

\$5.40

BRIDGE UNDERMINED
Train Submerged, 96 Passengers Lost

12 A, 18 a.

28 POINT ANTIQUE CONDENSED, No. 4.—*Two-Line English.*

\$5.80

DANGER PASSED
45 Travelers Arrive in Safety

12 POINT ANTIQUE CONDENSED, No. 3.
36 A. *Two-Line Nonpareil.* \$2.35

82 MAGNIFICENT ETCHINGS

20 POINT ANTIQUE CONDENSED.
22 A. *Two-Line Long Primer.* \$2.90

CONVERSATIONS 23

24 POINT ANTIQUE CONDENSED.
18 A. *Two-Line Pica.* \$3.40

57 CONNECTIONS

36 POINT ANTIQUE CONDENSED, No. 2.
10 A. *Two-Line Great Primer.* \$3.35

PRUDENT 60

44 POINT ANTIQUE CONDENSED.
10 A. *Four-Line Small Pica.* \$5.85

86 MULES

16 POINT ANTIQUE CONDENSED.
25 A. *Two-Line Minion.* \$2.40

35 CORRECT SPEAKERS

22 POINT ANTIQUE CONDENSED.
18 A. *Two-Line Small Pica.* \$2.65

COMMISSIONS 54

28 POINT ANTIQUE CONDENSED, No. 2.
14 A. *Two-Line English.* \$3.45

49 BONDSMEN

40 POINT ANTIQUE CONDENSED.
10 A. *Double Paragon.* \$4.25

HUNGER 23

48 POINT ANTIQUE CONDENSED.
7 A. *Four-Line Pica.* \$5.85

57 COWS

7 A. 60 POINT ANTIQUE CONDENSED.—*Five-Line Pica.* \$7.90

SEASONABLE 37

5 A. 72 POINT ANTIQUE CONDENSED.—*Six-Line Pica.* \$8.35

4 PLUMBERS

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT ANTIQUE.
 36 A, 70 a. *Pearl.* \$3.15
MODEL SHOEMAKER'S SIGN
 Petroleum Brad, Fancy Boot and Shoemaker
 Coverings for Big and Little Feet
 1234567890

8 POINT ANTIQUE, No. 3.
 36 A, 70 a. *Brevier.* \$4.05
WANING BY STEPS
 87 Young and Old Pedestrians

12 POINT ANTIQUE, No. 3.
 25 A, 32 a. *Pica.* \$4.30
DECLINING
 13 Railway Securities

22 POINT ANTIQUE, No. 2.
 14 A, 20 a. *Two-Line Small Pica.* \$5.70
CLIPPED
 24 Fast Nags

36 POINT ANTIQUE, No. 2.
 10 A, 14 a. *Two-Line Great Primer.* \$10.45
SONG
 31 **Matin**

6 POINT ANTIQUE, No. 4.
 36 A, 70 a. *Nonpareil.* \$3.35
CONDENSING PROCESS
 Petroleum Brad, Boot and Shoemaker
 1234567890

10 POINT ANTIQUE, No. 3.
 36 A, 52 a. *Long Primer.* \$4.40
MUSTERING
 245 Regimental Amazons

18 POINT ANTIQUE, No. 3.
 18 A, 28 a. *Great Primer.* \$5.30
BENDING
 58 **Fruitful Trees**

28 POINT ANTIQUE.
 10 A, 20 a. *Two-Line English.* \$7.70
WISE
 95 Old Men

44 POINT ANTIQUE.
 7 A, 10 a. *Four-Line Small Pica.* \$12.10
DOG
 5 **Stars**

7 A, 10 a. 48 POINT ANTIQUE.—*Four-Line Pica.* \$16.15

BOOMS
 4 **Mad Bulls**

5½ POINT ANTIQUE, No. 5.
 36 A, 70 a. *Agate.* \$2.95
COMMEMORATIVE OCCASION
 The Big-Swindle Hotel
 Has the Happy Gratification of Presenting
 The Following Rare Bill of Fare
 1234567890

8 POINT ANTIQUE, No. 5.
 36 A, 70 a. *Brevier.* \$3.80
VEGETABLE COURSE
 Buttered Beans, Bottled Beans
 1234567890

10 POINT ANTIQUE, No. 5.
 36 A, 52 a. *Long Primer.* \$4.05
RARE DELICACY
 Kidneys Rolled in Sawdust
 1234567890

18 POINT ANTIQUE, No. 5.
 18 A, 28 a. *Great Primer.* \$5.80
DESSERT
 23 Sugarcakes

7 POINT ANTIQUE, No. 5.
 36 A, 70 a. *Minion.* \$3.60
PREPARATORY COURSE
 Snail Soup
 Mussel Soup, Explosive Bean Soup
 1234567890

9 POINT ANTIQUE, No. 5.
 36 A, 70 a. *Bourgeois.* \$4.10
PRECIOUS TIDBITS
 Cock's Comb with Flea Sauce
 1234567890

12 POINT ANTIQUE, No. 5.
 25 A, 32 a. *Pica.* \$4.20
TOOTHsome
 Ice Creams with Toast
 12345678

24 POINT ANTIQUE, No. 5.
 10 A, 20 a. *Two-Line Pica.* \$6.30
LIQUID
 17 Fine Gins

7 A, 14 a. 28 POINT ANTIQUE, No. 5—*Two-Line English.* \$7.55

BANQUETS
 Mirthful Feasts 58

7 A, 10 a. 36 POINT ANTIQUE, No. 5.—*Two-Line Great Primer.* \$9.00

FETICH
 8 Savage Idols

5 A, 7 a. 44 POINT ANTIQUE, No. 5.—*Canon.* \$12.50

Dull FUN 2

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

36 A, 70 a. **5½ POINT ANTIQUE, No. 6.**
Agate. \$2.50

AMERICA'S MAGNIFICENT DOMAINS
National Gift Enterprise
Mountains and Valleys, Streams, Forests and Plains
Pitched into the Pockets of Railway Companies
Empires Voted away at a Breath
1234567890

36 A, 70 a. **8 POINT ANTIQUE, No. 6.**
Brevier. \$3.50

CORRUPTED POLITICS
Silver Ballots
Mercenary Politicians Purchasable
Financial Considerations
1234567890

25 A, 32 a. **12 POINT ANTIQUE, No. 6.**
Pica. \$3.55

FINE COLD SNAP
Exhilarating
Weather-Clerk, Furnisher
1234567890

36 A, 70 a. **6 POINT ANTIQUE, No. 6.**
Nonpareil. \$3.05

STREET-SWEEPING MACHINES
Invisibly Operative
Treasures Swept Clean of Filthy Lucre
Bogus Proposals and Bondsmen
1234567890

36 A, 52 a. **10 POINT ANTIQUE, No. 6.**
Long Primer. \$3.80

LAW FOR CLIENTS
Jurisprudence
One-sided Decisions Prepared
1234567890

18 A, 28 a. **18 POINT ANTIQUE, No. 6.**
Great Primer. \$4.80

WORKERS
Fleeced for Drones
1234567

10 A, 20 a. **24 POINT ANTIQUE, No. 6.—Two-Line Pica.** \$5.50

HOME COMFORTS
Gentle Wife, Loving Children
1234567890

10 A, 14 a. **36 POINT ANTIQUE, No. 6.—Two-Line Great Primer.** \$9.00

CHARITABLE
Scolding Helpmeets
12345678

5 POINT ANTIQUE EXTENDED.
36 A, 42 a. *Pearl.* \$5.10

THUMB & NUT
Millionaire Liliputianists
1234567890

8 POINT ANTIQUE EXTENDED.
22 A, 28 a. *Brevier.* \$4.75

MONEY
49 Fat Purses

6 POINT ANTIQUE EXTENDED.
22 A, 28 a. *Nonpareil.* \$3.60

SETTLERS
Farmer Emigrants
12345678

10 POINT ANTIQUE EXTENDED.
14 A, 20 a. *Long Primer.* \$4.00

STERN
32 Soldiers

14 A, 14 a. 12 POINT ANTIQUE EXTENDED.—*Pica.* \$5.20

LUSCIOUS
Orange Groves 86

7 A, 10 a. 20 POINT ANTIQUE EXTENDED.—*Paragon.* \$5.95

UNITED
12 Love Knots

5 A, 6 a. 28 POINT ANTIQUE EXTENDED.—*Two-Line English.* \$8.45

FINE
Oysters 3

3 A, 4 a. 32 POINT ANTIQUE EXTENDED.—*Three-Line Small Pica.* \$9.70

4 Pins

3 A, 4 a. 48 POINT ANTIQUE EXTENDED, No. 2.—*Four-Line Pica.* \$19.60

Cod 5

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT ANTIQUE EXTENDED, No. 3.
36 A. Pearl. \$2.25
SILKEN SKIRTS
UNIQUE STREET SWEEPERS
1234567890

6 POINT ANTIQUE EXTENDED, No. 3.
36 A. Nonpareil. \$2.75
CHARITY HOTELS
12345678

25 A. 10 POINT ANTIQUE EXTENDED, No. 3.—*Long Primer.* \$2.90
49 BLOOMING ROSEBUSHES

18 A. 12 POINT ANTIQUE EXTENDED, No. 2.—*Pica.* \$3.00
PROCRASTINATIONS 56

5 POINT ANTIQUE EXTENDED, No. 2.
36 A. Pearl. \$2.85
OVERFLOWING
GUSHING STREAMLETS
1234567890

8 POINT ANTIQUE EXTENDED, No. 2.
36 A. Brevier. \$2.90
WINTER JOLLITY
1234567890

12 POINT ANTIQUE EXTENDED, No. 3.
18 A. Pica. \$2.95
18 PISTOLS

7 A. 20 POINT ANTIQUE EXTENDED, No. 2.—*Two-Line Long Primer.* \$2.70
IRON SHIPS 52

5 A. 24 POINT ANTIQUE EXTENDED.—*Two-Line Pica.* \$3.15
29 CUTTERS

5 A. 28 POINT ANTIQUE EXTENDED, No. 2.—*Two-Line English.* \$4.20
SKIFFS 15

5 POINT ANTIQUE EXTENDED, No. 4.
36 A. Pearl. \$2.45
PAWNBROKERS
LOCKUP AND HOLDFAST
1234567890

8 POINT ANTIQUE EXTENDED, No. 3.
36 A. Brevier. \$3.35
COURT-HOUSES
12345678

6 POINT ANTIQUE EXTENDED, No. 2.
36 A. Nonpareil. \$2.40
MOONLIT EXPANSE
1234567890

10 POINT ANTIQUE EXTENDED, No. 2.
25 A. Long Primer. \$2.90
SUBTRACTION
12345678

16 POINT ANTIQUE EXTENDED.
10 A. Two-Line Brevier. \$2.65
4 SHOTS

12 POINT GOTHIC EXTRA COND., No. 2.
36 A, 52 a. *Pica.* \$4.00

STICKTOTRUTH, GENERAL AUCTIONEER
A Public Sale of Rare and Valuable Antique Goods
Unfashionable, but of Sterling Worth
1234567890

24 POINT GOTHIC EXTRA COND., No. 2.
18 A, 32 a. *Two-Line Pica.* \$6.80

COTTAGE CHARMS
27 Playful, Obedient Children

36 POINT GOTHIC EXTRA COND., No. 2.
14 A, 20 a. *Two-Line Great Primer.* \$8.20

ENCOURAGING
Financial Plethora 23

48 POINT GOTHIC EXTRA COND., No. 2.
7 A, 10 a. *Four-Line Pica.* \$8.70

RESERVE
16 Modest Girls

72 POINT GOTHIC EXTRA COND., No. 2.
5 A, 7 a. *Six-Line Pica.* \$11.35

Brokers 9

18 POINT GOTHIC EXTRA COND., No. 2.
25 A, 42 a. *Great Primer.* \$5.60

INDISPENSABLES
Truthfulness, Gentleness, Morality
1234567890

28 POINT GOTHIC EXTRA COND., No. 2.
14 A, 20 a. *Two-Line English.* \$6.05

ACCUMULATORS
586 Prudential Economies

40 POINT GOTHIC EXTRA COND., No. 2.
10 A, 14 a. *Double Paragon.* \$6.75

ODDITIES
Honest Tinkers 15

60 POINT GOTHIC EXTRA COND., No. 2.
7 A, 10 a. *Five-Line Pica.* \$10.40

DAINTIES
4 Rosebuds

84 POINT GOTHIC EXTRA COND., No. 2.
5 A, 7 a. *Seven-Line Pica.* \$12.80

Melons 7

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT GOTHIC CONDENSED, No. 4.
52 A, 70 a. *Nonpareil.* \$2.80

DISTINGUISHED DISINTERESTEDNESS

Skimpole Mundivagant, Esq.
Devotes his Undivided Energies to the Friendless
Enclose Three Stamps to his Address
1234567890

10 POINT GOTHIC CONDENSED, No. 4.
36 A, 52 a. *Long Primer.* \$3.30

CHARITY ENTERPRISE

624 Corpulent Persons Emaciated
Dimension Shrinker

18 POINT GOTHIC CONDENSED, No. 4.
22 A, 28 a. *Great Primer.* \$4.35

RECEPTIONS

Genteel Sponging 93

28 POINT GOTHIC CONDENSED, No. 3.
14 A, 20 a. *Two-Line English.* \$6.80

HEALTHY

51 Shore Visits

8 POINT GOTHIC CONDENSED, No. 4.
36 A, 70 a. *Brevier.* \$3.10

SENTIMENTAL ABSURDITIES

Domestic Service Made Dishonorable
Honesty Unfashionable
1234567890

12 POINT GOTHIC CONDENSED, No. 4.
25 A, 42 a. *Pica.* \$3.65

ECONOMISTS

58 Wonderful Replenishers
Dime Savings Banks

22 POINT GOTHIC CONDENSED, No. 2.
18 A, 28 a. *Two-Line Small Pica.* \$5.40

MUSICAL

Bird Choristers 75

36 POINT GOTHIC CONDENSED, No. 3.
10 A, 14 a. *Two-Line Great Primer.* \$6.70

LIVELY

40 Acrobats

7 A, 10 a. 44 POINT GOTHIC CONDENSED, No. 2.—*Canon.* \$8.80

EXTRACTORS

Tearemout Forceps 97

7 A, 10 a. 48 POINT GOTHIC CONDENSED, No. 3.—*Four-Line Pica.* \$10.75

28 MOUND Builders

6 POINT GOTHIC CONDENSED, No. 5.
52 A, 70 a. *Nonpareil.* \$2.75

RICHNESS OF HARDHEADED TRUTHS

Garnered into Maxim-Baskets
Borne in Thoughtful Memories for Daily Service
The Foolish May Profit and Grow Wise

1234567890

10 POINT GOTHIC CONDENSED, No. 5.
36 A, 52 a. *Long Primer.* \$3.40

CASTLE BUILDERS

Novel Readers and Speculators
Easy Ways to Prosperity

1234567890

14 POINT GOTHIC CONDENSED, No. 5.
25 A, 42 a. *English.* \$4.05

ELECTRIC BOOTS

Keen Tonic for Sluggards

12345678

8 POINT GOTHIC CONDENSED, No. 5.
36 A, 70 a. *Brevier.* \$3.25

HEADBUMPER SKATING

Rolling and Tumbling and Shin Fumbling
Irritable and Mental Grumbling

1234567890

12 POINT GOTHIC CONDENSED, No. 5.
25 A, 42 a. *Pica.* \$3.35

MONEY RECEIPTS

Plates, Press and Signature

1234567890

18 POINT GOTHIC CONDENSED, No. 5.
22 A, 28 a. *Great Primer.* \$4.55

HOOSKIRTS

Shin Breaking Traps

1234567890

18 A, 28 a. 22 POINT GOTHIC CONDENSED, No. 5.—*Two-Line Small Pica.* \$5.25

CATARRHUS SECURITIES

415 Anti-Sneezing Insurance Companies

14 A, 20 a. 28 POINT GOTHIC CONDENSED, No. 5.—*Two-Line English.* \$6.70

FASHION'S PASSIONS

Patented Curls for Old Maids 83

7 A, 10 a. 40 POINT GOTHIC CONDENSED, No. 5.—*Double Paragon.* \$5.90

SCHOLARSHIP

76 Graduates by Exertion

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT GOTHIC CONDENSED.
52 A. *Pearl.* \$1.80
TRUTH MAKES A WAY, FALSEHOOD GOES ASTRAY

8 POINT GOTHIC CONDENSED, No. 2.
45 A. *Brevier.* \$1.55
INTEGRITY BEFORE OILY ROGUERY

12 POINT GOTHIC CONDENSED, No. 1.
36 A. *Pica.* \$2.10
PLATINUM UNDERLYINGS

22 POINT GOTHIC CONDENSED.
22 A. *Two-Line Small Pica.* \$2.90
SHADY RETREAT

36 POINT GOTHIC CONDENSED.
10 A. *Two-Line Great Primer.* \$3.70
WINTERS

6 POINT GOTHIC CONDENSED, No. 2.
52 A. *Nonpareil.* \$1.45
FOOTPRINTS ON IMPERISHABLE GRANITE

10 POINT GOTHIC CONDENSED, No. 2.
36 A. *Long Primer.* \$1.65
IMPECCABLE CONGRESSMEN

18 POINT GOTHIC CONDENSED, No. 1.
25 A. *Great Primer.* \$2.60
ROLLING THUNDER

24 POINT GOTHIC CONDENSED.
14 A. *Two-Line Pica.* \$2.90
HOME GAMES

44 POINT GOTHIC CONDENSED.
10 A. *Canon.* \$6.70
CACTUS

7 A. 48 POINT GOTHIC CONDENSED.—*Four-Line Pica.* \$5.50
PEACHSTONES

7 A. 60 POINT GOTHIC CONDENSED.—*Five-Line Pica.* \$7.90
STEAMSHIP

5 A. 72 POINT GOTHIC CONDENSED.—*Six-Line Pica.* \$11.10
36 FARMS

6 POINT GOTHIC CONDENSED, No. 3.
52 A. *Nonpareil.* \$1.55
HONEST LABOR'S BREAD SWEET AS SUGAR
1234567890

10 POINT GOTHIC CONDENSED, No. 3.
36 A. *Long Primer.* \$1.70
32 BAKERS, PAN-CAKE MAKERS

16 POINT GOTHIC CONDENSED.
25 A. *Two-Line Minion.* \$2.40
SEWING MACHINES 84

20 POINT GOTHIC CONDENSED, No. 2.
22 A. *Paragon.* \$3.25
59 SHOEMAKERS

36 POINT GOTHIC CONDENSED, No. 2.
10 A. *Two-Line Great Primer.* \$3.65
LEMONS 73

8 POINT GOTHIC CONDENSED, No. 3.
45 A. *Brevier.* \$1.55
FORTUNES BY HONEST GAINS IN TRADE
1234567890

12 POINT GOTHIC CONDENSED, No. 3.
36 A. *Pica.* \$2.45
689 OMNIBUS BREAKERS

18 POINT GOTHIC CONDENSED, No. 3.
25 A. *Great Primer.* \$3.10
ORANGE WOMEN 76

28 POINT GOTHIC CONDENSED, No. 2.
14 A. *Two-Line English.* \$3.60
60 HUNTERS

40 POINT GOTHIC CONDENSED.
10 A. *Double Paragon.* \$5.00
INLETS 8

7 A. 48 POINT GOTHIC COND., No. 2.—*Four-Line Pica.* \$5.40
MONEY-FINDERS 39

7 A. 60 POINT GOTHIC COND., No. 2.—*Five-Line Pica.* \$7.35
45 FORESTERS

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

52 A. 6 POINT IMPRINT GOTHIC, No. 3. *Nonpareil.* \$3.00

ELEGANT POSTER TYPES FOR LILIPUTIAN PRINTING ESTABLISHMENTS
MAGNIFIED TWO HUNDRED AND NINETY THOUSAND POWER AND PERFECTLY LEGIBLE
INDISPENSABLE TO THE ART TYPOGRAPHICAL
1234567890

52 A. 6 POINT IMPRINT GOTHIC, No. 2. *Nonpareil.* \$3.00

LITERATURE CRAVES NOT RIBBONS NOR LOFTY PLACES
BUT AN ABIDING PLACE IN THE HUMAN HEART
1234567890

52 A. 5 POINT SKELETON GOTHIC CONDENSED. *Pearl.* \$2.70

EYELID PENCILING AND NECK ENAMELING
LIGHTFOOTED ELFINS IN PHOSPHOR-CLEAMING VALLEYS
1234567890

45 A. 8 POINT SKELETON GOTHIC CONDENSED. *Brevier.* \$2.80

BUMMERS' AND SPONGERS' ASSEMBLY 28

52 A. 6 POINT IMPRINT GOTHIC. *Nonpareil.* \$3.00

UTTERMOST-EXTENSIVELY UNIVERSAL ART UNION
PUNCHER, ENGRAVER, QUARRYMAN, SCULPTOR, BOOKIN, PRINTER
PROOF IMPRESSIONS, EIGHTY DOLLARS
1234567890

52 A. 5 POINT GOTHIC HAIRLINE, No. 2. *Pearl.* \$2.80

DISTANT VIEW OF FOLLY CASTLE
SIMPLICITY REFINED AND CHASTE HAS BEAUTY'S
CHARM TO MINDS OF TASTE

*
52 A. 6 POINT SKELETON GOTHIC CONDENSED. *Nonpareil.* \$2.50

HARDUP'S EXPERIENCE IN CRIBBING
MATERNAL PURSE-STRING SOLICITOUSLY OPENED
1234567890

36 A. 10 POINT SKELETON GOTHIC CONDENSED. *Long Primer.* \$2.85

169 METAPHYSICAL HARANGUERS

36 A. 12 POINT SKELETON GOTHIC CONDENSED.—*Pica.* \$3.75

374 DAINTRIES CONTRIBUTED FROM GARDENS OF FAIRYLAND

52 A. 6 POINT GOTHIC CONDENSED, No. 1. *Nonpareil.* \$1.25

FEMALE SUFFRAGE, NATURE'S UPTURNING
WOMEN'S RIGHT TO SOVEREIGNTY IN AFFECTION ABNEGATED
1234567890

45 A. 8 POINT GOTHIC CONDENSED, No. 6. *Brevier.* \$1.50

CHINESE COOLIES IN DISGUISE NEED APPLY
1234567890

36 A. 12 POINT GOTHIC CONDENSED, No. 6. *Pica.* \$1.90

48 HOPEFUL CONSIDERATIONS

22 A. 20 POINT GOTHIC CONDENSED, No. 6. *Two-Line Long Primer.* \$2.95

LINEN TOWELS 73

52 A. 6 POINT GOTHIC CONDENSED, No. 6. *Nonpareil.* \$1.40

UNIVERSAL DEMORALIZATION
HOME COMFORTS ABOLISHED AND MEALS TAKEN OUT
1234567890

36 A. 10 POINT GOTHIC CONDENSED, No. 6. *Long Primer.* \$1.50

578 CO-OPERATIVE HOUSEKEEPERS

25 A. 18 POINT GOTHIC CONDENSED, No. 6. *Great Primer.* \$2.60

IMPORTED CHINESE 146

14 A. 28 POINT GOTHIC CONDENSED, No. 6. *Two-Line English.* \$3.45

32 ADMIRERS

10 A. 36 POINT GOTHIC CONDENSED, No. 6.—*Three-Line Pica.* \$4.95

64 TRANQUIL WOMEN

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT ROUND GOTHIC.
52 A, 70 a. *Nonpareil.* \$2.70
UNEMBROIDERED NECK COLLARS
Improved Dress Styles Supplied on Reasonable Terms
Orders Dispatched at Lightning Speed
1234567890

8 POINT ROUND GOTHIC.
36 A, 70 a. *Brevier.* \$2.85
EXCITEMENT AMONG SCAVENGERS
Everybody to do Sweeping before Daybreak
1234567890

11 POINT ROUND GOTHIC.
36 A, 52 a. *Small Pica.* \$3.15
PROFESSIONAL JURYMEN
68 Court Hangers Seeking Easiness

14 POINT ROUND GOTHIC.
22 A, 42 a. *English.* \$3.70
POLITICAL Jockeys 31

7 POINT ROUND GOTHIC.
36 A, 70 a. *Minton.* \$2.65
MONUMENTAL ASSOCIATION
Subscriptions Received to Inflate Empty Pockets
Annual Instalments Demanded
1234567890

10 POINT ROUND GOTHIC.
36 A, 52 a. *Long Primer.* \$2.75
UNCOMMON INVESTIGATION
Committees on Keno and Sardines 962

12 POINT ROUND GOTHIC.
22 A, 42 a. *Pica.* \$3.05
REMINISCENCES
312 Recollections of Kindness

18 POINT ROUND GOTHIC.
18 A, 28 a. *Great Primer.* \$3.80
CORRUPT Reforms 84

18 A, 24 a. 22 POINT ROUND GOTHIC.—*Two-Line Small Pica.* \$5.15

19 Official Adepts in FIGURE COUNTING

14 A, 20 a. 24 POINT ROUND GOTHIC.—*Two-Line Pica.* \$5.50

CORNER CURVES by Sharpers 72

12 A, 18 a. 28 POINT ROUND GOTHIC.—*Two-Line English.* \$6.70

46 Miles of River DREDGING

10 A, 14 a. 36 POINT ROUND GOTHIC.—*Two-Line Great Primer.* \$7.70

VERNAL Equinoxes 14

7 A, 10 a. 48 POINT ROUND GOTHIC.—*Four-Line Pica.* \$11.70

5 Grand DEPOTS

60 Point and 72 Point of this Series Furnished.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

60 A. 6 POINT LINING GOTHIC, No. 14. *Nonpareil.* \$2.25

TRIANGULATION OF THE MERIDIAN
SUPERIORITY OF THE MODERN METHODS AND APPLIANCES
INCLINATION OF THE MAGNETIC NEEDLE
1234567890

60 A, 70 a. 6 POINT LINING GOTHIC, No. 16. C. and I. c. *Nonpareil.* \$3.70

MICROSCOPIC INDICATIONS
Calculations made by Illustrious Astronomers
1234567890

36 A, 55 a. 8 POINT LINING GOTHIC, No. 3. *Brevier.* \$3.00

ADVANCEMENT
Sunshine of Prosperous Days

25 A, 40 a. 12 POINT LINING GOTHIC, No. 3. *Pica.* \$4.20

SKYHIGH Reviews

60 A. 6 POINT LINING GOTHIC, No. 15. *Nonpareil.* \$2.25

INACCURATE GEODETIC OPERATIONS
ADJACENT ANGLES, TRIANGLES, AND ZENITH DISTANCES
CIRCUMFERENCE OF TERRESTRIAL SPHERE
1234567890

60 A, 70 a. 6 POINT LINING GOTHIC, No. 17. *Nonpareil.* \$4.00

CELESTIAL HEMISPHERE
Inclinations of Base with the Horizon
1234567890

36 A, 50 a. 9 POINT LINING GOTHIC, No. 3. *Three-Line Excelsior.* \$3.90

UNCOMBINED
Improved Roofing Material

14 A, 25 a. 18 POINT LINING GOTHIC, No. 3. *Three-Line Nonpareil.* \$4.95

Guide HOME

10 A, 15 a. 24 POINT LINING GOTHIC, No. 3.—*Two-Line Pica.* \$5.20

MODERN Bondage

8 A, 12 a. 30 POINT LINING GOTHIC, No. 3.—*Five-Line Nonpareil.* \$6.60

Headmost BEAUS

6 A, 9 a. 36 POINT LINING GOTHIC, No. 3.—*Three-Line Pica.* \$7.10

FATAL Combats

ALL COMPLETE WITH FIGURES.

The eight larger sizes of Lining Gothic will line together accurately both at the top and the bottom of the face.

mmmmmmmmmm HHHHHHHH

6 POINT LINING GOTHIC, No. 18.
50 A. *Nonpareil.* \$1.35

CARELESS BOLTING OF FRONT DOORS
RECOMMENDED BY PROFESSOR LIGHTFINGER
1234567890

6 POINT LINING GOTHIC, No. 20.
50 A. *Nonpareil.* \$1.70

MOONSTRUCK BURGLARS
SLEIGHS BROUGHT INTO REQUISITION
1234567890

6 POINT LINING GOTHIC, No. 22.
50 A, 70 a. *Nonpareil.* \$4.45

SOCIAL GATHERINGS
Harmony and Sunshine Displayed

10 POINT LINING GOTHIC, No. 4.
28 A, 45 a. \$4.05

TOURISTS
Discover Ancient Ruins

6 POINT LINING GOTHIC, No. 19.
50 A. *Nonpareil.* \$1.40

POLICEMEN HUNTING INVADERS
ANGRY HOUSEWIVES OVERHAULING BUREAUS
1234567890

6 POINT LINING GOTHIC, No. 21.
50 A. *Nonpareil.* \$2.35

GENDARMES SUMMONED
LIGHTFINGER'S BRIGANDS TAKEN
1234567890

8 POINT LINING GOTHIC, No. 4.
36 A, 55 a. *Brevier.* \$3.80

RECONSTRUCTING
Stringent Fireside Regulation

12 POINT LINING GOTHIC, No. 4.
22 A, 40 a. *Pica.* \$1.10

ASCENDING
Beautiful Pathways

14 A, 22 a. 18 POINT LINING GOTHIC, No. 4.—*Three-Line Nonpareil.* \$1.75

Emancipated PATAGONIAN

10 A, 15 a. 24 POINT LINING GOTHIC, No. 4.—*Two-Line Pica.* \$5.65

AFRICAN Elephant

8 A, 12 a. 30 POINT LINING GOTHIC, No. 4.—*Five-Line Nonpareil.* \$6.95

Mounted SHEIKS

6 A, 8 a. 36 POINT LINING GOTHIC, No. 4.—*Three-Line Pica.* \$7.65

STATE Burden

ALL COMPLETE WITH FIGURES.

The eight larger sizes of Lining Gothic will line together accurately both at the top and the bottom of the face.

mmmmmmmmmm HHHHHHHHHH

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

45 A. 6 POINT LINING GOTHIC, No. 23. *Nonpareil.* \$1.45

RESOLUTIONS ON WARFARE
ARMIES MUST NOT EXCEED FOUR HUNDRED MEN
1 2 3 4 5 6 7 8 9 0

45 A. 6 POINT LINING GOTHIC, No. 25. *Nonpareil.* \$1.90

SCENES AND INCIDENTS
DINNER-TIME AMONG INSURGENTS
1 2 3 4 5 6 7 8 9 0

45 A, 70 a. 6 POINT LINING GOTHIC, No. 27. *Nonpareil.* \$4.45

LIBERAL PENSION
Decrepit Old Ringsters Disturbed

25 A, 45 a. 9 POINT LINING GOTHIC, No. 5. *Three-Line Excelstor.* \$3.85

HUNTSMEN
Spinning Fishing Yarns

45 A. 6 POINT LINING GOTHIC, No. 24. *Nonpareil.* \$1.55

BOILING GEYSER-WATER
ABANDONMENT OF FUEL FOR STEAM-POWER
1 2 3 4 5 6 7 8 9 0

45 A. 6 POINT LINING GOTHIC, No. 26. *Nonpareil.* \$2.10

MASTERLY RETREAT
STRUGGLES AGAINST DESTINY
1 2 3 4 5 6 7 8 9 0

30 A, 55 a. 8 POINT LINING GOTHIC, No. 5. *Brevet.* \$3.80

ROYSTERING
Juveniles Charm and Delight

20 A, 30 a. 12 POINT LINING GOTHIC, No. 5. *Pica.* \$4.00

GRECIAN
Damsels Adopted

12 A, 18 a. 18 POINT LINING GOTHIC, No. 5.—*Three-Line Nonpareil.* \$4.45

Roving FOREIGN Waters

8 A, 12 a. 24 POINT LINING GOTHIC, No. 5.—*Two-Line Pica.* \$5.20

HEROIC Adventurer

6 A, 9 a. 30 POINT LINING GOTHIC, No. 5.—*Five-Line Nonpareil.* \$6.35

Morning DAWN

4 A, 7 a. 36 POINT LINING GOTHIC, No. 5.—*Three-Line Pica.* \$6.80

ALTO Singer

ALL COMPLETE WITH FIGURES.

The six larger sizes of Lining Gothic will line together both at the top and bottom of the face.

mmmmmmmmmm ^{NNNNNN} NNNNNN

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT GOTHIC, No. 7.
 52 A, 70 a. *Nonpareil.* \$2.95
 BRIDGETINA MACDUMPLING
 Will Accept a Nice Situation in a Genteel Family
 Privileges and Wages Unlimited
 1234567890

10 POINT GOTHIC, No. 4.
 36 A, 70 a. *Long Primer.* \$3.40
 AGREEABLE NOTHINGS
 Small Talk and Trivial Society 852

18 POINT GOTHIC, No. 4.
 14 A, 25 a. *Great Primer.* \$3.60
 72 Truthful Sayings

6 POINT GOTHIC, No. 6.
 52 A, 70 a. *Nonpareil.* \$3.25
 BAROMETRIC VATICINATOR
 Denoting Impending Domestic Thunderstorms
 1234567890

10 POINT GOTHIC, No. 3.
 36 A, 70 a. *Long Primer.* \$3.70
 CRABAPPLE VINEGAR
 Retrospections of Old Maids 234

14 POINT GOTHIC.
 22 A, 32 a. *English.* \$3.45
 82 Men Practicing Gunning

22 POINT GOTHIC, No. 2.
 14 A, 20 a. *Two-Line Small Pica.* \$5.25
 Sky-Rockets 17

36 POINT GOTHIC, No. 2.
 10 A, 14 a. *Two-Line Great Primer.* \$8.00
 13 Dames

7 A, 10 a.

48 POINT GOTHIC, No. 3.—*Four-Line Pica.*

\$14.45

97 Rich Pears

60 POINT OF THIS SERIES FURNISHED.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

8 POINT GOTHIC, No. 4.
 36 A, 70 a. *Brevier.* \$2.75
 PHYLLIS CONGO, WASHER
 First Water Operatives, her Soaps Odoriferous
 1234567890

12 POINT GOTHIC, No. 4.
 25 A, 42 a. *Pica.* \$3.35
 SIRLOIN STEAKS
 Daintiest, Choicest Cuts 930

24 POINT GOTHIC, No. 4.
 10 A, 14 a. *Two-Line Pica.* \$5.30
 6 Gold Bells

8 POINT GOTHIC, No. 3.
 36 A, 70 a. *Brevier.* \$3.35
 AFFINITY'S INFLUENCE
 Impassioned Words and Resolute Eye
 1234567890

12 POINT GOTHIC, No. 3.
 25 A, 42 a. *Pica.* \$3.40
 MATRIMONIALISM
 Gullfool and Bamboozle 948

18 POINT GOTHIC.
 18 A, 28 a. *Great Primer.* \$4.80
 35 Rare Paintings

28 POINT GOTHIC.
 10 A, 20 a. *Two-Line English.* \$7.10
 Life-Ties 64

44 POINT GOTHIC.
 7 A, 10 a. *Four-Line Small Pica.* \$11.10
 2 Pines

36 A, 52 a. 8 POINT GOTHIC, No. 8. \$3.50
Brevier.

ROCKET CORPORATION
Capital Invested in Fast Horses
President
Spendthrift Daredevil
1234567890

36 A, 52 a. 10 POINT GOTHIC, No. 8. \$4.05
Long Primer.

WORTH TESTING
Little Savings, Great Gains
Industry
Certain of Success
1234567890

25 A, 42 a.

12 POINT GOTHIC, No. 8.—*Pica.*

\$4.40

AURIFEROUS RESERVATION
White Man's Eldorado
25 Attacks of Gold-Fever Cured by Bloodletting
Sitting-Bull, Medical Doctor

18 A, 28 a.

18 POINT GOTHIC, No. 8.—*Great Primer.*

\$5.10

IMPORTANT DECISION
Monthly Dividends Guaranteed 847
Stockholders Attention

14 A, 20 a.

22 POINT GOTHIC, No. 8.—*Two-Line Small Pica.*

\$5.75

AQUATIC EXPLOITS
35 Female Submarine Divers
Mermaids Astonished

10 A, 14 a.

28 POINT GOTHIC, No. 8.—*Two-Line English.*

\$7.10

RAIN CLOUDS
Impending Cyclone 14
Retreat Quickly

52 A. 5 POINT GOTHIC, No. 2
Pearl. \$2.80
**REVELATIONS OF THE UNREFINED
PRIMITIVE SIMPLICITY**

36 A. 8 POINT GOTHIC, No. 2
Brevier. \$2.25
INDELIBLE LANDMARK

25 A. 12 POINT GOTHIC, No. 2
Pica. \$2.65
MUSIC MAKING

14 A. 20 POINT GOTHIC.
Two-Line Long Primer. \$2.90
GAUNTLET

36 A. 6 POINT GOTHIC, No. 3.
Nonpareil. \$1.75
**WITHOUT EMBELLISHMENTS
DORIC COLUMN**

25 A. 10 POINT GOTHIC, No. 2.
Long Primer. \$1.90
SCHOOL MISTRESS

18 A. 16 POINT GOTHIC.
Two-Line Brevier. \$2.40
MASS MEETING

10 A. 24 POINT GOTHIC.
Two-Line Pica. \$3.10
AUTUMN

7 A. 36 POINT GOTHIC.—*Two-Line Great Primer.* \$4.15
SOMBRENESS

5 A. 48 POINT GOTHIC, No. 2.—*Four-Line Pica.* \$7.20
MIDNIGHT

4 A. 72 POINT GOTHIC, No. 2.—*Six-Line Pica.* \$10.90
OFFICE

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT LINING GOTHIC EXTENDED.
25 A, 35 a. *Nonpareil.* \$3.00

PREDETERMINE
Eager Bargain Hunters
12345678

8 POINT LINING GOTHIC EXTENDED.
20 A, 30 a. *Brevier.* \$3.00

TEARQUICK
Fashionable Gaskins
1234567

10 POINT LINING GOTHIC EXTENDED.
16 A, 24 a. \$3.10

MONARCHS
Create Blunders
123456

12 POINT LINING GOTHIC EXTENDED.
14 A, 22 a. *Pica.* \$3.40

DEMANDS
Money Loans
12345

12 A, 18 a. 14 POINT LINING GOTHIC EXTENDED. \$3.50

MODERN SAYINGS
Phonographs Recharged

10 A, 14 a. 18 POINT LINING GOTHIC EXTENDED.—*Three-Line Nonpareil.* \$4.30

FAMILY GROUPS
Basking in Sunbeams

7 A, 10 a. 24 POINT LINING GOTHIC EXTENDED.—*Two-Line Pica.* \$4.50

HARTFORD
Pleasure Steamer

5 A, 7 a. 30 POINT LINING GOTHIC EXTENDED.—*Five-Line Nonpareil.* \$5.15

Beau MONDE

4 A, 6 a. 36 POINT LINING GOTHIC EXTENDED.—*Three-Line Pica.* \$7.10

FAST Race

ALL COMPLETE WITH FIGURES.

The Mac Kellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 POINT GOTHIC EXTENDED, No. 3.
 36 A. *Pearl.* \$1.80
 MEDICAMENTUM FOR WATER-HATED
 1 2 3 4 5 6 7 8 9 0

5 POINT GOTHIC EXTENDED.
 36 A. *Pearl.* \$2.15
 ESSENCE OF EXQUISITENESS
 1 2 3 4 5 6 7 8 9 0

5 POINT GOTHIC EXTENDED, No. 2.
 36 A. *Pearl.* \$2.70
 SILKEN TRAILS
 21 NEW STREET SWEEPS

6 POINT GOTHIC EXTENDED.
 36 A. *Nonpareil.* \$2.05
 GREEN GROCER
 CABBAGES 54 BEETS

36 A. 8 POINT GOTHIC EXTENDED.—*Brevier.* \$3.05
 136 ATHLETIC JUMPERS

6 POINT LINING GOTHIC, No. 5.
 45 A. *Nonpareil.* \$1.30
 IMPECUNIOUS TRICKSTER & COMPANY
 TRUSTEES, UMPIRES, EXECUTORS, ADMINISTRATORS
 DUELISTIC AND PUGILISTIC GOBETWEENS
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING GOTHIC, No. 6.
 45 A. *Nonpareil.* \$1.45
 HEROES AND HEROINES OF DUTY
 CONSTANTLY BENDING BENEATH THE BURDEN
 CHEERING LIFE'S DREARY PATHWAY
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING GOTHIC, No. 7.
 45 A. *Nonpareil.* \$1.85
 HOUSEHOLD AUTOCRATS
 BROOM-HANDLE AND POKER PRACTICE
 1 2 3 4 5 6 7 8 9 0

6 POINT LINING GOTHIC, No. 8.
 45 A. *Nonpareil.* \$2.15
 LEANING BACKWARD
 RECOLLECTIONS OF CHILDHOOD
 1 2 3 4 5 6 7 8 9 0

14 A, 20 a. 20 POINT ITALIC GOTHIC.—*Two-Line Long Primer.* \$3.60

STEEPLE Chases, Headlong RACES

6 POINT ITALIC GOTHIC CONDENSED.
 36 A, 52 a. *Nonpareil.* \$2.45
 RAILROAD AND STEAMBOAT
 Excursion Parties Seeking Lively Recreation
 58 Lunches Disappearing Rapidly

8 POINT ITALIC GOTHIC CONDENSED.
 36 A, 52 a. *Brevier.* \$3.10
 LAMPS TO SUCCESS
 Fixed Pursuits & Honest Dealings 24

10 POINT ITALIC GOTHIC CONDENSED.
 30 A, 42 a. *Long Primer.* \$2.95
 POVERTY CREATORS
 Drinking and Gambling until 24

12 POINT ITALIC GOTHIC CONDENSED.
 22 A, 32 a. *Pica.* \$3.20
 ADVERSITIES
 29 Liens upon Industry

16 POINT ITALIC GOTHIC CONDENSED.
 18 A, 28 a. *Two-Line Brevier.* \$3.80
 TRUE PATHS
 39 Righteous Actions

20 POINT ITALIC GOTHIC CONDENSED.
 14 A, 20 a. *Two-Line Long Primer.* \$4.40
 FRESHETS
 Weeping Willows

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT ITALIC GOTHIC, No. 2. \$2.10
36 A, 52 a. *Nonpareil.*

WILFUL WASTE & WOFUL WANT
*Carriers of Spendthrifts to the City Poor House
Fast Young Men Transported to Siberia
243 Persons Carried Annually*

10 POINT ITALIC GOTHIC, No. 2. \$2.70
30 A, 42 a. *Long Primer.*

BLACKSTONE'S DECISIONS
*Legal Arguments
Perplexing Labyrinths of Litigation*
1234567890

18 POINT ITALIC GOTHIC, No. 2. \$3.30
18 A, 28 a. *Great Primer.*

SPIRITUALISTIC
Confusion Worse Confused
1234567890

8 POINT ITALIC GOTHIC, No. 2. \$2.70
36 A, 52 a. *Brevier.*

JULIANNA LONGSKIRT & COMPANY
*Filthy Sidewalks and Crossings Cleansed
Sweeping Done Gratuitously*
1234567890

12 POINT ITALIC GOTHIC, No. 2. \$2.65
22 A, 32 a. *Pica.*

RUMMAGING RAMPAGE
Unearthing Musty Parchments
1234567890

22 POINT ITALIC GOTHIC, No. 2. \$4.25
14 A, 20 a. *Two-Line Small Pica.*

WORLD SHOTS
From Flying Shells
1 2 4 6 8 0

10 A, 14 a. 28 POINT ITALIC GOTHIC, No. 2.—*Two-Line English.* \$5.05

ORTHOGRAPHICAL
Spelling Bee Queens Ahead 93

5 A. 48 POINT ITALIC GOTHIC CONDENSED.—*Four-Line Pica.* \$5.30

8 LEAD MINES

5 A. 72 POINT ITALIC GOTHIC CONDENSED.—*Six-Line Pica.* \$10.80

RIVERS 3

REGISTERED, No. 133,049.

22 A, 35 a. 6 POINT UNIQUE CELTIC. *Nonpareil.* \$2.50

20 A, 32 a. 8 POINT UNIQUE CELTIC. *Brevier.* \$2.60

PARIS EXPOSITION
Official Report
Oldest American Type Foundry
Awarded Gold Medal
Superb Printing Material
1234567890

CONNOISSEURS
Printers Consider our Type
Unsurpassable
In Quality and Finish
12345678

10 POINT UNIQUE CELTIC.
18 A, 28 a. \$2.90

15 A, 22 a. 12 POINT UNIQUE CELTIC. *Pica.* \$3.00

SEMPER IDEM
Our Products Exciting
Admiration
Wherever Tested
1234567

UNBIASED
Decision Rendered
Without Fear
12345

12 A, 18 a.

14 POINT UNIQUE CELTIC.

\$3.25

QUALITY SHOWING
Throughout our Productions

10 A, 14 a.

18 POINT UNIQUE CELTIC.—*Three-Line Nonpareil.*

\$3.60

EXPERT DECISION
Superior and Accurate Finish

7 A, 10 a.

24 POINT UNIQUE CELTIC.—*Two-Line Pica.*

\$4.05

EXCELLENT
Printing Appliances

6 A, 8 a.

30 POINT UNIQUE CELTIC.—*Five-Line Nonpareil.*

\$5.35

MASTER Opinions

4 A, 6 a.

36 POINT UNIQUE CELTIC.—*Three-Line Pica.*

\$6.20

French PRIZE

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Registered, No. 123,334.
Mechanical Patent, Mar. 31, 1885.

18 POINT NYMPHIC.—*Three-Line Nonpareil.*
With 30 Point Initials.

3 A Initials, \$2.40
8 A, 15 a, . 4.60

ROAD ♦ TO ♦ THE ♦ TOP
Business Men Demand Novelties
Sparkling ♦ with ♦ Originality
1 2 3 4 5 6 7 8 9 0

24 POINT NYMPHIC.—*Two-Line Pica.*
With 36 Point Initials.

3 A Initials, \$3.50
6 A, 12 a, . 5.50

Laughworthy Fibs
Combat ♦ of ♦ Kilkenny ♦ Cats
♦ ♦ Mailed Gratis ♦ ♦

30 POINT NYMPHIC.—*Five-Line Nonpareil.*
With 48 Point Initials.

3 A Initials, \$5.45
5 A, 9 a, . 6.05

Smithsonian Co.
♦ Importers ♦
European Escutcheons

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

36 A. 8 POINT CONDENSED RUNIC. *Brevier.* \$2.90
ANNOUNCEMENT
TURKEYS COMING HOME TO ROOST
1234567890

36 A. 10 POINT CONDENSED RUNIC. *Long Primer.* \$3.25
SWIFTGOERS
HAULING IN THEIR HORNS
1234567890

25 A. 12 POINT CONDENSED RUNIC. *Pica.* \$3.55
SEASHORE FLIRTINGS
1234567890

18 A. 16 POINT CONDENSED RUNIC. *Two-Line Brevier.* \$3.90
GENTLE MAIDEN
12345678

18 A. 20 POINT CONDENSED RUNIC.—*Two-Line Long Primer.* \$5.05
CITY BAPTISMAL RECORD 878

14 A. 24 POINT CONDENSED RUNIC.—*Two-Line Pica.* \$5.75
650 STOMACH FEEDINGS

10 A. 36 POINT CONDENSED RUNIC.—*Two-Line Great Primer.* \$6.55
SWEET LIPSLIPS 18

7 A. 44 POINT CONDENSED RUNIC.—*Four-Line Small Pica.* \$8.20
789 DREAMERS

5 A. 54 POINT CONDENSED RUNIC.—*Five-Line Small Pica.* \$9.20
BEEHIVES 9

52 A, 70 a. 6 POINT RUNC. \$5.25
Nonpareil.

MAMMON ON HEART STEELING
Dissertation

The Folly of Undertaking to Help the Hapless
Punishment Due to Destitution
1234567890

36 A, 52 a. 10 POINT RUNC. \$6.90
Long Primer.

POCKET-FILLING
27 Practical Demonstrations
Exhibited Nightly

22 A, 32 a. 14 POINT RUNC. \$6.95
English.

MERRIMENT
Children's Jubilees 58

36 A, 52 a. 8 POINT RUNC. \$5.80
Brevier

CAREMUCH & WORRIE'S
Furrowers
Designed for Perplexed Authors
1234567890

25 A, 32 a. 12 POINT RUNC. \$6.80
Pica.

BACHELORISM
24 Useless Baby Nurses

22 A, 28 a. 18 POINT RUNC. \$8.70
Great Primer.

STUMBLING
Beau Pursuers 36

18 A, 20 a. 20 POINT RUNC.—*Two-Line Long Primer.* \$9.20

MARRIAGE BUREAU
62 Hearts Affectionately Blending

10 A, 14 a. 24 POINT RUNC.—*Two-Line Pica.* \$8.35

MONS. NOODLE'S
Peeps at Good Society 78

7 A, 7 a. 44 POINT RUNC.—*Canon.* \$12.35

PETERFUNK
9 Sales of Oldtruck

8 POINT EXTENDED RUNIC.
36 A, 52 a. *Brevier.* \$6.40

CITYLAMP'S REPORT

Star Beamings
Illuminators Terrifying Robbers
Carnival Masquerades
1234567890

12 POINT EXTENDED RUNIC.
25 A, 32 a. *Pica.* \$8.00

STEADFAST
Magnetism of Hopes
Propelling Force
12345678

10 POINT EXTENDED RUNIC.
25 A, 42 a. *Long Primer.* \$5.45

MERRIGLEE SOCIAL
Parents Prohibited
Obscenity and Debauchery
1234567890

18 POINT EXTENDED RUNIC.
14 A, 20 a. *Great Primer.* \$6.80

FANCIES
Happy Thoughts
12345678

6 POINT LIGHTFACE CELTIC.
36 A, 70 a. *Nonpareil.* \$3.70

EUREKA RESTAURANT

Meals at all Hours
Gutta Percha Beef and Ram Mutton
One Dime a Bite
Vegetables in Proportion
1234567890

8 POINT LIGHTFACE CELTIC.
36 A, 52 a. *Brevier.* \$4.20

MODERN KNIGHTS

Dandy Heads
Hearts of Tender Sensibility
Gizzards of Adamant
1234567890

10 POINT LIGHTFACE CELTIC.
25 A, 42 a. *Long Primer.* \$3.70

BANKRUPTCY

Creditors Basely Ignored
Wealth made Easy
12345678

12 POINT LIGHTFACE CELTIC.
25 A, 32 a. *Pica.* \$4.30

IRRITATING

Felines Nightly Song
Sleep Banisher
12345678

14 A, 20 a. 18 POINT LIGHTFACE CELTIC.—*Great Primer.* \$4.55

RECONSTRUCTION

Allegiance and Disobedience 26

10 A, 14 a. 22 POINT LIGHTFACE CELTIC.—*Two-Line Small Pica.* \$4.95

MATRIMONY

35 Moneyed Husbands

36 A. 6 POINT CELTIC, No. 2. *Nonpareil.* \$1.45
THINSKINNED LITERATI
CYNICAL AND PUFFED-UP WRITERS
1234567890

30 A. 8 POINT CELTIC, No. 2. *Brevier.* \$2.05
RETROSPECTIVE
510 HUMAN INSIGHTS

22 A. 12 POINT CELTIC, No. 2. *Pica.* \$2.50
DESIGNERS 392

10 A. 24 POINT CELTIC, No. 2. *Two-Line Pica.* \$3.70
21 CHITS

36 A. 7 POINT CELTIC, No. 2. *Minion.* \$2.15
DANGEROUS GLASSES
GIN SLINGS, DEVIL STINGS
1234567890

30 A. 10 POINT CELTIC, No. 2. *Long Primer.* \$2.35
86 DARK NATURES

14 A. 18 POINT CELTIC, No. 2. *Great Primer.* \$2.85
STRAITS 25

7 A. 28 POINT CELTIC, No. 2. *Two-Line English.* \$3.80
13 JIGS

36 A. 6 POINT CELTIC. *Nonpareil.* \$2.10
MONEY INFLATION
FASHION'S EXPANSIONS
1234567890

25 A. 10 POINT CELTIC. *Long Primer.* \$2.40
PLENTIFUL
97 CORNFIELDS

14 A. 18 POINT CELTIC. *Great Primer.* \$3.30
CHATS 63

36 A. 8 POINT CELTIC. *Brevier.* \$2.80
DEPRECIATOR
RENTER'S MISSIVE
12345678

18 A. 14 POINT CELTIC. *English.* \$2.60
48 STENCILS

10 A. 24 POINT CELTIC. *Two-Line Pica.* \$3.80
DIPS 85

7 A. 28 POINT CELTIC.—*Two-Line English.* \$3.65
12 ROTUNDAS

5 A. 40 POINT CELTIC.—*Double Paragon.* \$5.85
OGLES 73

12 POINT FRENCH CLARENDON EX. COND.
20 A, 30 a. *Pica.* \$2.80

ADDEPATED COMMUNISTS
Pandemianiacs on Lightning Locomotives
1234567890

24 POINT FRENCH CLARENDON EX. COND.
14 A, 20 a. *Two-Line Pica.* \$4.50

BRIGHT INTELLECTS
562 Personages in Convention

18 POINT FRENCH CLARENDON EX. COND.
16 A, 25 a. *Great Primer.* \$3.20

SODOM AND GOMORRAH
Nauseous Foresmellings of Devildom
1234567890

36 POINT FRENCH CLARENDON EX. COND.
10 A, 14 a. *Two-Line Great Primer.* \$4.90

CUNNING SNEAKS
Hitbehind Operators 476

8 A, 12 a. 40 POINT FRENCH CLARENDON EXTRA CONDENSED.—*Double Paragon.* \$5.75

Ringmuzzled **INDEPENDENT** Suffrage 93

6 A, 10 a. 48 POINT FRENCH CLARENDON EXTRA CONDENSED.—*Four-Line Pica.* \$7.00

Guide Books for **TRAVELERS** 72

6 A, 9 a. 60 POINT FRENCH CLARENDON EXTRA CONDENSED.—*Five-Line Pica.* \$8.70

45 **SEASHORE** Mosquitos

4 A, 6 a. 72 POINT FRENCH CLARENDON EXTRA CONDENSED.—*Six-Line Pica.* \$9.00

Lighthouse **BOATS** 86

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT FRENCH CLARENDON.
52 A, 70 a. *Nonpareil.* \$2.50

WONDERFUL STONE MUMMIES
Earthenware Cooking Utensils, Fancy Bronze Engravings
Found in Excavating an Ancient Sarcophagus
1234567890

10 POINT FRENCH CLARENDON.
36 A, 52 a. *Long Primer.* \$3.25

ATHLETIC PASTIMES
Cricket, Rowing, Running, Leaping
1234567890

8 POINT FRENCH CLARENDON.
36 A, 70 a. *Brevier.* \$2.85

PHILANTHROPIC ACADEMY
Pennywise & Poundfoolish, Sole Managers
Evanescent Testimonials Furnished
1234567890

12 POINT FRENCH CLARENDON.
25 A, 42 a. *Pica.* \$4.15

MAGIC CIRCLES
Gold Engagement Rings
1234567890

22 A, 28 a. 18 POINT FRENCH CLARENDON.—*Great Primer.* \$4.25

SUNSHINE BALSAM from Mountain and Sea 68

18 A, 20 a. 24 POINT FRENCH CLARENDON.—*Two-Line Pica.* \$6.25

27 Fine Uppertendom EXQUISITES

14 A, 20 a. 28 POINT FRENCH CLARENDON.—*Two-Line English.* \$7.50

FISHER'S Happy Children 93

10 A, 14 a. 36 POINT FRENCH CLARENDON.—*Two-Line Great Primer.* \$8.85

40 Coliseum FIGHTS

7 A, 10 a. 48 POINT FRENCH CLARENDON.—*Four-Line Pica.* \$11.80

HOME Comforts 5

5 POINT FRENCH CLARENDON EXTENDED.
30 A, 42 a. *Pearl.* \$3.35

GRAVE'S SUPERROAD
Via Indiscretions
Late Hours and Daily Worrying
Longevity Totally Ignored
1234567890

6 POINT FRENCH CLARENDON EXTENDED.
30 A, 42 a. *Nonpareil.* \$3.15

FUTURITY'S FARM
Seeds of Gratitude and Love
Fragrant Flower-Beds
1234567890

8 POINT FRENCH CLARENDON EXTENDED.
25 A, 36 a. *Brevier.* \$3.75

SAND MOUNT
Expense of Barrenness
Unfruitful Location
12345678

10 POINT FRENCH CLARENDON EXTENDED.
22 A, 32 a. *Long Primer.* \$4.05

PERILOUS
Stock Speculation
Love Making
12345678

18 A, 28 a. 11 POINT FRENCH CLARENDON EXTENDED.—*Small Pica.* \$4.55

MISSING MONEY
24 Politicians Dividing Funds

16 A, 20 a. 12 POINT FRENCH CLARENDON EXTENDED.—*Pica.* \$4.70

TRUE ECONOMY
Extravagance Curtailed 93

12 A, 14 a. 18 POINT FRENCH CLARENDON EXTENDED.—*Great Primer.* \$5.10

PROPOSITION
18 Lobbyists Expelled

7 A, 10 a. 22 POINT FRENCH CLARENDON EXTENDED.—*Two-Line Small Pica.* \$5.20

RIPENING
Golden Fruits 54

5 A, 8 a. 28 POINT FRENCH CLARENDON EXTENDED.—*Two-Line English.* \$6.20

CIRCLES
5 Purse Rings

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MAR. 31, 1885.
REGISTERED, NO. 185,881.

6 A, 24 A.

18 POINT NEWFANGLE.—Three-Line Nonpareil.

\$3.95

MOZAMBIQUE • INVESTMENT • CO.
OF DELAGOA BAY
FURNISHES NATIVES WITH FANCY BANDANAS IN
EXCHANGE FOR DIAMONDS AND GOLD
1234567890

6 A, 18 A.

24 POINT NEWFANGLE.—Two-Line Pica.

\$4.85

SPECULATORS' • BAROMETER
INFORMS THE POSSESSOR OF STOCKS
OF ALL FLUCTUATIONS
DURING • NOONTIME • LUNCHEON
1234567890

4 A, 12 A.

36 POINT NEWFANGLE.—Three-Line Pica.

\$5.00

PINCHEM • COMPANY
PROFESSIONAL
HUMBUGS • AND • SOPHISTS
1234567890

MECHANICAL PATENT, MAR. 31, 1885.

20 A, 30 a. 12 POINT CHILDS.
Pica.

\$3.60

12 A, 18 a. 18 POINT CHILDS.
Three-Line Nonpareil.

\$4.10

UNBLUSHING
Regimental Daughters
Scaling the Fences
1234567890

AMAZONS
Robust Warriors
123456

8 A, 12 a. 24 POINT CHILDS.
Two-Line Pica. \$4.05

DARING
Skirmishers

6 A, 9 a. 30 POINT CHILDS.
Five-Line Nonpareil. \$5.15

HARSH
Conscripts

5 A, 8 a. 36 POINT CHILDS.—*Three-Line Pica.* \$6.30

GRAND Manœuvre

4 A, 6 a. 48 POINT CHILDS.—*Four-Line Pica.* \$8.35

Hold the FORT

3 A, 5 a. 60 POINT CHILDS.—*Five-Line Pica.* \$10.65

OUR Guard

MORTISED INITIAL LETTERS
ACCOMPANY EACH FONT.

CFLT

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

25 A, 52 a. 6 POINT LATIN ANTIQUE. *Nonpareil.* \$2.90

IMPECUNIORITY

Decidedly Slim Bank Accounts
1234567890

20 A, 32 a. 10 POINT LATIN ANTIQUE. *Long Primer.* \$2.95

HAYSEEDERS

94 Bulldozing Greenies

22 A, 42 a. 8 POINT LATIN ANTIQUE. *Brevier.* \$2.95

WINTER STORMS

Sweeping Hurricane Deck
1234567890

14 A, 28 a. 12 POINT LATIN ANTIQUE. *Pica.* \$2.95

BREEZY SPORT

63 Pleasure Yachts

12 A, 18 a. 18 POINT LATIN ANTIQUE.—*Great Primer.* \$3.80

COMING PROJECT

Jaunting Beyond the Clouds 79

8 A, 14 a. 24 POINT LATIN ANTIQUE.—*Two-Line Pica.* \$4.70

DAIRYMAID

56 Contented Ruminants

6 A, 8 a. 30 POINT LATIN ANTIQUE.—*Five-Line Nonpareil.* \$4.95

Poetical TRIBES 32

5 A, 6 a. 36 POINT LATIN ANTIQUE.—*Three-Line Pica.* \$6.05

4 MUSIC Books

3 A, 4 a. 48 POINT LATIN ANTIQUE.—*Four-Line Pica.* \$7.45

8 Dog FISH

9 POINT BASKERVILLE.
30 A, 45 a. *Three-Line Excelsior.* \$2.15

BENIGHTED TRAVELERS
Discomforts of Sojourning in Amsterdam
Obstreperous Enterparlance
1234567890

18 POINT BASKERVILLE.
20 A, 30 a. *Three-Line Nonpareil.* \$3.25

REAL BARGAINS
7 Properties in Swampoodle

30 POINT BASKERVILLE.
8 A, 12 a. *Five-Line Nonpareil.* \$3.70

Merino SHEEP 2

12 POINT BASKERVILLE.
25 A, 36 a. *Pica.* \$2.35

HEALTHFUL EXERCISE
Garden Cultivation Before Breakfast
1234567890

24 POINT BASKERVILLE.
12 A, 18 a. *Two-Line Pica.* \$3.45

HEROINES
4 Constant Sufferers

36 POINT BASKERVILLE.
6 A, 10 a. *Three-Line Pica.* \$4.20

Yard ARMS 3

5 A, 8 a. 48 POINT BASKERVILLE.—*Four-Line Pica.* \$5.25

8 MEDICAL Preparations

4 A, 7 a. 60 POINT BASKERVILLE.—*Five-Line Pica.* \$6.25

Defeated KNIGHTS 5

4 A, 6 a. 72 POINT BASKERVILLE.—*Six-Line Pica.* \$8.55

6 MUSIC Readers

22 A. 6 POINT CABALISTIC. *Nonpareil.* \$1.35

+ BIEROGLYPHICS + DORMANT +
+ PALMYRA'S + DESCRIPTIVE + PROPYLONS +
+ 1234567890 +

16 A. 8 POINT CABALISTIC. *Brevier.* \$1.40

+ WESTERN + CITIES +
+ EVIDENCES + OF + CIVILIZATION +
+ 1234567890 +

14 A. 10 POINT CABALISTIC. *Long Primer.* \$1.45

+ DRUIDIC + EMBLEM +
+ 456 + ANTIQUE + WONDERS +

14 A. 12 POINT CABALISTIC. *Pica.* \$1.90

+ WHISPERINGS +
+ 243 + AGED + THEBANS +

10 A. 18 POINT CABALISTIC. *Great Primer.* \$2.50

+ THUNDER +
+ 54 ECHOINGS +

7 A. 24 POINT CABALISTIC. *Two-Line Pica.* \$3.00

WORK
97 TONS

4 A. 36 POINT CABALISTIC.—*Two-Line Great Primer.* \$3.95

INDUSTRIES 14

REGISTERED, NO. 9217.

8 A, 12 a. 18 POINT KNOBBY. *Three-Line Nonpareil.* \$3.15

STRAGGLERS
Suburban Hostelryes
1234567890

6 A, 10 a. 24 POINT KNOBBY. *Two-Line Pica.* \$3.70

PLEASURES
Balloon Steering
1346790

4 A, 6 a. 36 POINT KNOBBY.—*Three-Line Pica.* \$5.00

INVESTMENTS
High Rates 8 Lost Bonds

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

25 A. 6 POINT BROADGAUGE. *Nonpareil.* \$3.40

**SOMBROUS
MIDNIGHT MUSINGS
1234567890**

22 A. 8 POINT BROADGAUGE. *Brevier.* \$3.80

**ENGINES
STEAM HORSES
12345678**

18 A. 10 POINT BROADGAUGE. *Long Primer.* \$4.05

26 RECORDS

14 A. 12 POINT BROADGAUGE. *Pica.* \$4.20

85 MISERS

10 A. 18 POINT BROADGAUGE. *Great Primer.* \$5.05

DICE 18

7 A. 22 POINT BROADGAUGE. *Two-Line Small Pica.* \$4.65

OIL 19

5 A. 28 POINT BROADGAUGE.—*Two-Line English.* \$6.10

15 BRIDES

5 A. 36 POINT BROADGAUGE.—*Two-Line Great Primer.* \$8.85

HOPE 46

5 A. 40 POINT BROADGAUGE.—*Double Paragon.* \$10.70

12 MEN

12 A, 28 a. 12 POINT ANTIQUE POINTED. *Pica.* \$4.60

**CABBAGE
Deodorizers 34**

14 A, 14 a. 18 POINT ANTIQUE POINTED. *Great Primer.* \$4.90

**POLITE
Fiddlers 25**

10 A, 14 a. 22 POINT ANTIQUE POINTED. *Two-Line Small Pica.* \$5.40

**EARTH
19 Fossils**

10 A, 14 a. 28 POINT ANTIQUE POINTED. *Two-Line English.* \$8.40

**HOME
37 Stools**

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A. 6 POINT CONCAVE.
Nonpareil. \$1.30
PHOTOGRAPHS OF ART SCENERY
1 2 3 4 5 6 7 8 9 0

18 A. 12 POINT CONCAVE.
Pica. \$1.85
92 YOUNG GIRLS

12 A. 22 POINT CONCAVE.
Two-Line Small Pica. \$3.10
SMACK 36

8 A. 28 POINT CONCAVE.
Two-Line English. \$3.80
'76 MEN

22 A. 10 POINT CONCAVE.
Long Primer. \$1.50
MAIDENS' SWEETNESS
1 2 3 4 5 6 7 8 9 0

14 A. 18 POINT CONCAVE.
Great Primer. \$2.50
MATINEE 75

10 A. 24 POINT CONCAVE.
Two-Line Pica. \$3.50
43 NETS

6 A. 36 POINT CONCAVE.
Two-Line Great Primer. \$3.95
HIT 64

25 A. 12 POINT CONDENSED CONCAVE.
Pica. \$1.60
207 SWAMPVILLE CODFISH

18 A. 22 POINT CONDENSED CONCAVE.
Two-Line Small Pica. \$2.60
INDUSTRIOUS 364

10 A. 36 POINT CONDENSED CONCAVE.
Two-Line Great Primer. \$3.45
15 POINTED

22 A. 18 POINT CONDENSED CONCAVE.
Great Primer. \$2.30
SCRUBBING TASKS 415

14 A. 28 POINT CONDENSED CONCAVE.
Two-Line English. \$3.15
97 MOSQUITOS

7 A. 48 POINT CONDENSED CONCAVE.
Four-Line Pica. \$5.00
GNATS 18

5 A. 60 POINT CONDENSED CONCAVE.—*Five-Line Pica.* \$6.25
6 SLIM PEOPLE

36 A, 52 a. 6 POINT DORIC.
 Nonpareil. \$3.35

UNSUSPICIOUSNESS
Sweet Jersey Limburger Bologna
Enforcement of Dog Laws
1234567890

18 A, 20 a. 12 POINT DORIC.
 Two-Line Nonpareil. \$3.50

COLDNIP
Red Nose Painter
123456

10 A, 14 a. 20 POINT DORIC.
 Two-Line Long Primer. \$4.75

SOUND
Debt Payer
12345

36 A, 42 a. 8 POINT DORIC.
 Brevier. \$4.45

GULLIBLENESS
Flowing Wells Assured
Briers, Skin-Borers
12345678

14 A, 14 a. 16 POINT DORIC.
 Two-Line Brevier. \$3.95

REPOSE
Quiet Homes
12345

10 A, 14 a. 36 POINT DORIC.
 Two-Line Great Primer. \$10.05

ECHO
Bad Pay
1234

7 A, 10 a. 40 POINT DORIC.—*Double Paragon.* \$9.30

EXCITING
25 Night Voices

5 A, 7 a. 48 POINT DORIC.—*Four-Line Pica.* \$11.10

OUTCRY
Baby Calls 39

30 A. 8 POINT CLOISTER. *Brevier.* \$2.60
TENDER HEARTS
SWINGING IN RIGHT BOSOMS
 1234567890

25 A. 10 POINT CLOISTER. *Long Primer.* \$2.85
SLANDERERS
SPEAKING THEIR MIND
 1234567890

18 A. 12 POINT CLOISTER. *Pica.* \$3.00
24 STRIPED SHEEP

12 A. 18 POINT CLOISTER. *Great Primer.* \$3.15
13 BLIND MEN

10 A. 22 POINT CLOISTER. *Two-Line Small Pica.* \$3.95
MOUNDS 65

7 A. 28 POINT CLOISTER. *Two-Line English.* \$4.35
CHIPS 78

5 A. 36 POINT CLOISTER. *Two-Line Great Primer.* \$4.75
9 LOVE 1

5 A. 40 POINT CLOISTER. *Double Paragon.* \$5.45
1 FIRE

16 A, 25 a. 10 POINT CAMPANILE. *Long Primer.* \$2.25
 ↳PERPLEXITIES↳
 ↳36× Applicants × Enlightened × Gratuitous↳

14 A, 20 a. 12 POINT CAMPANILE. *Pica.* \$2.50
 ↳MERRY BELLS↳
 ↳2÷ Transferred ÷ or ÷ Appropriated↳

10 A, 14 a. 18 POINT CAMPANILE. *Great Primer.* \$2.90
 ↳EXCURSION↳
 ↳Merry Young Children 17↳

7 A, 10 a. 24 POINT CAMPANILE. *Two-Line Pica.* \$3.65
 ↳NATURE↳
Weeping Willow 58

4 A, 6 a. 36 POINT CAMPANILE.—*Two-Line Great Primer.* \$4.55
 ↳49 ÷ Ripe ÷ FRUIT ÷ Invoices↳

36 A, 52 a. 12 POINT ANTIQUE TUSCAN CONDENSED.—*Pica.* \$5.65
 Wholesale and Retail Dealer in 12345 UPPERTENDOM'S Improved Poor Relation Cutters

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

25 A, 42 a. 12 POINT FANTAIL. *Pica.* \$3.40

Miniature Bank **BALANCES**
1234567890

22 A, 28 a. 18 POINT FANTAIL. *Great Primer.* \$4.30

TURNIP Sprout Salad
12345678

14 A, 20 a. 22 POINT FANTAIL. *Two-Line Small Pica.* \$4.40

HOMELY Spooks

14 A, 20 a. 28 POINT FANTAIL. *Two-Line English.* \$7.00

Tired BIRDS

7 A, 12 a. 40 POINT FANTAIL.—*Double Paragon.* \$7.30

CENSUS Statistics 180

5 A, 7 a. 48 POINT FANTAIL.—*Four-Line Pica.* \$8.65

31 Poetical GEMS

10 A, 14 a. 18 POINT MONKISH. *Three-Line Nonpareil.* \$2.15

LABYRINTHIAN
Travels in Mine and Cavern
1234567890

REGISTERED, NO. 24,025.

7 A, 10 a. 24 POINT MONKISH. *Two-Line Pica.* \$2.60

TOXICOLOGY
Vegetable and Mineral
12345678

5 A, 7 a. 36 POINT MONKISH.—*Three-Line Pica.* \$3.80

PRECIOUS METALS
Comstock Gold and Silver Lodes

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT CHAMFER CONDENSED.
52 A. *Nonpareil.* \$2.00
PROFESSOR HEADGATHERER'S PROGRESSIVE SYSTEM OF EXTRACTING
1234567890

10 POINT CHAMFER CONDENSED.
36 A. *Long Primer.* \$2.00
241 SMALL MEASURES AND LIGHTER WEIGHTS

18 POINT CHAMFER CONDENSED.
30 A. *Great Primer.* \$3.60
HIGHPRICE AND POORFARE 37

28 POINT CHAMFER CONDENSED.
14 A. *Two-Line English.* \$4.00
34 CORN-KILLERS

40 POINT CHAMFER CONDENSED.
10 A. *Double Paragon.* \$4.90
KNOCKERS 51

8 POINT CHAMFER CONDENSED.
45 A. *Brevier.* \$2.00
CHURCHDOOR LOUNGER AND COMMON CORNER-LOAFER
1234567890

12 POINT CHAMFER CONDENSED.
36 A. *Pica.* \$2.60
35 CLEAN HABIT AND GOOD INTENTION

22 POINT CHAMFER CONDENSED.
18 A. *Two-Line Small Pica.* \$3.00
HEADACHE REMEDIES 26

36 POINT CHAMFER CONDENSED.
10 A. *Two-Line Great Primer.* \$3.75
81 NEW CHIMES

48 POINT CHAMFER CONDENSED.
7 A. *Four-Line Pica.* \$6.15
CENSORS 5

7 A. 60 POINT CHAMFER CONDENSED.—*Five-Line Pica.* \$7.15

92 MUSH PUDDING

7 A. 72 POINT CHAMFER CONDENSED.—*Six-Line Pica.* \$9.90

SCHOOLDAMES 4

84 and 96 Point of this Series furnished.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

14 A, 20 a. 9 POINT ROUNDHEAD. *Three-Line Excelsior.* \$2.00

12 POINT ROUNDHEAD. *Pica.* \$2.25

Herself the Foremost Beauty
Receiving Instruction for Self-Glorification
1 2 3 4 5 6 7 8 9 0

Dispatching Bulletins
Telegraph, Phone and Associates
1 2 3 4 5 6 7 8 9 0

10 A, 12 a. 18 POINT ROUNDHEAD.—*Three-Line Nonpareil.* \$3.15

Fashionable Damsels Indignant
Cornering the Manufacture and Sale of Mirrors

8 A, 10 a. 24 POINT ROUNDHEAD.—*Two-Line Pica.* \$3.70

Curbstone Excitements
Soldier Parades and Spring Fashions

4 A, 5 a. 36 POINT ROUNDHEAD.—*Three-Line Pica.* \$4.45

Recommending
Calisthenical Amusements

3 A, 4 a. 48 POINT ROUNDHEAD.—*Four-Line Pica.* \$5.80

Adventurers
Despised and Rejected

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 165,807.

18 POINT TYPO.
10 A, 14 a. *Three-Line Nonpareil.*

\$2.40

24 POINT TYPO.
8 A, 10 a. *Two-Line Pica.*

\$2.85

NORTHWESTERN
Hurricane Approaching
1234567890

UNRELIABLE
Lightning Arresters
1234567890

6 A, 9 a.

30 POINT TYPO.—*Five-Line Nonpareil.*

\$3.55

AMERICAN CHENILLE
Ornamental Window-Curtains

5 A, 7 a.

36 POINT TYPO.—*Three-Line Pica.*

\$4.70

PERISHABLE Manuscripts

4 A, 6 a.

48 POINT TYPO.—*Four-Line Pica.*

\$5.25

Universal **LAUNDRY**

3 A, 4 a.

60 POINT TYPO.—*Five-Line Pica.*

\$7.00

CRADLE Operator

ALL COMPLETE WITH FIGURES.

LINING ACCURATELY AT TOP AND BOTTOM WITH POINT JUSTIFICATION.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A. 6 POINT EASTLAKE. *Nonpareil.* \$1.90

◀-INTERIOR+VIEWS-
◀ERUPTIONS+OF+MOUNT+VESUVIUS+▶
-1234567890-

22 A. 8 POINT EASTLAKE. *Brevier.* \$2.00

◀SURFACE+BEAUTY+▶
◀FRAUDULENT+APPEARANCE+▶
1234567890

22 A. 10 POINT EASTLAKE. *Long Primer.* \$2.20

◀ENTERTAINING+▶
AMATEUR+THEATRICALS

16 A. 12 POINT EASTLAKE. *Pica.* \$2.20

◀QUOTATIONS+▶
UNIVERSAL+HISTORY

10 A. 18 POINT EASTLAKE. *Great Primer.* \$2.30

◀PEDESTRIAN+▶

7 A. 24 POINT EASTLAKE. *Two-Line Pica.* \$2.80

◀GAMBOLS+▶

5 A. 36 POINT EASTLAKE.—Two-Line Great Primer. \$3.80

HARVEST+BEARER

REGISTERED, No. 47,495.

10 A, 28 A. 9 POINT CRUIKSHANK. *Three-Line Excelsior.* \$2.70

NEEDED RENOVATIONS
PROTECTION TO THE INDUSTRIOUS
1 2 3 4 5 6 7 8 9 0

10 A, 28 A. 12 POINT CRUIKSHANK. *Pica.* \$3.30

ONEROUS BURDENS
RELEGATED TO OBSCURITY
1 2 3 4 5 6 7 8 9 0

6 A, 14 A. 18 POINT CRUIKSHANK. *Three-Line Nonpareil.* \$3.85

NATIONAL REFORM

5 A, 12 A. 24 POINT CRUIKSHANK. *Two-Line Pica.* \$4.65

MORAL DEEDS

4 A, 8 A. 30 POINT CRUIKSHANK. *Five-Line Nonpareil.* \$5.15

PROSPERITY

3 A, 6 A. 36 POINT CRUIKSHANK. *Three-Line Pica.* \$5.80

FINE MEN

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 65,751.

18 A, 30 a. 6 POINT HANSARD.
Nonpareil. \$2.10
PROF. DRUMSTICK
Instructor
Methods of New Oscitation
Theoretical, Practical
1234567890

16 A, 25 a. 9 POINT HANSARD.
Three-Line Excelsior. \$2.50
SELENOGRAPH
Moon Glimpse
Scientific Rambling
12345678

14 A, 22 a. 12 POINT HANSARD.—*Pica.* \$2.90
POKER AND SMOVEL
Ingleside Companions
House Warmers and Coal Meavers
1234567890

9 A, 14 a. 18 POINT HANSARD.—*Three-Line Nonpareil.* \$3.75
FARM LANDS
Healthful and Productive
Everybody Welcome
1234567890

7 A, 12 a. 24 POINT HANSARD.—*Two-Line Pica.* \$4.45
BROAD LANE
Lonely Walks
Over Plain and Mill
1234567

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A, 52 a. 7 POINT GALLIC.
 Minton. \$3.70
FREEDOM AND BROTHERHOOD
Heaven in Good Time shall every Nation Bless
Political Reformation Approaching
1234567890

22 A, 32 a. 12 POINT GALLIC.
 Pica. \$3.80
MARRIAGE PORTION
250 Thousand a Year in Gold Coin
Beaux Wanted

14 A, 20 a. 22 POINT GALLIC.
 Two-Line Small Pica. \$4.70
SHIRKWORKERS
Industry's Parasites 467

30 A, 42 a. 10 POINT GALLIC.
 Long Primer. \$3.80
MANKIND TROUBLERS
Wilhelm Sourkrout and Louis Frogeater
Doctors' Prescriptions Required
1234567890

18 A, 28 a. 18 POINT GALLIC.
 Great Primer. \$4.75
CONQUERORS
462 Rose Perfumed Bachelors

14 A, 20 a. 24 POINT GALLIC.
 Two-Line Pica. \$6.35
SNAPPERJAW
Teacher of Surliness 15

12 A, 18 a. 28 POINT GALLIC.—*Two-Line English.* \$7.00
GABBLE LOOSE SPEECH
349 Interminable Scandal Yarn Spinners

10 A, 14 a. 36 POINT GALLIC.—*Two-Line Great Primer.* \$7.45
PHILANTHROPISTS
27 Openhanded Charity Distributers

7 A, 12 a. 40 POINT GALLIC.—*Double Paragon.* \$6.85
HUMPTIDUMPTINESS
Araminta's Waddling Lessons 43

REGISTERED, NO. 48,186.

9 POINT ARTISTIC.
12 A, 28 a. *Three-Line Excelsior.*

\$2.35

12 POINT ARTISTIC.
12 A, 28 a. *Pica.* \$2.75

COMPRESSED * CHLORIC
Preserved + for + Utilization + in + Siberia
Retailled in Solid Blocks
Equalization of the Temperatures
1 2 3 4 5 6 7 8 9 0

ARCTIC * BREEZES
Furnished + to + Summer + Tourists
Porridge Cooled Reasonably
1 2 3 4 5 6 7 8 9 0

6 A, 14 a, without Initials, \$3.65

18 POINT ARTISTIC.—*Three-Line Nonpareil.*
With 24 Point Initials.

3 A, Initials, separately, \$1.50

Whitewashing + Association

Wornished + Reputations + Polished + Speedily

5 A, 12 a, without Initials, \$4.20

24 POINT ARTISTIC.—*Two-Line Pica.*
With 30 Point Initials.

3 A, Initials, separately, \$2.25

Fifteenth Regiment

Midnight + Foraging + Manœuvres

4 A, 9 a, without Initials, \$5.00

30 POINT ARTISTIC.—*Five-Line Nonpareil.*
With 36 Point Initials.

3 A, Initials, separately, \$3.00

Beautiful Paintings

Flowers, + Insects + and + Birds

ALL COMPLETE WITH FIGURES.

Complete sets of Initial Capitals may be had separately or with the regular fonts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 24,026.

10 A, 28 a. 9 POINT CHANCEL.
Three-Line Excelsior. \$2.00
Impedimental Association
Effectually Obstructing Public Business
1234567890

8 A, 20 a. 12 POINT CHANCEL.
Pica. \$2.10
Timely Suggestions
Courteous and Noble Kindness
1234567890

6 A, 14 a. 18 POINT CHANCEL.
Three-Line Nonpareil. \$2.80
Spinners and Catchers

5 A, 10 a. 24 POINT CHANCEL.
Two-Line Pica. \$3.80
Military Trains

3 A, 5 a. 36 POINT CHANCEL.—*Three-Line Pica.* \$4.15
American Handicrafts

18 A. 10 POINT MISSAL.
Long Primer. \$2.85
CLOISTERINGS

14 A. 12 POINT MISSAL.
Pica. \$3.40
FREEDOM

16 A. PATENTED. 12 POINT STENCIL-GOTHIC.—*Pica.* REGISTERED, NO. 24,951. \$1.00
REFORMING POLITICIANS
EXTREMELY VISIONARY UNDERTAKING
1234567890

16 A. 12 POINT STENCIL-GOTHIC, No. 2.—*Pica.* \$1.95
DAINTILY ATTIRED HOBGOBLINS

12 A. 18 POINT STENCIL-GOTHIC.—*Three-Line Nonpareil.* \$2.65
BESIEGED DEFENDERS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

22 A, 28 a. 18 POINT PEAKED.
Great Primer.

\$3.80

18 A, 24 a. 22 POINT PEAKED.
Two-Line Small Pica.

\$1.60

AIRY ILLUSIONS
Pocket-Emptying Business
1234567890

CRANK'S SCHOOL
Instructions in Turning
12346790

14 A, 20 a. 28 POINT PEAKED.
Two-Line English.

\$6.40

10 A, 14 a. 36 POINT PEAKED.
Two-Line Great Primer.

\$7.65

MONEY Changer

Airline TOUR

8 A, 14 a. 40 POINT PEAKED.
Double Paragon.

\$8.25

7 A, 10 a. 48 POINT PEAKED.
Four-Line Pica.

\$10.15

FINE Horse

PET Rats

ALL COMPLETE WITH FIGURES.

8 A, 12 a. 18 POINT FANCY CELTIC.
Three-Line Nonpareil.

\$2.90

7 A, 10 a. 24 POINT FANCY CELTIC.
Two-Line Pica.

\$3.60

WEAVER'S DESIGNS
Landscape Garden Studies
1234567890

HARD & CASH
Dividends and Stock
1234567890

4 A, 7 a.

36 POINT FANCY CELTIC.—*Three-Line Pica.*

\$4.80

MATRIMONIAL
Family Savings Deposits 38

12 A, 18 a. 12 POINT DADO. Pica. \$2.55

—*— CURIOSITY * SHOP *—

** Customs * and * Amusements **
Of * the * Olden * Times
1234567890

16 POINT DADO. 10 A, 14 a. Two-Line Brevier. \$3.15

—*— ASTRONOMY *—

Seashore * Moon * Gazings
—*— Starlit * Spooning *—
12345678

7 A, 10 a. 24 POINT DADO.—Two-Line Pica. \$4.05

—*— ELECTION * BETTING *—

Disreputable * Wirepullers * Favorbidding

5 A, 8 a. 36 POINT DADO.—Two-Line Great Primer. \$5.45

—*— Political * RINGS * Broken *—

12 A, 24 a. 18 POINT PARSEE. Three-Line Nonpareil. \$3.15

Sensible Housewives
1234567890

9 A, 18 a. 24 POINT PARSEE. Two-Line Pica. \$3.60

Seeking Paradise
12345678

5 A, 10 a. 36 POINT PARSEE.—Three-Line Pica. \$4.60

EXPENSE Reduction

4 A, 7 a. 48 POINT PARSEE.—Four-Line Pica. \$5.75

Barbaric NOTIONS

The various sizes of Parsee will line at the bottom with point justification.

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

36 A. 6 POINT EDSON. *Nonpareil.* \$1.90
 FELINE NOCTURNAL GATHERINGS
 CONCATENATION OF LACHRYMOSE CIRCUMSTANCES
 1234567890

36 A. 8 POINT EDSON. *Brevier.* \$2.20
 BLUEBEARD THE SANGUINARY
 REMINISCENCES OF HIS SCHOOLBOY DAYS
 1234567890

36 A. 10 POINT EDSON. *Long Primer.* \$2.35
 BRIDGING, DIVING, FLOATING, LEVELING

36 A. 12 POINT EDSON. *Pica.* \$2.85
 WALTZING THROUGH THE MEADOWS

30 A. 16 POINT EDSON. *Two-Line Brevier.* \$3.30
 GRACEFUL GAZELLE REGIONS

18 A. 24 POINT EDSON. *Two-Line Pica.* \$3.75
 QUEENS OF FASHION

12 A. 36 POINT EDSON.—*Two-Line Great Primer.* \$4.15
 TANNERITES BOYCOTTING GROCERS

30 A. 6 POINT ESTHETIC. *Nonpareil.* \$1.75
 UNLIMITED NUMBERS
 FITTING YOUTH FOR FUTURE STRUGGLES
 1234567890

22 A. 8 POINT ESTHETIC. *Brevier.* \$1.80
 FRIENDS IN NEED
 ILLUMINATING HOUSE-WARMERS
 1234567890

22 A. 10 POINT ESTHETIC. *Long Primer.* \$1.95
 VEGETATION AND POPULATION

18 A. 12 POINT ESTHETIC. *Pica.* \$2.00
 INCREASING PROSPERITY

14 A. 16 POINT ESTHETIC. *Two-Line Brevier.* \$2.20
 CHEERFUL SWEEPERS

12 A. 24 POINT ESTHETIC. *Two-Line Pica.* \$3.00
 HOUSE KEEPERS

8 A. 36 POINT ESTHETIC.—*Two-Line Great Primer.* \$3.95
 SUCCESSFUL ALAMEDAN

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 A, 32 a. 10 POINT TENDRIL.
Long Primer.

\$3.15

10 A, 28 a. 12 POINT TENDRIL.
Pica.

\$3.75

BAKEMELL CATERER
New Designs in Apple Dumplings
Stomach Delectation
1 2 3 4 5 6 7 8 9 0

RECUPERATION
Wandering Hypochondriac
1 2 3 4 5 6 7 8 9 0

8 A, 20 a.

18 POINT TENDRIL.—*Great Primer.*

\$4.60

TREATISE ON BLEEDING
245 Sanguinary Leeches on the Rampage

6 A, 14 a.

24 POINT TENDRIL.—*Two-Line Pica.*

\$5.60

NIGHT BANQUETS
Breakfast-Table Peevishness 14

22 A. 8 POINT GLYPHIC.
Brevier.

\$2.10

20 A. 10 POINT GLYPHIC.
Long Primer.

\$2.10

❖PETRIFIED❖POETRY❖
EMBELLISHED❖STRUCTURES
❖WESTMINSTER❖ABBAY❖
1 2 3 4 5 6 7 8 9 0

❖HIEROGLYPHICS❖
❖ANCIENT❖DECIPHERINGS❖
1 2 3 4 5 6 7 8 9 0

18 A.

12 POINT GLYPHIC.—*Pica.*

\$2.55

❖PERPLEXING❖BARRISTER❖
❖PETTIFOGGING❖LITIGATION❖TECHNICALITIES❖156❖

14 A.

18 POINT GLYPHIC.—*Great Primer.*

\$2.95

❖BRILLIANT❖MOVEMENT❖
❖235❖FUSILEER❖REGIMENT❖DRILL❖

10 A.

24 POINT GLYPHIC.—*Two-Line Pica.*

\$3.70

❖GRECIAN❖POTTERY❖68❖

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

20 A. 8 POINT GLYPHTIC, No. 2. *Brevier.* \$2.00
 OUR + PRETTY + PUG
 WALKED OFF OR STOLEN
 1234567890

20 A. 10 POINT GLYPHTIC, No. 2. *Long Primer.* \$2.20
 LENGTHENING
 NATIONAL + HIGHWAYS
 1234567890

18 A. 12 POINT GLYPHTIC, No. 2. *Pica.* \$2.55
 FAST + FRIEND
 PACER + HAND + TROTTER

14 A. 16 POINT GLYPHTIC, No. 2. *Two-Line Brevier.* \$2.90
 BICYCLIST
 FLYING + AWAY

12 A. 20 POINT GLYPHTIC, No. 2. *Two-Line Long Primer.* \$3.30
 JUMPING
 QUICK TRIPS

10 A. 24 POINT GLYPHTIC, No. 2. *Two-Line Pica.* \$3.60
 FINEST
 VERY + NEAT

18 A. 6 POINT GLYPHTIC SHADED. *Nonpareil.* \$1.65
 STEALTHY MINDS
 GOUTY + HYPOCHONDRIACS
 EPICUREAN + TASTES
 1234567890

16 A. 9 POINT GLYPHTIC SHADED. *Three-Line Excelsior.* \$2.10
 SUCCESSFUL
 SECRET-TELLERS
 1234567

14 A. 12 POINT GLYPHTIC SHADED. *Pica.* \$2.30
 SNAP + DASH
 MEDICAL + AGENTS

10 A. 18 POINT GLYPHTIC SHADED. *Three-Line Nonpareil.* \$3.20
 BROAD
 WAYS + DOWN

7 A. 24 POINT GLYPHTIC SHADED.—*Two-Line Pica.* \$3.50
 NEWS-MONGER

4 A. 36 POINT GLYPHTIC SHADED.—*Three-Line Pica.* \$4.40
 HOMEWARD

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

8 A, 18 a.

12 POINT RINGLET.—*Pica.*

\$2.75

STOCK EXCHANGE RUMORS

Facilities for Elevating and Depressing Prices

Information for Bulls and Bears

1234567890

6 A, 12 a.

18 POINT RINGLET.—*Three-Line Nonpareil.*

\$3.45

SCIENTIFIC THEORIES

Controlling Underground Currents

1234567890

5 A, 10 a.

24 POINT RINGLET.—*Two-Line Pica.*

\$4.50

ARABIAN NIGHTS

Orientalism

Tournament

3 A, 5 a.

36 POINT RINGLET.—*Three-Line Pica.*

\$5.20

TURNOUTS

Martial Furbelows

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 92,583.

36 A, 70 a. 6 POINT ARCHAIC. *Nonpareil.* \$2.70
MESSIEURS ENROBE & GARNISH
Dispense Fig Leaves
Smockfrocks, Castors, Kerchiefs, Mantillas
Galligaskins and Wrapsals
1234567890

30 A, 50 a. 9 POINT ARCHAIC. *Three-Line Excelsior.* \$2.90
WAGGLING BUSTLES
Useful Improvements Exhibited
Magnificent Assortment
1234567890

25 A, 40 a. 12 POINT ARCHAIC. *Pica.* \$3.10
FASHIONABLES
Following the Bell-Wether
Passive Obedience

14 A, 26 a. 18 POINT ARCHAIC. *Three-Line Nonpareil.* \$3.75
PHYSICIANS
Faithful Attendance

10 A, 18 a. 24 POINT ARCHAIC.—*Two-Line Pica.* \$4.25

STEAM ENGINES
Hardworking and Persevering

8 A, 14 a. 30 POINT ARCHAIC.—*Five-Line Nonpareil.* \$5.00

CONTENTMENT
Prosperous Environment

7 A, 10 a. 36 POINT ARCHAIC.—*Three-Line Pica.* \$6.00

MANNERISM
Superior Deportment

ALL COMPLETE WITH FIGURES.

The various sizes of the above series will line at the bottom with point justification.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

<p>14 A., 25 A. 6 POINT OXONIAN. <i>Nonpareil.</i> \$2.15</p> <p>YOUNG ORATORICAL EFFORTS SILENT ORATORS REMINISCENCES OF HEATHEN MYTHOLOGY 1234567890</p>	<p>12 A., 20 A. 8 POINT OXONIAN. <i>Brevier.</i> \$2.30</p> <p>HISTORICAL RECOLLECTIONS NORMAN CONQUEST EARLY COURTSHIP OF CLEOPATRA 1234567890</p>
--	---

10 A., 20 A. 10 POINT OXONIAN.—*Long Primer.* \$2.50

TWELFTH CENTURY MIMIGRIES
PANTOMIME AMUSEMENTS OF BARONS AND KNIGHTS
1234567890

10 A., 18 A. 12 POINT OXONIAN.—*Pica.* \$3.05

SPRINGTIME RAMBLES AMONG PAGAN TEMPLES
UNGOUTH CEREMONIALS
1234567890

8 A., 14 A. 18 POINT OXONIAN.—*Great Primer.* \$3.70

SOCIAL CUSTOMS IN ANCIENT PALMYRA
MECHANICAL APPLIANCES

7 A., 12 A. 20 POINT OXONIAN.—*Two-Line Long Primer.* \$3.95

SPADE AND SHOVEL GYMNASTICS
EXCAVATING CURIOSITIES

5 A., 10 A. 24 POINT OXONIAN.—*Two-Line Pica.* \$4.25

OLYMPIAN TRAINING SCHOOL
YOUTHFUL REGIMEN

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 110,405.

8 A, 20 a.

12 POINT GUTENBERG.—*Pica.*

\$2.45

Cosmopolitan • Finance • Company
 Provides Methods for Reducing the Weight of Pocket-Books
 ≡ Facilities for Seeing the Elephant ≡
 Openings for Dropping Earnings into Saloon Mills
 —①234567890—

6 A, 14 a.

18 POINT GUTENBERG.—*Three-Line Nonpareil.*

\$3.20

Inspecting and Drilling Clumsy Squads
 ≡ Trials of Patience ≡
 Initiating New Boys into the Mystery of Printing
 • Spoiled Jobs, Squabbled Types •
 —①234567890—

5 A, 10 a.

24 POINT GUTENBERG.—*Two-Line Pica.*

\$3.60

Neptune • Banking • Company
 —① Ocean Avenue ①
 Furnishes Capital for Perilous Cruising
 Dishonest • Custom • Officials
 —①23456—

The Ornaments displayed with the above fonts are from our Combination Border, Series 97.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 69,099.

16 A, 30 a. 6 POINT CADMUS. *Nonpareil.* \$2.85

BUTTERINE & SAUSAGE
Furnishers of Indigestible Edibles
Useful to Entertain
Numerous Unwelcome Visitors
1234567890

14 A, 28 a. 9 POINT CADMUS. *Three-Line Excelsior.* \$3.25

DAILY VISITORS
Through our Warehouses
1234567890

12 A, 25 a. 12 POINT CADMUS. *Pica.* \$4.15

FINELY
Decorated Pudding
Prepared Daily
123456

7 A, 14 a. 18 POINT CADMUS. *Three-Line Nonpareil.* \$5.10

GOOD
Fresh Cheese
12345

and of the

5 A, 10 a. 24 POINT CADMUS.—*Two-Line Pica.* \$5.55

GEOMETRY
Classical Teacher

3 A, 5 a. 36 POINT CADMUS.—*Three-Line Pica.* \$7.30

CAKE
Artistic Design

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 71,445.

6 A, 18 a.

18 POINT PYNSON.—*Three-Line Nonpareil.*

\$4.50

Common Sense Association
Talebearing is Positively Prohibited
Initiation Gratuitous
1 2 3 4 5 6 7 8 9 0

10 A, 28 a.

12 POINT PYNSON.—*Pica.*

\$3.75

Wanted for Responsible Positions
Individuals of Integrity
Permanent Employment and Liberal Compensation
Perseverance Absolutely Indispensable
Industrious Habits Necessary
1 2 3 4 5 6 7 8 9 0

5 A, 16 a.

24 POINT PYNSON.—*Two-Line Pica.*

\$5.65

Mantelpiece Banking
Fireside Lane
Money Received Continually
1 2 3 4 5 6 7 8 9 0

12 A, 16 a. 9 POINT KITCAT.
Three-Line Excelsior.

\$1.25

10 A, 14 a.

12 POINT KITCAT.
Pica.

\$1.55

✂ PITCH *and* CATCH ✂

✂ Dealers · in · Base · Ball · Supplies ✂

1 2 3 4 5 6 7 8

✂ SAVE *and* THRIFT ✂

✂ Household · Furnishers ✂

1 2 3 4 5 6 7

8 A, 12 a.

18 POINT KITCAT.—*Three-Line Nonpareil.*

\$2.45

✂ RAILROAD · EXCURSION ✂

✂ Summer · Tours *and* Winter · Travels ✂

6 A, 8 a.

24 POINT KITCAT.—*Two-Line Pica.*

\$2.85

✂ HARROWING ✂

✂ Hard · Work *and* Good · Pay ✂

4 A, 5 a.

36 POINT KITCAT.—*Three-Line Pica.*

\$4.15

✂ MERRIEST ✂

✂ Storms *and* Clouds ✂

3 A, 4 a.

48 POINT KITCAT.—*Four-Line Pica.*

\$6.00

✂ ROAST ✂

✂ Apples *and* Pies ✂

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

25 A. 6 POINT GIRAFFE EXTENDED. *Nonpareil.* \$1.50

BEDIZEN & GARNISH
GEWGAWS AND ORNAMENTS
FOR CAPRICIOUS GIRLS
1234567890

20 A. 8 POINT GIRAFFE EXTENDED. *Brevier.* \$1.50

MOUNTEBANKS
EMPIRICAL SOPHISTS
12345678

12 A. 12 POINT GIRAFFE EXTENDED. *Pica.* \$1.55

GORGEOUS
GREEN SHADE
FRINGE

8 A. 18 POINT GIRAFFE EXTENDED. *Three-Line Nonpareil.* \$2.15

BABES
LAUGHING

6 A. 24 POINT GIRAFFE EXTENDED.—*Two-Line Pica.* \$2.70

BROKEN HEARTS
CONSOLED

5 A. 30 POINT GIRAFFE EXTENDED.—*Five-Line Nonpareil.* \$3.20

BARGE CLUB

3 A. 36 POINT GIRAFFE EXTENDED.—*Three-Line Pica.* \$3.75

CHARGE

ALL COMPLETE WITH FIGURES.

AGRICULTURAL DEPARTMENT

Lining accurately at top and bottom with point justification.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A. 8 POINT BLACK CAP.
Brevier. \$1.60

AERIAL DETONATION
DAME NATURE'S RESERVOIR
EMPTIED BY REQUEST
1234567890

22 A. 12 POINT BLACK CAP.
Pica. \$1.85

NITRO-SULPHUR
AROUSING AQUARIUS
12345678

16 A. 18 POINT BLACK CAP.—*Three-Line Nonpareil.* \$2.35

BOULEVARDS SPRINKLED
UNFERTILE COUNTRIES DRENCHED

12 A. 24 POINT BLACK CAP.—*Two-Line Pica.* \$2.95

SAINT SWITHIN
RETIRES FROM BUSINESS

9 A. 30 POINT BLACK CAP.—*Five-Line Nonpareil.* \$3.15

DROUGHT CHECKED

7 A. 36 POINT BLACK CAP.—*Three-Line Pica.* \$3.70

MODERN STORMS

5 A. 48 POINT BLACK CAP.—*Four-Line Pica.* \$4.65

PRODUCERS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MECHANICAL PATENT, MARCH 31, 1885.
REGISTERED, NO. 178,262.

8 A, 28 a.

24 POINT COLUMBIAN.—Two-Line Pica.

\$4.40

Celebrating the Landing of Columbus
Display of American and European Handicraft

1234567890

6 A, 16 a.

30 POINT COLUMBIAN.—Five-Line Nonpareil.

\$5.10

Pictures of the Gigantic
International Columbian World's Fair

5 A, 10 a.

42 POINT COLUMBIAN.—Seven-Line Nonpareil.

\$6.00

Portraying Domestic Industry

4 A, 6 a.

48 POINT COLUMBIAN.—Four-Line Pica.

\$6.70

Commercial Advantages

3 A, 5 a.

60 POINT COLUMBIAN.—Five-Line Pica.

\$7.95

Lakeside Tramways

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 POINT JOHNSON.
Three-Line Nonpareil.

\$4.35

24 POINT JOHNSON.
Two-Line Pica.

\$5.05

WELCOME
Beautiful Autumn
1234567890

BRACING
Festive Sport
12345678

5 A, 10 a.

30 POINT JOHNSON.—*Five-Line Nonpareil.*

\$5.75

Crossing the Mountains

4 A, 8 a.

36 POINT JOHNSON.—*Three-Line Pica.*

\$6.20

Gorgeous Landscape

3 A, 6 a.

48 POINT JOHNSON.—*Four-Line Pica.*

\$7.60

Sombre Caverns

3 A, 5 a.

60 POINT JOHNSON.—*Five-Line Pica.*

\$9.60

Grand Jaunts

COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 96,696.
MECHANICAL PATENT, MARCH 31, 1885.

12 POINT KOSTER.—*Pica.*
With 24 Point (Two-Line Pica) Initials.

SOMNOLENT & CO.
Fabricators of Air-Castles and Hammocks
Mattresses and Night-Caps

1 2 3 4 5 6 7 8 9 0

14 A, 22 a, with 6 A Initials, \$5.30
14 A, 22 a, without Initials, 2.55
6 A, Initials, separately, . 2.75

18 POINT KOSTER.—*Three-Line Nonpareil.*
With 36 Point (Three-Line Pica) Initials.

RUSTIC SERVICE
Water-Pails and Coal-Shovels
Household Utensils

10 A, 15 a, with 4 A Initials, \$7.45
10 A, 15 a, without Initials, 3.55
4 A, Initials, separately, . 3.90

24 POINT KOSTER.—*Two-Line Pica.*
With 48 Point (Four-Line Pica) Initials.

LIVELY KID
Omnivorous Tendencies
Garden Rambler

ALL COMPLETE WITH FIGURES.

8 A, 12 a, with 3 A Initials, \$9.65
8 A, 12 a, without Initials, 4.55
3 A, Initials, separately, . 5.10

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 165,804.

30 A. 8 POINT GIRAFFE.
Brevier.

\$1.30 25 A.

12 POINT GIRAFFE.
Pica. \$1.60

HONEST TRADESMEN
COLLEAGUES OF THE GOLDEN RULE
HONORED AND RESPECTED
1234567890

POWDER AND SHOT
MALEVOLENT DESTROYERS
1234567890

18 A. 18 POINT GIRAFFE.
Three-Line Nonpareil. \$2.00

12 A. 24 POINT GIRAFFE.
Two-Line Pica. \$2.30

HUNDRED LAUGHABLE
CONUNDRUMS

GRAND CONCERT
CONDUCTOR

10 A. 30 POINT GIRAFFE.—*Five-Line Nonpareil.*

\$2.70

MUSCULAR ATHLETES
REGULAR COLLEGE STUDENTS

8 A. 36 POINT GIRAFFE.—*Three-Line Pica.*

\$3.30

FRAGRANT PERFUMES

5 A. 48 POINT GIRAFFE.—*Four-Line Pica.*

\$3.55

FEMALE REPORTER

ALL COMPLETE WITH FIGURES.

LINING ACCURATELY AT TOP AND BOTTOM WITH POINT JUSTIFICATION.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 165,805.

16 A, 25 a. 12 POINT DYNAMO.
Pica.

\$2.25

10 A, 14. 18 POINT DYNAMO.
Three-Line Nonpareil. \$2.45

TELEGRAPHING

Messages Between Gallants

1 2 3 4 5 6 7 8 9 0

INDUSTRIAL

Proceeds Distributed

1 2 3 4 5 6 7 8 9 0

8 A, 10 a.

24 POINT DYNAMO.—*Two-Line Pica.*

\$3.00

RAILROAD EXCURSION

Around the Continent Gratuitously

4 A, 6 a.

36 POINT DYNAMO.—*Three-Line Pica.*

\$3.60

MONEY LOANING

Government Pawnshops

3 A, 4 a.

48 POINT DYNAMO.—*Four-Line Pica.*

\$4.55

PENSIONS

Twelve-day Service

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 A, 14 a. 16 POINT OBELISK.
Two-Line Brevier.

\$2.50

7 A, 10 a. 24 POINT OBELISK.
Two-Line Pica. \$3.20

EGYPTIAN RAILROAD
Promptness, Unique Scenery
1234567890

PYRAMIDS
Seven Hours Ramble
1234567890

5 A, 7 a.

36 POINT OBELISK.—*Three-Line Pica.*

\$5.15

MORNING STROLLS
Among Crumbling Architecture

4 A, 6 a.

48 POINT OBELISK.—*Four-Line Pica.*

\$5.75

MUMMY TOMBS
Sphinxes and Monoliths

3 A, 5 a.

60 POINT OBELISK.—*Five-Line Pica.*

\$6.50

RUINED Temples

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 30,592.

12 A, 25 a.

6 POINT CULDEE.—*Nonpareil.*

\$2.55

—❖ Autumnal Meeting of Boreal Association ❖—
Inauguration of the Cyclone, Hurricane, Simoon, and Tornado Season
Preventive Measures Discussed
Novel Schemes for Directing their Pathway Upward
1 2 3 4 5 6 7 8 9 0

10 A, 25 a.

9 POINT CULDEE.—*Three-Line Excelsior.*

\$2.80

Modern Broadgauge & Ancient Romanesque
—❖ Printers and Stationers ❖—
Commercial Avenue and Business Street, Merchantville
Superiority, Economy, Promptness

8 A, 16 a.

12 POINT CULDEE.—*Pica.*

\$3.25

—❖ Retirement from Business ❖—
Future Residence, Stone Building in Suburbs
Swindler and Company

5 A, 10 a.

18 POINT CULDEE.—*Three-Line Nonpareil.*

\$3.80

—❖ Eighteen ❖ Volumes ❖—
Instructions in Outdoor Manners
Seventy-five Dollars Each

4 A, 8 a.

24 POINT CULDEE.—*Two-Line Pica.*

\$4.00

—❖ NATIONAL ❖—
Whitewashing Company

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

14 A, 42 A. 10 POINT MONASTIC.
Long Primer. \$3.90
684 CUNNING DEVICES AND GAMES

8 A, 20 A. 18 POINT MONASTIC.
Great Primer. \$4.15
MOUNTAIN STREAMS 82

5 A, 10 A. 36 POINT MONASTIC.—*Two-Line Great Primer.* \$6.30

46 BOLDFACE UNDERTAKINGS

8 A, 20 A. 16 POINT MONASTIC, No. 3.
Two-Line Brevier. \$3.50
23 NEIGHBORHOOD BRAWLS

6 A, 14 A. 24 POINT MONASTIC, No. 3.—*Two-Line Pica.* \$5.00

17 BOMBSHELLS WARRANTED EXPLOSIVE

45 A. 8 POINT CONDENSED MONASTIC.
Brevier. \$2.10
823 HANDSOME PEREGRINATING YOUNG LADIES

25 A. 14 POINT CONDENSED MONASTIC.
English. \$2.75
SPIRITUAL PHOTOGRAPHERS 75

18 A. 24 POINT CONDENSED MONASTIC.
Two-Line Pica. \$4.05
326 REMUNERATIONS

14 A. 32 POINT CONDENSED MONASTIC.
Three-Line Small Pica. \$4.95
FOREST PINES 24

10 A. 40 POINT CONDENSED MONASTIC.—*Double Paragon.* \$5.30

8 ROISTERING STATESMEN

8 A, 20 A. 14 POINT MONASTIC.
English. \$3.15
QUIET COUNTRY HAMLETS 96

6 A, 14 A. 24 POINT MONASTIC.
Two-Line Pica. \$4.75
54 JOHN CHINAMAN

6 A, 14 A. 20 POINT MONASTIC, No. 3.
Two-Line Long Primer. \$3.40
PRIMROSE BOUQUET 53

36 A. 12 POINT CONDENSED MONASTIC.
Pica. \$2.85
786 DOSES OF FUTILE LEGISLATION

22 A. 20 POINT CONDENSED MONASTIC.
Two-Line Long Primer. \$3.30
POLITICAL HIRELINGS 543

14 A. 28 POINT CONDENSED MONASTIC.
Two-Line English. \$3.80
85 PEAR BLOSSOMS

14 A. 36 POINT CONDENSED MONASTIC.
Two-Line Great Primer. \$5.65
ELEPHANTS 76

REGISTERED, No. 165,803.

10 A, 28 a.

12 POINT ZINCO.—*Pica.*

\$3.50

CURIOSITIES • OUTSIDE • THE • MUSEUM

Persons who Accept Misfortunes with Smiles on their Countenances
Vivacious and Laughter-provoking Associates
... 1234567890 ...

8 A, 20 a.

18 POINT ZINCO.—*Three-Line Nonpareil.*

\$3.95

Solomon • Bigwig • Retailer • of • Gossip
Counselor in Matters the most Frivolous or Momentous
Author and Publisher of Fictitious Incidents

5 A, 14 a.

24 POINT ZINCO.—*Two-Line Pica.*

\$4.30

Opulence and Penury Confabulating
Missionaries • Working • Among • Politicians

4 A, 10 a.

36 POINT ZINCO.—*Three-Line Pica.*

\$6.25

Drumming and Whistling
Calithumpia • Banging • Society

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

16 A, 25 a. 8 POINT ATTIC.
Brevier. \$2.30

SCIENTIFIC * CAUDALOGY

Professor Wiseacre
 Short Tails Indexes of Beauty and Intelligence

1234567890

16 A, 25 a. 10 POINT ATTIC.
Long Primer. \$2.60

PUPPY * DEPARTMENT

School of Canine Art
 Modern Lessons in Backyard Management

1234567890

14 A, 20 a. 12 POINT ATTIC.
Pica. \$2.75

BOOTHERATION

Methods for Bewildering

10 A, 14 a. 18 POINT ATTIC.
Great Primer. \$2.95

GENUINE

Grace and Beauty

7 A, 10 a. 24 POINT ATTIC.—*Two-Line Pica.* \$3.95

POLITICAL, Moral and Social UPRISING

4 A, 6 a. 36 POINT ATTIC.—*Two-Line Great Primer.* \$4.40

ARTISTIC * Elegance

14 A, 20 a. 12 POINT BIZARRE.
Pica. \$2.70

MANTEL ORNAMENTS

Cottage and Mansion Decoration
 Continental Sculpturing

1234567890

10 A, 14 a. 18 POINT BIZARRE.
Three-Line Nonpareil. \$3.10

PRECAUTIONS

Experienced Railroaders

1234567890

7 A, 10 a. 24 POINT BIZARRE.
Two-Line Pica. \$3.25

BENEFICENT

Society for Industry

4 A, 6 a. 36 POINT BIZARRE.
Three-Line Pica. \$4.15

JUVENILE

Watch Maker

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 A, 32 a. 10 POINT MINSTER.
Long Primer.

\$3.25

10 A, 28 a. 12 POINT MINSTER.
Pica. \$3.70

AMBIGUITIES

VOLCANOES

Visionaries
Phrenelegists, Spiritual Mediums
1234567890

Etna Cooking for Europe
1234567890

8 A, 20 a.

18 POINT MINSTER.—*Great Primer.*

\$4.60

INSCRIPTIONS

235 Reputations Posthumously Calcimined

6 A, 14 a.

24 POINT MINSTER.—*Two-Line Pica.*

\$5.75

MONOMANIA

Fifteenth Century Pottery 467

14 A, 20 a. 12 POINT LACROSSE.
Pica.

\$3.95

12 A, 18 a. 18 POINT LACROSSE.
Great Primer. \$5.00

ANGRY CLOUDS
Tornadoes and Cyclones!
1234567890

ECONOMIST
Thrifty, Frugal 765

8 A, 14 a.

24 POINT LACROSSE.—*Two-Line Pica.*

\$6.30

17 SCIENTIFIC Agriculturists

6 A, 8 a.

36 POINT LACROSSE.—*Two-Line Great Primer.*

\$7.45

Weather REPORTS 23

4 A, 6 a.

40 POINT LACROSSE.—*Double Paragon.*

\$7.50

25 MUSIC Lessons

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A. 8 POINT CLOISTER SHADED.
Brevier.

\$2.80

25 A. 10 POINT CLOISTER SHADED.
Long Primer.

\$3.10

UNIQUE ENTERTAINMENTS
1234567890

CHEERFUL EXERCISES
1234567890

18 A.

12 POINT CLOISTER SHADED.—*Pica.*

\$3.20

HOME DELIGHTS WITH CHILDREN 798

12 A.

18 POINT CLOISTER SHADED.—*Great Primer.*

\$3.30

63 KIND FEMALE SURGEONS

10 A.

22 POINT CLOISTER SHADED.—*Two-Line Small Pica.*

\$4.00

SILENT CONTEMPT 125

7 A.

28 POINT CLOISTER SHADED.—*Two-Line English.*

\$4.45

84 DOG KENNELS

5 A.

36 POINT CLOISTER SHADED.—*Two-Line Great Primer.*

\$4.75

GOOD TIMES 78

5 A.

40 POINT CLOISTER SHADED.—*Double Paragon.*

\$6.10

9 TRUE MEN

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

30 A. 8 POINT COND. CLOISTER SHADED. \$2.40
Brevier.

25 A. 10 POINT COND. CLOISTER SHADED. \$2.40
Long Primer.

SALT RIVER THROUGH TRAINS
1234567890

DIRECT FROM WASHINGTON
1234567890

18 A. 12 POINT CONDENSED CLOISTER SHADED.—*Pica.* \$2.00

HYPOTHETICAL STREET CLEANING CONTRACTS
1234567890

12 A. 18 POINT CONDENSED CLOISTER SHADED.—*Great Primer.* \$2.75

1776 CENTENNIAL EXHIBITION 1876

10 A. 22 POINT CONDENSED CLOISTER SHADED.—*Two-Line Small Pica.* \$3.05

CANNONIERS FURNISHED 763

7 A. 28 POINT CONDENSED CLOISTER SHADED.—*Two-Line English.* \$3.80

25 SUMMER GARDENS

5 A. 36 POINT CONDENSED CLOISTER SHADED.—*Two-Line Great Primer.* \$4.30

CIRCUS RIDERS 98

5 A. 40 POINT CONDENSED CLOISTER SHADED.—*Double Paragon.* \$5.00

31 JARDINIERES

5 A, 10 A.

16 POINT TROJAN.—Two-Line Brevier.

\$3.00

KNIGHTS OF ORDER

TEMPLE OF JUSTICE

1234567890

5 A, 10 A.

20 POINT TROJAN.—Two-Line Long Primer.

\$3.95

ARCHITECTURAL

PROLEGOMENA

1234567890

5 A, 10 A.

24 POINT TROJAN.—Two-Line Pica.

\$4.80

LETTER-PRESS

LITHOGRAPHY

123456

18 A.

6 POINT CIMMERIAN.
Nonpareil.

\$1.15

POLICE ARRANGEMENTS
ANECDOTES OF DUSKY MAGISTRATES
1234567890

9 POINT CIMMERIAN.
Three-Line Excelsior.

\$1.20

CONTINENTAL AFRICA
WANDERINGS IN THE DESERT
1234567890

12 A.

12 POINT CIMMERIAN.
Pica.

\$1.50

TRADERS OF AMERICA

10 A.

18 POINT CIMMERIAN.
Three-Line Nonpareil.

\$2.20

GRASSHOPPERS

7 A.

24 POINT CIMMERIAN.—Two-Line Pica.

\$2.50

MOONLIGHT SAUNTERINGS

5 A.

36 POINT CIMMERIAN.—Three-Line Pica.

\$3.80

ARGILLOCALCITE

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 A, 14 A.

18 POINT MONASTIC SHADED.—*Great Primer.*

\$3.00

3945 UNSUCCESSFUL WESTERN BUFFALO HUNTERS

5 A, 10 A.

24 POINT MONASTIC SHADED.—*Two-Line Pica.*

\$3.50

HISTORIC RUSSO-TURCO WAR PICTURES 20

4 A, 8 A.

28 POINT MONASTIC SHADED.—*Two-Line English.*

\$4.20

37 MYSTERIOUS MODERN WONDERS

3 A, 5 A.

40 POINT MONASTIC SHADED.—*Double Paragon.*

\$4.60

SECURE HOME COMFORTS 16

22 A, 32 a. 14 POINT CROSIER. *English.* \$5.00

71 MISCHIEF-MAKING MACHINES

14 A, 20 a. 22 POINT CROSIER. *Two-Line Small Pica.* \$5.40

86 CRANBERRY Bogs

14 A, 20 a. 28 POINT CROSIER. *Two-Line English.* \$6.80

JURY SCAPEGRACES 89

10 A, 14 a. 36 POINT CROSIER. *Two-Line Great Primer.* \$7.20

Skaters' HOPS 32

10 A, 14 a.

40 POINT CROSIER.—*Double Paragon.*

\$8.70

56 Wandering COSMOPOLITANS

7 A, 10 a.

44 POINT CROSIER.—*Canon.*

\$9.55

JUVENILE Researches 49

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 POINT FRANKLIN SHADED.
10 A, 14 a. *Great Primer.*

\$5.50

22 POINT FRANKLIN SHADED.
8 A, 10 a. *Two-Line Small Pica.*

\$6.20

JOLLY CHILDREN
12356890

GIANT ROCK
123456

7 A, 8 a.

28 POINT FRANKLIN SHADED.—*Two-Line English.*

\$8.40

32 BRIGHT MAIDENS

12 POINT PHILADELPHIAN.
14 A, 20 a. *Pica.*

\$4.10

18 POINT PHILADELPHIAN.
10 A, 14 a. *Great Primer.*

\$5.85

UPRIGHTNESS
Impartial Judgment
12357890

NOBILITY
Patient Trust
1234567

22 POINT PHILADELPHIAN.
7 A, 14 a. *Two-Line Small Pica.*

\$6.00

MODERN
Chivalry 49

28 POINT PHILADELPHIAN.
7 A, 10 a. *Two-Line English.*

\$8.35

7 Put OUT

5 A, 7 a.

36 POINT PHILADELPHIAN.—*Two-Line Great Primer.*

\$7.30

51 Chemical TESTS

5 A, 7 a.

40 POINT PHILADELPHIAN.—*Double Paragon.*

\$9.50

TRUE Heroes 76

4 A, 6 a.

48 POINT PHILADELPHIAN.—*Four-Line Pica.*

\$12.00

9 Stair RODS

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 151,417.

6 A.

18 POINT LURAY.—*Three-Line Nonpareil.*

\$2.70

**SHADED SPOTS
PLACES FOR IDLERS
12345678**

5 A.

24 POINT LURAY.—*Two-Line Pica.*

\$3.35

**ELEGANT
PENCIL SKETCH**

4 A.

30 POINT LURAY.—*Five-Line Nonpareil.*

\$4.30

**BRIGHT
JUNE ROSES**

3 A.

36 POINT LURAY.—*Three-Line Pica.*

\$5.40

SOLICITOR

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT FRENCH CLARENDON SHADED.
30 A, 42 a. *Long Primer.* \$3.75

RESORTS FOR EVERYBODY
Home Comforts for Wearied Pedestrians
1234567890

14 POINT FRENCH CLARENDON SHADED.
22 A, 32 a. *English.* \$5.25

HONOR AND FAME
24 Following Noble Actions

12 POINT FRENCH CLARENDON SHADED.
25 A, 32 a. *Pica.* \$4.80

MORNING WALKS
Charming Rides, Rustic Scenes
1234567890

18 POINT FRENCH CLARENDON SHADED.
18 A, 28 a. *Great Primer.* \$5.75

STEAM ENGINES
Automatic Servants 3075

14 A, 20 a. 22 POINT FRENCH CLARENDON SHADED.—*Two-Line Small Pica.* \$5.80

MIRTHFUL Melodies for Troubled Hearts 459

10 A, 14 a. 28 POINT FRENCH CLARENDON SHADED.—*Two-Line English.* \$7.00

685 Potions for Nervous SPIRITS

7 A, 10 a. 36 POINT FRENCH CLARENDON SHADED.—*Two-Line Great Primer.* \$7.90

BORING Deep Artesians 95

7 A, 10 a. 40 POINT FRENCH CLARENDON SHADED.—*Double Paragon.* \$9.25

41 Academies of MUSIC

5 A, 7 a. 48 POINT FRENCH CLARENDON SHADED.—*Four-Line Pica.* \$10.60

TRITE Speaker 23

REGISTERED, No. 165,806.

16 A.

12 POINT SHADOW.—*Pica.*

\$2.75

SOMETHING FOR NOTHING
WEALTH-PROMISING ASSOCIATION
1 2 3 4 5 6 7 8 9 0

10 A.

18 POINT SHADOW.—*Three-Line Nonpareil.*

\$3.40

REQUIREMENTS
CASH AND CREDULITY

7 A.

24 POINT SHADOW.—*Two-Line Pica.*

\$4.00

CONDUCTORS
ARTFUL DODGERS

3 A.

36 POINT SHADOW.—*Three-Line Pica.*

\$4.00

ENDING
AIR-CASTLE

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A, 20 a. 6 POINT CAXTONIAN. *Nonpareil.* \$2.50

14 A, 18 a. 8 POINT CAXTONIAN. *Brevier.* \$2.90

LEGAL RESTRAINT
Thermometers far from Stationary
1234567890

STUFFEMWELL
Showmen and Sailor Yarns
1234567890

12 A, 16 a. 10 POINT CAXTONIAN.—*Long Primer.* \$3.00

MISTLETOE & EVERGREEN
316 Mince Pies and Puddings Annually Distributed

10 A, 14 a. 12 POINT CAXTONIAN.—*Pica.* \$3.55

SECRET CUSTODIANS
Keepers of Earth's Precious Things 276

7 A, 10 a. 18 POINT CAXTONIAN.—*Great Primer.* \$4.00

EXPERIMENTAL
745 Impecunious Councilmen

5 A, 7 a. 24 POINT CAXTONIAN.—*Two-Line Pica.* \$5.10

HONORED
Oldtime Household 68

4 A, 6 a. 36 POINT CAXTONIAN.—*Two-Line Great Primer.* \$7.40

RAILROAD
76 Starting Time

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 A.

12 POINT RUSKIN.—*Pica.*

\$1.75

DOMAIN OF ELEGANCE
 ❖RUSKIN, TASTE'S PRIME MINISTER❖
 ❖1234567890❖

10 A.

18 POINT RUSKIN.—*Great Primer.*

\$2.65

NURSERY TONGUES
 ❖ELOCUTIONARY❖❖BABYDOM❖
 ❖1234567890❖

7 A.

24 POINT RUSKIN.—*Two-Line Pica.*

\$3.25

MOSQUITO
 ❖MUSICAL❖❖HUNTER❖
 123456

5 A.

36 POINT RUSKIN.—*Two-Line Great Primer.*

\$4.05

MIRRORED
 ❖HIGH❖❖BROOK❖
 12345

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 6104.

7 A, 16 a. 18 POINT MEDALLIC.—*Three-Line Nonpareil.* \$3.00

Apprentices Determined to become Competent Journeymen

6 A, 14 a. 24 POINT MEDALLIC.—*Two-Line Pica.* \$3.95

Clerk Grappling with Financial Problems

4 A, 8 a. 36 POINT MEDALLIC.—*Three-Line Pica.* \$4.60

Banking Company of Honestville

REGISTERED, NO. 33,830.

5 A, 12 a. 18 POINT CRAYON.—*Three-Line Nonpareil.* \$4.05

Beechtown Forestry Association
1234567890

5 A, 10 a. 24 POINT CRAYON.—*Two-Line Pica.* \$5.15

Romeo & Juliet Mansion
Tragic Love

3 A, 5 a. 36 POINT CRAYON.—*Three-Line Pica.* \$6.30

Atlantic & Pacific
Ocean Fliers

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 A, 14 a.

22 POINT MINARET.—Two-Line Small Pica.

\$5.50

NATIONAL FLOWERS
Trailing Arbutus on Golden Rods
1 2 3 4 5 6 7 8 9 0

7 A, 12 a.

28 POINT MINARET.—Two-Line English.

\$6.90

BANGUP EXPRESS
Trunk Demolishing Executed
1 2 3 4 5 6 7 8 9 0

7 A, 10 a.

36 POINT MINARET.—Two-Line Great Primer.

\$8.05

EXCHANGE
Beauty for Empty Titles

5 A, 6 a.

44 POINT MINARET.—Canon.

\$10.35

CHEMINGS
Tower and Turrets

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 9218.

12 A.

12 POINT STEELPLATE GOTHIC.—*Pica.*

\$2.15

**WEATHER PREDICTIONS
PERFECTLY RELIABLE INDICATIONS
1234567890**

8 A.

18 POINT STEELPLATE GOTHIC.—*Three-Line Nonpareil.*

\$2.45

**MORNING SINGING
SUBURBAN DISTURBANCES
1234567890**

7 A.

24 POINT STEELPLATE GOTHIC.—*Two-Line Pica.*

\$3.00

**OVERHANGING
IMPENDING ICEBERGS**

4 A.

36 POINT STEELPLATE GOTHIC.—*Three-Line Pica.*

\$4.10

REMEMBERING

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 A, 10 a.

18 POINT MEZZOTYPE.—*Great Primer.*

\$2.80

Beautiful Novelties, Bridal Presents
1234567890

4 A, 8 a.

24 POINT MEZZOTYPE.—*Two-Line Pica.*

\$4.15

84 Household Authorities

3 A, 5 a.

36 POINT MEZZOTYPE.—*Two-Line Great Primer.*

\$4.90

Cooling Dessert 25

18 POINT CELTIC SINGLE SHADE.
12 A. *Great Primer.*

\$4.35

22 POINT CELTIC SINGLE SHADE.
10 A. *Two-Line Small Pica.*

\$4.90

FOREST 74 | CRIER 65

7 A.

28 POINT CELTIC SINGLE SHADE.—*Two-Line English.*

\$5.85

31 DRUMMERS

18 POINT CELTIC SHADED.
12 A. *Great Primer.*

\$4.35

22 POINT CELTIC SHADED.
10 A. *Two-Line Small Pica.*

\$5.00

SPOKES 21 | BIRDS 76

7 A.

28 POINT CELTIC SHADED.—*Two-Line English.*

\$5.65

48 TRUMPETS

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A. 8 POINT CAMEO. *Brevier.* \$2.40

**CREMATIONISTS
FAMILY ASH-VASES
1234567890**

18 A. 10 POINT CAMEO. *Long Primer.* \$2.90

**GHOST-LIKE
NOISES NIGHTLY
12345678**

14 A. 12 POINT CAMEO. *Pica.* \$3.20

**PRETTY
18 DEWDROPS**

10 A. 18 POINT CAMEO. *Great Primer.* \$3.50

**FAIRY
HAUNT 75**

7 A. 22 POINT CAMEO.—*Two-Line Small Pica.* \$3.60

26 GRENADIERS

5 A. 28 POINT CAMEO.—*Two-Line English.* \$4.90

DECEMBER 15

18 A. 10 POINT COPPERPLATE. *Long Primer.* \$2.90

**EXPANSIVE
EASY TO HANDLE
1234567890**

16 A. 12 POINT COPPERPLATE. *Pica.* \$3.20

**MOSQUITOS
HOLDING FAST
12345678**

12 A. 18 POINT COPPERPLATE.—*Great Primer.* \$3.80

CHILDREN'S COMFORT 31

8 A. 24 POINT COPPERPLATE.—*Two-Line Pica.* \$4.90

642 MODERNIZED

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 A, 16 a. 12 POINT STENCIL.
Pica. \$3.30

MOONLIGHT
Coasting Exploits
12345678

7 A, 10 a. 18 POINT STENCIL.
Three-Line Nonpareil. \$4.20

ANGLES
Cubic Roots
12345

6 A, 8 a. 24 POINT STENCIL.—*Two-Line Pica.* \$5.20

GRAND JURY
Writ of Legal Service

4 A, 6 a. 36 POINT STENCIL.—*Three-Line Pica.* \$7.90

CONGRESS
Useful Articles

12 A. 18 POINT PICTORIAL.
Three-Line Nonpareil. \$2.30

CHARMING SCENES
1234567890

8 A. 24 POINT PICTORIAL.
Two-Line Pica. \$2.75

SUNNY HOMES
123456

6 A. 36 POINT PICTORIAL.—*Three-Line Pica.* \$3.90

WALKING COSTUMES

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

5 A., 10 A. 24 POINT FRESCO. Two-Line Pica. \$3.90

HARVEST
GOLDEN FRUIT
1234567

4 A., 6 A. 36 POINT FRESCO. Three-Line Pica. \$4.50

STEEL
BANK SAFE

3 A., 5 A. 48 POINT FRESCO.—Four-Line Pica. \$6.30

MORNING LIGHTS

REGISTERED, NO. 39,591.

12 A. 12 POINT TINTED. Pica. \$2.15

ORANGE GROVES
12345678

8 A. 18 POINT TINTED. Three-Line Nonpareil. \$2.65

ORCHESTRA
567890

7 A. 24 POINT TINTED. Two-Line Pica. \$3.30

RAMBLES

5 A. 30 POINT TINTED. Five-Line Nonpareil. \$3.85

MAIDEN

4 A. 36 POINT TINTED.—Three-Line Pica. \$4.60

WATERWORKS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A. 12 POINT RADIANT.
Pica. \$3.10
PRINTING OFFICE
123456

14 A. 18 POINT RADIANT.
Great Primer. \$3.80
GLIMMERING
12345

10 A. 24 POINT RADIANT.—Two-Line Pica. \$4.50
FLOWING STREAMS

5 A. 36 POINT RADIANT.—Two-Line Great Primer. \$5.15
GOLDEN SHADE

An appropriate space is furnished with
the kerned letters A, the font, to be used when required after
F, U, V, W and Y.

18 A. 12 POINT RADIANT, No. 2.
Pica. \$2.70
EARNEST TOILERS
123456

14 A. 18 POINT RADIANT, No. 2.
Great Primer. \$3.50
YOUNG BIRDS
12345

10 A. 24 POINT RADIANT, No. 2.—Two-Line Pica. \$4.10
EDUCATED ELEPHANT

5 A. 36 POINT RADIANT, No. 2.—Two-Line Great Primer. \$4.30
GREEN MELONS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT KEYSTONE OPEN.
12 A, 18 a. *Pica.* \$3.80

FEMININES
Gentility Established
1234567

18 POINT KEYSTONE OPEN.
8 A, 14 a. *Great Primer.* \$4.80

RUGGED
Rocky Heights
123456

22 POINT KEYSTONE OPEN.
7 A, 10 a. *Two-Line Small Pica.* \$5.30

BOGUS
8 Tin Dimes

28 POINT KEYSTONE OPEN.
5 A, 7 a. *Two-Line English.* \$6.30

RING
27 Horses

3 A, 5 a. 36 POINT KEYSTONE OPEN.—*Two-Line Great Primer.* \$6.55

TRUE Friend 15

12 POINT KEYSTONE.
18 A, 28 a. *Pica.* \$3.55

DETECTIVES
Fashionable Females
12345678

18 POINT KEYSTONE.
14 A, 14 a. *Great Primer.* \$4.35

HYMEN'S
Shady Retreat
1234567

22 POINT KEYSTONE.
10 A, 14 a. *Two-Line Small Pica.* \$5.30

TOUGHS
7 Fat Dudes

28 POINT KEYSTONE.
8 A, 14 a. *Two-Line English.* \$7.95

JUST
3 Women

7 A, 10 a. 36 POINT KEYSTONE.—*Two-Line Great Primer.* \$8.85

Merrie MUSE 15

5 A, 7 a. 40 POINT KEYSTONE.—*Double Paragon.* \$8.65

76 ICE Banks

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A. 10 POINT OPAQUE SHADED.
Long Primer. \$2.75

PEOPLE-SERVERS
1234567890

14 A. 12 POINT OPAQUE SHADED.
Pica. \$2.95

COMING TIME
12345678

10 A. 18 POINT OPAQUE SHADED.
Great Primer. \$3.55

MUNDANE

7 A. 22 POINT OPAQUE SHADED.
Two-Line Small Pica. \$3.55

AGENTS

5 A. 28 POINT OPAQUE SHADED.—*Two-Line English.* \$4.70

BRIGHTNESS

18 A. 8 POINT PLAIN SHADE.
Brevier. \$2.40

FEDERAL COURT
JUSTICE AND EQUITY
1234567890

18 A. 10 POINT PLAIN SHADE.
Long Primer. \$2.75

TRUE LAW
UNIFORM RIGHTS
1234567890

14 A. 12 POINT PLAIN SHADE.
Pica. \$3.35

JUDGES
PRAY RELIEF

10 A. 18 POINT PLAIN SHADE.
Great Primer. \$3.50

CLIENT
DEFEATED

7 A. 22 POINT PLAIN SHADE.—*Two-Line Small Pica.* \$3.70

ELOQUENT
BRIGHT SPEECH

5 A. 28 POINT PLAIN SHADE.—*Two-Line English.* \$4.65

CONVICTION

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 A, 18 a.

22 POINT GOTHIC ORNATE.—Two-Line Small Pica.

\$4.30

HISTORICAL MAXIMS and Household Proverbs 485

8 A, 12 a.

28 POINT GOTHIC ORNATE.—Two-Line English.

\$5.60

62 Demands Cashed by GOLD BROKER

7 A, 10 a.

36 POINT GOTHIC ORNATE.—Two-Line Great Primer.

\$6.50

SPECTROSCOPIC Business 67

5 A, 6 a.

48 POINT GOTHIC ORNATE.—Four-Line Pica.

\$9.00

59 Beautiful DREAMS

5 A, 6 a.

60 POINT GOTHIC ORNATE.—Five-Line Pica.

\$11.25

DENSE Jungles 32

5 A, 6 a.

72 POINT GOTHIC ORNATE.—Six-Line Pica.

\$15.20

97 Black HILLS

5 A, 5 a.

84 POINT GOTHIC ORNATE.—Seven-Line Pica.

\$17.15

ORE Mines 12

25 A, 42 a. 6 POINT FRANCONIAN. *Nonparell.* \$3.25

IMPORTANT TO CAPITALISTS
Chances for Old Fogies
Valuable Services of Young Men Proffered
Pleasing Manners and Address
1234567890

25 A, 42 a. 8 POINT FRANCONIAN. *Brevier.* \$4.00

BUSINESS REQUISITES
Excellent Petty Cash-Book Keeper
Energetic Supervision
1234567890

18 A, 32 a. 12 POINT FRANCONIAN.—*Pica.* \$4.70

COMPENSATION NO CONSIDERATION
Only Incentives
Desire for General Usefulness, Fondness for Labor 135

14 A, 20 a. 12 POINT GOTHIC ORNATE, No. 2. *Pica.* \$3.35

POLITICAL PORRIDGE
Feeding-Times
Succeeding Every Election
and 1234567890 and

10 A, 14 a. 18 POINT GOTHIC ORNATE, No. 2. *Great Primer.* \$3.50

PRETTY GIRLS
Homespun Partners
and 123456 and

8 A, 14 a. 22 POINT GOTHIC ORNATE, No. 2.—*Two-Line Small Pica.* \$4.75

SUMMARY OF TRICKERY
25 Instructions in Gerrymandering

7 A, 10 a. 28 POINT GOTHIC ORNATE, No. 2.—*Two-Line English.* \$6.00

SMOKING LESSON
Quarrelsome Stomachs 123

5 A, 7 a. 36 POINT GOTHIC ORNATE, No. 2.—*Two-Line Great Primer.* \$6.15

CONVENTIONS
457 Eventide Meetings

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

22 A, 32 a. 10 POINT AMERICAN.
Long Primer. \$3.00

ARTISTIC ACCOMMODATORS
Doubtful Stock Reports Manufactured
1234567890

20 A, 25 a. 12 POINT AMERICAN.
Pica. \$3.15

HURRYUP & WEDQUICK
Dilatory Matrimonial Managers
1234567890

14 A, 18 a. 18 POINT AMERICAN.
Great Primer. \$3.65

BIRDS AND BEASTS
Souvenirs from Manitoba

10 A, 14 a. 24 POINT AMERICAN.
Two-Line Pica. \$4.90

NUTRITIOUS
Crusoe's Goat Milk

6 A, 8 a. 36 POINT AMERICAN.—*Two-Line Great Primer.* \$5.60

Unconsciously HANDSOME

COMPLETE WITH FIGURES.

22 A, 32 a. 18 POINT PHIDIAN.
Great Primer. \$3.75

FASHIONABLE ROBINGS
Glittering Diamonds, Golden Harness

18 A, 28 a. 22 POINT PHIDIAN.
Two-Line Small Pica. \$4.25

SOCIAL FOLLIES
Supper-Table Rushes and Crushes

14 A, 20 a. 28 POINT PHIDIAN.
Two-Line English. \$5.25

GIN FLIPS Whisky Nips

12 A, 18 a. 36 POINT PHIDIAN.
Two-Line Great Primer. \$6.20

Upwardly POINTING

10 A, 14 a. 40 POINT PHIDIAN.—*Double Paragon.* \$6.60

SMILING FACES Kindly Embraces

7 A, 10 a. 48 POINT PHIDIAN.—*Four-Line Pica.* \$7.50

Blooming HEDGEROW Blossoms

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT HORIZONTAL.
14 A, 20 a. *Pica.* \$3.95

FRATERNIZING
Nations Freely Uniting
12345678

18 POINT HORIZONTAL.
10 A, 14 a. *Great Primer.* \$4.65

INSURANCE
Health Policies
123456

7 A, 10 a. 24 POINT HORIZONTAL.—*Two-Line Pica.* \$5.50

GUARDIANSHIP
99 Children Protectories

5 A, 8 a. 36 POINT HORIZONTAL.—*Two-Line Great Primer.* \$8.10

BRILLIANT
Meteoric Light 45

12 POINT MONUMENTAL.
14 A, 20 a. *Pica.* \$3.95

PERILOUS
Stormy Coast Voyages
1234567890

18 POINT MONUMENTAL.
10 A, 14 a. *Great Primer.* \$4.65

BULLION
Silver Drooping
12345790

7 A, 10 a. 24 POINT MONUMENTAL.—*Two-Line Pica.* \$5.65

SUNNY BANKS
79 Quiet Resting Places

5 A, 8 a. 36 POINT MONUMENTAL.—*Two-Line Great Primer.* \$8.40

MEMORIES
Daring Heroes 13

6 POINT ROUND SHADED.
36 A, 42 a. *Nonpareil.* \$4.40
WALK & RUNAROUND, Painters, 1897

8 POINT ROUND SHADED.
36 A, 42 a. *Brevier.* \$5.60
5 Meandering VALLEY Streams

12 POINT ROUND SHADED.
25 A, 32 a. *Pica.* \$6.90
Conscious RIGHTS 49

14 POINT ROUND SHADED.
22 A, 32 a. *English.* \$8.40
3 HABIT Menders

6 POINT ROUND SHADED, No. 2
36 A, 42 a. *Nonpareil.* \$4.40
45 HYPOTHECATED GIFT Certificates

8 POINT ROUND SHADED, No. 2
36 A, 42 a. *Brevier.* \$5.60
IRON Founding COMPANY 13

12 POINT ROUND SHADED, No. 2
25 A, 32 a. *Pica.* \$7.40
71 OCEAN Steamships

14 POINT ROUND SHADED, No. 2
22 A, 32 a. *English.* \$8.35
Monthly ROSES 6

16 POINT IONIC SHADED.
18 A, 28 a. *Two-Line Brevier.* \$7.10
MONOLITHS
123 Historic Annals

24 POINT IONIC SHADED.
14 A, 14 a. *Two-Line Pica.* \$8.95
SUMMER
Excursions 19

7 A, 10 a. 36 POINT IONIC SHADED.—*Two-Line Great Primer.* \$8.40
3 FINANCE Operators

5 A, 6 a. 44 POINT IONIC SHADED.—*Canon.* \$11.10
Gold LEVERS 7

5 A, 6 a. 60 POINT IONIC SHADED.—*Five-Line Pica.* \$18.20
7 RED Hat

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

14 A, 20 a. 12 POINT AQUATINT.
Pica.

\$3.70

10 A, 14 a. 18 POINT AQUATINT.
Great Primer.

\$4.25

HOODWINKED
Business Considerations
1234567890

RUSHING
Mountain Streams
123456790

7 A, 10 a.

24 POINT AQUATINT.—*Two-Line Pica.*

\$5.55

MODEST HOMES
Sedate and Retired Families

5 A, 7 a.

36 POINT AQUATINT.—*Two-Line Great Primer.*

\$7.20

INSANITY
Arguing with Reason

8 A, 14 a. 22 POINT RADIATED.
Two-Line Small Pica.

\$6.00

7 A, 10 a. 28 POINT RADIATED.
Two-Line English.

\$7.50

CATCH
3 Sunbeams

BEEES
Insect 1

5 A, 7 a.

40 POINT RADIATED.—*Double Paragon.*

\$9.75

TRUTH
Instructors 16

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 A. 12 POINT JAPANESE, No. 2. *Pica.* \$2.30

OPPORTUNITY
12345

8 A. 18 POINT JAPANESE, No. 2. *Great Primer.* \$2.75

SUNSHINE
1234

6 A. 24 POINT JAPANESE, No. 2.—*Two-Line Pica.* \$3.70

COURTESIES
1234

12 A. 12 POINT JAPANESE, No. 3. *Pica.* \$2.30

GENTLE MOOD
12345

8 A. 18 POINT JAPANESE, No. 3. *Great Primer.* \$2.75

SKETCHES
1234

6 A. 24 POINT JAPANESE, No. 3.—*Two-Line Pica.* \$3.70

ORNAMENTED

12 A. 12 POINT JAPANESE. *Pica.* \$2.30

GOLD NUGGETS
12345

8 A. 18 POINT JAPANESE. *Great Primer.* \$2.75

CONQUEST
1234

6 A. 24 POINT JAPANESE.—*Two-Line Pica.* \$3.70

TRIUMPHANT

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT BROADGAUGE SHADED.
25 A. *Nonpareil.* \$3.75

**BONA-FIDE
ALMANAC FOR 1817**

8 POINT BROADGAUGE SHADED.
22 A. *Brevier.* \$4.00

**COUNTRY
HUSKINGS 8171**

10 POINT BROADGAUGE SHADED.
18 A. *Long Primer.* \$4.10

7 BIG TRIPS

12 POINT BROADGAUGE SHADED.
14 A. *Pica.* \$4.20

35 HOMES

18 POINT BROADGAUGE SHADED.
10 A. *Great Primer.* \$5.50

BUNS 6

22 POINT BROADGAUGE SHADED.
7 A. *Two-Line Small Pica.* \$5.10

ROD 5

5 A. 28 POINT BROADGAUGE SHADED.—*Two-Line English.* \$6.25

SWEEPS 2

5 A. 36 POINT BROADGAUGE SHADED.—*Two-Line Great Primer.* \$8.90

5 CROPS

5 A. 40 POINT BROADGAUGE SHADED.—*Double Paragon.* \$11.30

MINE 3

12 POINT BROADGAUGE ORNATE.
14 A. *Pica.* \$3.80

49 STORES

18 POINT BROADGAUGE ORNATE.
10 A. *Great Primer.* \$4.80

51 NETS

22 POINT BROADGAUGE ORNATE.
7 A. *Two-Line Small Pica.* \$4.60

REIN 5

28 POINT BROADGAUGE ORNATE.
5 A. *Two-Line English.* \$5.65

TIN 3

5 A. 36 POINT BROADGAUGE ORNATE.—*Two-Line Great Primer.* \$7.80

6 STINGS

5 A, 7 a.

36 POINT BYZANTINE.—Two-Line Great Primer.

\$7.35

PHENOMENAL

Phenomenal Fighting
Capacities 1234

14 A, 14 a.

20 POINT ORNAMENTED, No. 11.—Two-Line Long Primer.

\$7.70

FIELD SPORTS

Base Ball and Cricket Games
Athletic Exercise 123

8 A, 8 a.

36 POINT ORNAMENTED, No. 24.—Two-Line Great Primer.

[Patented.]

\$5.90

EVENING SHADINGS

Aurora's Beauteous Heavens

Frosted Niagara Falls

12 A, 20 a. 22 POINT UNIQUE, No. 2. Two-Line Small Pica. \$4.40

8 A, 16 a. 28 POINT UNIQUE, No. 2. Two-Line English. \$5.35

GUNNING

STANDARD

Magpie Hiding Trinkets 13

Modern Curiosities 2

7 A, 12 a.

36 POINT UNIQUE, No. 2.—Two-Line Great Primer.

\$6.10

Good Children Prepared for School 1234

12 A, 20 a. 22 POINT UNIQUE. Two-Line Small Pica. \$4.40

8 A, 16 a. 28 POINT UNIQUE. Two-Line English. \$5.50

SCIENTIFIC

ELECTION

Protoplastic Evolutions 7

Excited Politicians 4

7 A, 12 a.

36 POINT UNIQUE.—Two-Line Great Primer.

\$6.50

Mosquito and Treefrog Assembly 688

8 A, 14 a. 22 POINT ROMANESQUE. Two-Line Small Pica. \$3.60

7 A, 12 a. 28 POINT ROMANESQUE. Two-Line English. \$4.85

SCHOLARS

WANTED

Mischievous Children

Vacant Positions

5 A, 8 a.

36 POINT ROMANESQUE.—Two-Line Great Primer.

\$5.10

Eighteen QUEER Orations

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 6101.

24 POINT ARBORET.—Two-Line Pica.

8 A. \$5.00

4 A.

36 POINT ARBORET.—Three-Line Pica.

\$5.75

ALL COMPLETE WITH FIGURES.

Combination Border, Series 95, is designed to work with ArboRET.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT ARBORET, No. 2.—Pica.

10 A. \$3.80

SPRING 1885-6

UNDERWEAR FURNISHING

WEDDING DRESSES

8 A.

18 POINT ARBORET, No. 2.—Three-Line Nonpareil.

\$4.00

HOMINY

ICE COLD PLUM PIE

6 A.

24 POINT ARBORET, No. 2.—Two-Line Pica.

\$5.50

RED HOT

MYSTIC SPRING

COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 A, 14 A.

16 POINT FILIGREE.—Two-Line Brevier.

\$4.35

6 A, 14 A.

TWO-LINE LONG PRIMER FILIGREE.

\$5.90

5 A, 10 A.

24 POINT FILIGREE.—Two-Line Pica.

\$6.60

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

4 A, 7 A.

TWO-LINE GREAT PRIMER FILIGREE.

\$7.75

3 A, 5 A.

48 POINT FILIGREE.—Four-Line Pica.

\$10.20

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

14 A.

18 POINT RELIEVO, No. 2.—*Great Primer.*

\$3.70

AURORAL BRIGHTNESS

NIGHTLY MAGNESIUM REFLECTION

1234567890

5 A.

40 POINT RELIEVO, No. 2.—*Double Paragon.*

\$6.30

34 BUILDERS

10 A.

24 POINT RELIEVO, No. 2.—*Two-Line Pica.*

\$4.55

ELECTRIC MACHINES 15

GOLD

NCT
PATENTED APRIL 15, 1879.
TPT

HEAT

10 A.

24 POINT RELIEVO.—*Two-Line Pica.*

\$4.80

29 LETTER CARVERS

28-POINT AND 24-POINT RELIEVO IN COMBINATION.

HOLE IN WALL

5 A.

36 POINT RELIEVO.—*Two-Line Great Primer.*

\$5.35

DEFENDED 56

NCT
PATENTED MAR. 12, 1878.
TPT

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

7 A.

36 POINT STIPPLE.—Three-Line Pica.

\$5.35

MIMIC FIGHTING

RAGGED EDGE

14 3 1 1234567 2 10 13

6 A.

48 POINT STIPPLE.—Four-Line Pica.

\$6.90

PROVIDENCE

NEW IDEA

21 6 4 12345 7 5 15 20

STIPPLE SERIES SHOWN IN COMBINATION.

SAMPLE ROOMS.

10 A, 28 a.

12 POINT GREENBACK.
Pica. \$3.80

Sodom Apples

Eating Your Hasty Words

1234567890

8 A, 20 a.

18 POINT GREENBACK.
Great Primer.

\$4.75

Machines

Carbon Telephones

12345678

8 A, 18 a.

22 POINT GREENBACK.
Two-Line Small Pica. \$5.55

Tacticians

47 Roundheads

5 A, 10 a.

28 POINT GREENBACK.
Two-Line English. \$6.35

Homely

19 Pictures

4 A, 8 a.

36 POINT GREENBACK.—*Two-Line Great Primer.*

\$7.70

Friendly Visitors 23

4 A, 7 a.

40 POINT GREENBACK.—*Double Paragon.*

\$9.00

5 Plucky Bantams

10 A, 28 a.

12 POINT GREENBACK, No. 2.
Pica. \$3.40

Prehistoric Scenes

Before Fire was Discovered

1234567890

8 A, 20 a.

18 POINT GREENBACK, No. 2.
Great Primer. \$4.05

Documentary

Evidences of Bribery

12345678

7 A, 16 a.

22 POINT GREENBACK, No. 2.—*Two-Line Small Pica.*

\$4.70

456 Positions for Qualified Officers

5 A, 10 a.

28 POINT GREENBACK, No. 2.—*Two-Line English.*

\$5.50

Living in Single Rooms 97

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 153,671.

9 A.

18 POINT FILLET.—Three-Line Nonpareil.

\$3.25

ROAST TURKEY

CELERY CLARET

DUMPLINGS

4 3 2 1 = 1234567 5 6

7 A.

24 POINT FILLET.—Two-Line Pica.

\$3.85

SUPERIOR

FRENCH WINES

10 9 8 7 = 1879 11 12

4 A.

36 POINT FILLET.—Three-Line Pica.

\$4.85

STREAMER

22 15 14 13 23 24

ALL COMPLETE WITH FIGURES.

This series is designed to work beautifully with Combination Border, Series 99.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, No. 143,982.

12 POINT JENSON.
16 A, 25 a. *Pica.*

\$2.85

14 POINT JENSON.
14 A, 20 a.

\$3.05

INFORMATION
Advertised Newsdealer
1234567890

FASCINATING
Juvenile Cogitation
1234567890

18 POINT JENSON.
12 A, 18 a. *Three-Line Nonpareil.*

\$3.85

24 POINT JENSON.
10 A, 15 a. *Two-Line Pica.*

\$4.60

FRIENDSHIP
Evening Chitchat

CRANKY
Knight Errant

7 A, 10 a.

30 POINT JENSON.—*Five-Line Nonpareil.*

\$5.20

PROMENADING
Dilapidated Causeways

5 A, 8 a.

36 POINT JENSON.—*Three-Line Pica.*

\$6.15

SPRINGTIDE
Periodic Lassitude

4 A, 6 a.

48 POINT JENSON.—*Four-Line Pica.*

\$7.40

Skating TOURS

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NO. 151,343.

9 A, 18 a.

12 POINT SPIRAL.—*Pica.*

\$3.20

IMMENSE * BARGAINS

Dull Business Compels us to Sacrifice our Stock

* Fashionable : Garments *

Exchanged for Current Nursery Rhymes

* 1 2 3 4 5 6 7 8 9 0 *

6 A, 12 a.

18 POINT SPIRAL.—*Three-Line Nonpareil.*

\$4.25

Threadbare : Mendicants

Departing * with * Princely * Costumes

1 2 3 4 5 6 7 8 9 0

5 A, 10 a.

24 POINT SPIRAL.—*Two-Line Pica.*

\$5.00

Esthetic : Maidens

Elevated * in * Social * Circles

1 2 3 4 5 6 7 8 9 0

3 A, 5 a.

36 POINT SPIRAL.—*Three-Line Pica.*

\$6.50

Handsomely

Dressed * Nabobs

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 A. 6 POINT OBLIQUE.
Nonpareil.

\$1.75

16 A.

8 POINT OBLIQUE.
Brevier.

\$2.10

**STREET SWEEPING
COMMITTEE ON HYGIENE
PROPOSALS INVITED
1234567890**

**OVERFLOWING
RIVERS AND LAKES
1234567890**

14 A.

10 POINT OBLIQUE.—*Long Primer.*

\$2.25

**LUDICROUS MISTAKES
ANTIQUARIAN AND PHILOSOPHICAL
1234567890**

10 A.

12 POINT OBLIQUE.—*Pica.*

\$2.25

**DOMESTIC CATTLE
POSTHUMOUS BENEFACTORS
1234567890**

7 A.

18 POINT OBLIQUE.—*Great Primer.*

\$2.75

**POLITICIANS
SOCIETY MEETINGS**

5 A.

24 POINT OBLIQUE.—*Two-Line Pica.*

\$3.60

**WRONGED
CAVILOUSNESS**

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT CONTINENTAL.
18 A, 27 a. Long Primer. \$3.65

WHIPPING POST
Association of Ancient Tramps
1234567890

12 POINT CONTINENTAL.
14 A, 20 a. Pica. \$4.00

ANTHROPÆAN
Aromatic Champagnes
1234568

18 POINT CONTINENTAL.
10 A, 16 a. Great Primer. \$5.00

SURTOUTS
High Prices for 68

22 POINT CONTINENTAL.
7 A, 14 a. Two-Line Small Pica. \$5.40

UTILITY
45 Defenders

5 A, 10 a. 28 POINT CONTINENTAL.—Two-Line English. \$6.40

Ancestral HONOR 21

5 A, 10 a. 36 POINT CONTINENTAL.—Two-Line Great Primer. \$8.40

860 JOLLY Moguls

8 POINT OBLIQUE SHADED.
22 A, 32 A. Brevier. \$4.50

GIANT BABY SHOWS
OBESSE PRODIGIES PRODUCED
1234567890

10 POINT OBLIQUE SHADED.
18 A, 27 a. Long Primer. \$1.80

COAL SCHEMES
SPECULATING MANIACS
12345678

12 POINT OBLIQUE SHADED.
14 A, 20 A. Pica. \$5.30

STRIKERS
GET LEAN TAKES

18 POINT OBLIQUE SHADED.
10 A, 14 A. Great Primer. \$6.35

FINANCE
BROKEN BANK

10 A, 14 A. 22 POINT OBLIQUE SHADED.—Two-Line Small Pica. \$8.30

REFORMING
POLITICAL PLUCKERS 35

7 A, 10 A. 28 POINT OBLIQUE SHADED.—Two-Line English. \$0.25

26 STOCK GRABBERS

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT TITLE ITALIC OPEN.
30 A, 52 a. *Nonpareil.* \$4.50

INDEPENDENT PARTIES
Grasping for Spoils
Fools Rush where Angels Fear to Tread
1 2 3 4 5 6 7 8 9 0

10 POINT TITLE ITALIC OPEN.
18 A, 14 A, 32 a. *Long Primer.* \$5.90

BOHEMIANS
456 *Agreeable SERVANTS*

8 POINT TITLE ITALIC OPEN.
22 A, 18 A, 32 a. *Brevier.* \$5.40

PROFIT AND LOSS
DEBT OF HONOR
Extreme Ethics of Generosity
1 2 3 4 5 6 7 8

12 POINT TITLE ITALIC OPEN.
12 A, 10 A, 24 a. *Pica.* \$6.00

FREEDMEN
NOISY Monkeys 524

10 A, 10 A, 18 a. 31 POINT TITLE ITALIC OPEN.—*Great Primer.* \$7.30

97 UNSETTLED HEART Accounts

10 A, 8 A, 12 a. 22 POINT TITLE ITALIC OPEN.—*Two-Line Small Pica.* \$7.90

ERA of Sterling HONESTY 81

7 A, 5 A, 10 a. 28 POINT TITLE ITALIC OPEN.—*Two-Line English.* \$9.25

25 MEN of IRON Sinew

10 POINT ITALIC INLAID.
18 A, 32 a. *Long Primer.* \$4.60

DELIGHTFUL
432 *Romantic Mountains*

12 POINT ITALIC INLAID.
14 A, 24 a. *Pica.* \$5.10

BALLOON
90 *Seconds to Moon*

12 A, 18 a. 18 POINT ITALIC INLAID.—*Great Primer.* \$5.60

65 HINTS to help Quick TEMPERs

10 A, 12 a. 22 POINT ITALIC INLAID.—*Two-Line Small Pica.* \$5.95

Assets, NONE! Creditors, 423

7 A, 10 a. 28 POINT ITALIC INLAID.—*Two-Line English.* \$7.10

198 PURE Heliotropes

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

8 POINT LITHOGRAPHIC SLOPE.
22 A, 32 a. *Brevier.* \$4.10

PURITY AND COURAGE
Highly Becoming Habiliments
1234567890

10 POINT LITHOGRAPHIC SLOPE.
18 A, 28 a. *Long Primer.* \$4.10

PARLOR SCENE
Tenderness and Affection
1234567890

12 POINT LITHOGRAPHIC SLOPE.
14 A, 20 a. *Pica.* \$4.20

TABLEAUX
Black Crook Matinees

14 POINT LITHOGRAPHIC SLOPE.
14 A, 20 a. *English.* \$4.80

CONTRACTS
Flanking Movement

18 POINT LITHOGRAPHIC SLOPE.
10 A, 14 a. *Great Primer.* \$5.60

CORNET
Music Teacher

22 POINT LITHOGRAPHIC SLOPE.
7 A, 14 a. *Two-Line Small Pica.* \$6.15

LARGE
Salt Springs

12 POINT SMITHSONIAN.
18 A, 28 a. *Pica.* \$4.65

NIGHT BENDERS
Morning Headache Makers
1234567890

18 POINT SMITHSONIAN.
14 A, 20 a. *Great Primer.* \$5.75

HOMEWARD
Tumbling Inebriate
12345678

22 POINT SMITHSONIAN.
10 A, 18 a. *Two-Line Small Pica.* \$6.30

REPOSE
Heavy Slumbers

28 POINT SMITHSONIAN.
7 A, 12 a. *Two-Line English.* \$7.00

QUIET
Households

36 POINT SMITHSONIAN.
7 A, 10 a. *Two-Line Great Primer.* \$9.50

Grumbling

40 POINT SMITHSONIAN.
5 A, 8 a. *Double Pica.* \$9.90

Reforms

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT ITALIC COPPERPLATE.
18 A. *Long Primer.*

\$3.25

12 POINT ITALIC COPPERPLATE.
14 A. *Pica.*

\$3.40

UNDERGROUND
123456

SOPHOMORE
12345

10 A. 18 POINT ITALIC COPPERPLATE.—*Great Primer.*

\$4.20

ROBUST YOUTHS
123456

7 A. 24 POINT ITALIC COPPERPLATE.—*Two-Line Pica.*

\$4.85

RAIN CLOUD 19

14 A. 12 POINT INTERLINE.—*Pica.*

\$3.55

BULL AND BEAR CLIQUES
1234567890

10 A. 18 POINT INTERLINE.—*Great Primer.*

\$4.25

SORREL HORSES 64

7 A. 24 POINT INTERLINE.—*Two-Line Pica.*

\$5.05

39 FUGLEMEN

5 A. 36 POINT INTERLINE.—*Two-Line Great Primer.*

\$7.70

PONIES 16

10 POINT FR. CLARENDON ITALIC.
30 A, 42 a. *Long Primer.* \$2.25

SUMMERTIDE LECTURES

*Aminadab Quacktone Joyfully Announces
The Following Display of Talent
1234567890*

12 POINT FR. CLARENDON ITALIC.
22 A, 36 a. *Pica.* \$2.95

LINGUAL SPOUTERS

*Lawyers on Cross-Examinations
1234567890*

18 POINT FRENCH CLARENDON ITALIC.
18 A, 28 a. *Great Primer.* \$3.80

OFFICEHOLDERS

27 Pocketfilling Machines

22 POINT FRENCH CLARENDON ITALIC.
14 A, 20 a. *Two-Line Small Pica.* \$4.15

FINGERGRAB

13 National Supplies

12 A, 18 a. 28 POINT FRENCH CLARENDON ITALIC.—*Two-Line English.* \$6.25

WITNESSES to Truth and Trust 45

8 POINT ITALIC ORNATE.
22 A, 42 a. *Brevier.* \$3.30

SUMMER JAUNTINGS

*Momentous Questions Regarding Time-Tables
Peace & Satisfaction of the Family
1234567890*

10 POINT ITALIC ORNATE.
18 A, 36 a. *Long Primer.* \$3.30

OCEAN PLEASURE

*Internal Storm Premonitions & Sickness
1234567890*

12 POINT ITALIC ORNATE.
14 A, 28 a. *Pica.* \$3.75

MOUNTAINEERS

*Hunters & Gunners on the Chase
1234567890*

18 POINT ITALIC ORNATE.
10 A, 18 a. *Great Primer.* \$4.35

FIG-LEAF

34 Shoots & Blossoms

8 A, 16 a. 22 POINT ITALIC ORNATE.—*Two-Line Small Pica.* \$5.00

167 CONTENTED and Happy Hearts

5 A, 10 a. 28 POINT ITALIC ORNATE.—*Two-Line English.* \$5.00

Mountains and VALLEYS 32

REGISTERED, No. 56,684.

8 A, 25 a. 12 POINT TILTED. Pica. \$2.90

6 A, 14 a. 18 POINT TILTED. Three-Line Nonpareil. \$3.60

*Attractive Advertising
Improvements in Typography
Quaint and Legible
1234567*

*Quixotic Tiltings
Peculiar and Original
1234567*

5 A, 10 a.

24 POINT TILTED.—Two-Line Pica.

\$4.15

*Bending to Circumstances
Leisurely Striving for Support 38*

25 A, 36 a. 10 POINT SLANTING SHADED. Long Primer. \$3.60

22 A, 32 a. 12 POINT SLANTING SHADED. Pica. \$4.35

FLATTERY AND TALK
*Guaranteed to Chip Name and Character
1234567890*

FINGER MOVEMENTS
*Select Classes in Silent Speech
1234567890*

18 A, 32 a. 14 POINT SLANTING SHADED. English. \$4.60

16 A, 24 a. 18 POINT SLANTING SHADED. Great Primer. \$5.65

ENTERTAINING
Wild Beast Encounters 236

DAREDEVILISM
145 Trained Gymnasts

12 A, 20 a.

22 POINT SLANTING SHADED.—Two-Line Small Pica.

\$5.90

MYSTIC WINDINGS
Paths Made by Brandied Pedestrians 765

8 A, 14 a.

28 POINT SLANTING SHADED.—Two-Line English.

\$6.60

ATMOSPHERIC
Hydraulic Pumps of Aquarius 89

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

52 A. 5 POINT EXTENDED.
Pearl. \$4.20
56 ANCIENT STEEPLE BUILDERS

52 A. 5 POINT ORNAMENTED.
Pearl. \$2.80
SOCIETY FOR THE PREVENTION OF DRUNKENNESS 687

10 POINT ORNAMENTED, No. 5.
Long Primer. \$3.50
574 MONUMENTS

12 POINT ORNAMENTED, No. 26.
Two-Line Nonpareil. \$4.35
MUSKET SHOTS 20

16 POINT ANTIQUE OPEN.
Two-Line Minton. \$5.20
MONEY KING

18 POINT ORNAMENTED, No. 14.
Great Primer. \$4.00
89 SPECTRES

20 POINT ORNAMENTED, No. 5.
Two-Line Long Primer. \$5.00
BERRIES 25

22 POINT ORNAMENTED, No. 13.
Two-Line Small Pica. \$5.90
16 DISHES

22 POINT ORNAMENTED, No. 14.
Two-Line Small Pica. \$5.85
NOTES 34

24 POINT ORNAMENTED, No. 12.
Two-Line Pica. \$5.55
5 SNOWMEN

28 POINT ORNAMENTED, No. 8.
Two-Line English. \$5.70
ROBINS

32 POINT ORNAMENTED.
Three-Line Small Pica. \$6.90
49 HUNTERS

5 POINT ORNAMENTED, No. 2.
Pearl. \$4.20
231 PURE IRON SPRINGS

6 POINT ORNAMENTED, No. 2.
Nonpareil. \$3.00
HANDSOME MINIATURE ORNAMENTS 87

12 POINT ORNAMENTED, No. 25.
Two-Line Nonpareil. \$3.55
68 SILVER CHAINS

14 POINT TUSCAN.
English. \$4.35
DEWBERRY PIES 53

20 POINT ORNAMENTED, No. 19.
Two-Line Long Primer. \$4.70
74 BANKERS

22 POINT ORNAMENTED, No. 11.
Two-Line Small Pica. \$4.85
STREAMS

22 POINT ORNAMENTED, No. 12.
Two-Line Small Pica. \$4.35
CHILDREN 65

22 POINT ORNAMENTED, No. 7.
Two-Line Small Pica. \$5.45
BROOMS

24 POINT GOTHIC ORNAMENTED.
Two-Line Pica. \$4.85
62 MINED

28 POINT ANTIQUE OPEN.
Two-Line English. \$4.90
BUNKERS

40 POINT ORNAMENTED, No. 7.
Double Paragon. \$7.40
8 CENTS

6 POINT ORNAMENTED, No. 4.
30 A. *Nonpareil.* \$2.75

ARITHMETICAL PROBLEMS
1234567890

10 POINT ORNAMENTED, No. 12.
22 A. *Long Primer.* \$3.00

27 SPRING PLANTS

18 POINT ORNAMENTED, No. 17.
14 A. *Great Primer.* \$3.70

MOONSHINE 56

28 POINT ORNAMENTED, No. 25.
7 A. *Two-Line English.* \$4.05

48 DROPS

16 POINT ORNAMENTED, No. 11.
14 A. *Two-Line Brevier.* \$3.90

MOURNERS 23

22 POINT ORNAMENTED, No. 20.
10 A. *Two-Line Small Pica.* \$3.70

59 DESIGNS

28 POINT ORNAMENTED, No. 24.
7 A. *Two-Line English.* \$4.40

BEARS 43

36 POINT ORNAMENTED, No. 22.
7 A. *Two-Line Great Primer.* \$5.75

67 BINS

12 POINT RUSTIC.
25 A. *Pica.* \$3.85

BROKEN BOUGHS 85

32 POINT RUSTIC.
7 A. *Three-Line Small Pica.* \$5.60

18 PINES

8 POINT ORNAMENTED, No. 4.
25 A. *Brevier.* \$3.00

SILVER TINTED CLOUDS
1234567890

12 POINT ORNAMENTED, No. 27.
18 A. *Two-Line Nonpareil.* \$3.00

18 RAPID STRIDES

20 POINT ORNAMENTED, No. 20.
14 A. *Two-Line Long Primer.* \$4.70

SYMBOLS 39

36 POINT ORNAMENTED, No. 19.
7 A. *Two-Line Great Primer.* \$5.25

96 MUGS

20 POINT ORNAMENTED, No. 18.
14 A. *Two-Line Long Primer.* \$5.00

DREAMS 58

24 POINT ORNAMENTED, No. 30.
10 A. *Two-Line Pica.* \$5.45

37 LOCKS

28 POINT ORNAMENTED, No. 22.
7 A. *Two-Line English.* \$5.00

RIMS 25

36 POINT ORNAMENTED, No. 20.
7 A. *Two-Line Great Primer.* \$6.05

81 TIES

22 POINT RUSTIC.
14 A. *Two-Line Small Pica.* 4.10

BIRCH BARK

36 POINT RUSTIC.
7 A. *Two-Line Great Primer.* \$5.00

NUTS 32

10 POINT ORNAMENTED, No. 9.
25 A. *Long Primer.* \$3.10
17 FEMALE GROWLERS

20 POINT ORNAMENTED, No. 10.
14 A. *Two-Line Long Primer.* \$4.60
CURB BITS 5

12 POINT ORNAMENTED, No. 21.
22 A. *Two-Line Nonpareil.* \$3.35
DIAMOND CROWN

20 POINT ORNAMENTED, No. 13.
14 A. *Two-Line Long Primer.* \$4.25
SCULPTURE

10 POINT ORNAMENTED, No. 3.
36 A. *Long Primer.* \$3.90
CREEPING FLOWERS

18 POINT ORNAMENTED, No. 8.
14 A. *Great Primer.* \$4.20
67 KINGDOMS

8 POINT ORNAMENTED, No. 3.
25 A. *Brevier.* \$2.70
LANGUAGE OF FLOWERS 42

12 POINT ORNAMENTED, No. 16.
22 A. *Two-Line Nonpareil.* \$3.95
156 VELOCIPEDES

24 POINT ORNAMENTED, No. 11.
10 A. *Two-Line Pica.* \$5.45
SIGNS 83

5 A. 48 POINT ORNAMENTED, No. 15.—*Four-Line Pica.* \$10.15
25 CORKS

12 POINT ORNAMENTED, No. 18.
22 A. *Two-Line Nonpareil.* \$3.55
9 SPECKLED TROUT

24 POINT ORNAMENTED, No. 22.
14 A. *Two-Line Pica.* \$5.30
SOWERS 96

16 POINT ORNAMENTED, No. 10.
18 A. *Two-Line Brevier.* \$3.90
FRENCH BIRDS

28 POINT ORNAMENTED, No. 17.
10 A. *Two-Line English.* \$5.10
TURNIPS

12 POINT ORNAMENTED, No. 15.
22 A. *Two-Line Nonpareil.* \$3.50
MORNING GLORY

24 POINT ORNAMENTED, No. 20.
10 A. *Two-Line Pica.* \$5.40
58 DOMES

10 POINT ORNAMENTED, No. 10.
25 A. *Long Primer.* \$3.75
MERRY COUSINS 53

20 POINT ORNAMENTED, No. 9.
14 A. *Two-Line Long Primer.* \$4.95
2 BORDERS

36 POINT ORNAMENTED, No. 9.
7 A. *Two-Line Great Primer.* \$7.05
9 SUN

12 POINT TUSCAN SHADED, No. 4.
25 A. *Two-Line Nonpareil.* \$4.35

17 CLOTH GAITERS

18 POINT TUSCAN SHADED, No. 3.
18 A. *Great Primer.* \$4.80

CROSSEYED 54

22 POINT TUSCAN SHADED.
14 A. *Two-Line Small Pica.* \$4.90

98 PEACHES

28 POINT TUSCAN SHADED, No. 4.
10 A. *Two-Line English.* \$6.00

RIFLES 3

36 POINT TUSCAN SHADED.
7 A. *Two-Line Great Primer.* \$5.45

6 MUGS

48 POINT TUSCAN SHADED.
5 A. *Four-Line Pica.* \$9.35

DOGS

60 POINT TUSCAN SHADED, No. 2.
5 A. *Five-Line Pica.* \$10.50

RICE

72 POINT TUSCAN SHADED.
5 A. *Six-Line Pica.* \$16.70

RIX

12 POINT TUSCAN ANTIQUE.
25 A. *Two-Line Nonpareil.* \$4.05

34 BUMPER CHECKS

18 POINT TUSCAN ANTIQUE.
18 A. *Great Primer.* \$4.50

SILK SKIRTS 25

22 POINT TUSCAN ANTIQUE.
14 A. *Two-Line Small Pica.* \$4.65

3 CHERRIES

28 POINT TUSCAN ANTIQUE.
10 A. *Two-Line English.* \$6.50

MINES 4

36 POINT TUSCAN ANTIQUE.
7 A. *Two-Line Great Primer.* \$5.35

8 SKINS

48 POINT TUSCAN ANTIQUE.
5 A. *Four-Line Pica.* \$9.10

IRON

60 POINT TUSCAN ANTIQUE.
5 A. *Five-Line Pica.* \$11.05

SIZE

72 POINT TUSCAN ANTIQUE, No. 2.
5 A. *Six-Line Pica.* \$15.90

DIN

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT CHAPEL TEXT.
12 A, 32 a. *Pica.* \$3.85

Self-Made Statesmen
Convention of Representatives
1234567890

18 POINT CHAPEL TEXT.
10 A, 28 a. *Great Primer.* \$5.00

Headache Makers
Library of Brain Wonders
1234567

8 A, 20 a. 22 POINT CHAPEL TEXT.—*Two-Line Small Pica.* \$5.30

Resolutions with Amendments
Law-Makers the Riotous Statute-Breakers
1234567890

6 A, 14 a. 28 POINT CHAPEL TEXT.—*Two-Line English.* \$6.25

Promoted by Education
Shortlived and Pugilistic Barbarians
1234567890

24 POINT MEDIEVAL
8 A, 20 a. *Two-Line Pica.* \$6.15

Uncultivated Virtues
123456

28 POINT MEDIEVAL
6 A, 14 a. *Two-Line English.* \$5.95

Hooking Crowds
12345

5 A, 10 a. 44 POINT MEDIEVAL.—*Four-Line Small Pica.* \$10.05

Memorable Centennial
Help 234 Meet

20 POINT SAXON ORNATE SHADED, No. 2
8 A, 20 a. *Two-Line Long Primer.* \$5.75

Masculine Freedom

24 POINT SAXON ORNATE SHADED, No. 2
6 A, 14 a. *Two-Line Pica.* \$6.70

Pseudo Editor

5 A, 10 a. 36 POINT SAXON ORNATE SHADED, No. 2.—*Two-Line Great Primer.* \$11.00

Manual of Politicians

20 POINT SAXON ORNATE SHADED.
8 A, 20 a. *Two-Line Long Primer.* \$5.75

Gracetul Children

24 POINT SAXON ORNATE SHADED.
6 A, 14 a. *Two-Line Pica.* \$6.70

Cottage Homes

5 A, 10 a. 36 POINT SAXON ORNATE SHADED.—*Two-Line Great Primer.* \$10.75

Quinsigano Company

20 POINT SAXON ORNATE.
8 A, 20 a. *Two-Line Long Primer.* \$5.75

Nonsense Sniveller

24 POINT SAXON ORNATE.
6 A, 14 a. *Two-Line Pica.* \$6.70

Daily Meeting

5 A, 10 a. 36 POINT SAXON ORNATE.—*Two-Line Great Primer.* \$10.75

Lightfoot Maidenhood

The fonts of 20 Point (Two-Line Long Primer) contain an assortment of Flourishes of 10 varieties; the 24 Point (Two-Line Pica), 17; the 36 Point (Two-Line Great Primer), 24.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

15 A, 42 a.

10 POINT ANTIQUARIAN.—*Long Primer.*

\$3.60

PIDDLEHEAD, ANTIQUARIAN SEARCHER

Discovery of 1234 Century-Hidden Treasures of Cobwebbed Attic-Corners!
Worm-Eaten and Dust-Covered Curiosities

20 A, 52 a. 8 POINT TUDORESQUE. *Brevier.* \$4.70

MEDIAEVAL CUSTOMS

Modern Fancies

Haughty Knights' Stainless Standard
1234567890

12 A, 32 a. 12 POINT TUDORESQUE. *Pica.* \$4.35

QUEER CARVING

Youthful Genius of Might

1234567890

8 A, 20 a. 18 POINT TUDORESQUE. *Great Primer.* \$4.65

REVELLING

83 Old-Style Dances

6 A, 14 a. 22 POINT TUDORESQUE. *Two-Line Small Pica.* \$4.50

EXERCISE

31 Moral Games

6 A, 14 a.

28 POINT TUDORESQUE.—*Two-Line English.*

\$7.35

Knight Templar's Inspiration

Faith 12345 Hope

8 A, 20 a. 22 POINT TEUTONIC SHADED. *Two-Line Small Pica.* \$6.40

Invisible Streams
123456

6 A, 14 a. 28 POINT TEUTONIC SHADED. *Two-Line English.* \$8.70

Corporations
12345

5 A, 10 a. 36 POINT TEUTONIC SHADED. *Two-Line Great Primer.* \$9.10

Castles 15

3 A, 5 a. 48 POINT TEUTONIC SHADED. *Four-Line Pica.* \$10.65

Stars 2

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT ANGLO-GOTHIC.
8 A, 20 a. *Pica.* \$3.20
Athletic Oldtime Festivals
12345678

18 POINT ANGLO-GOTHIC.
8 A, 18 a. *Great Primer.* \$3.90
Continental Travelers
1234567

6 A, 14 a. 22 POINT ANGLO-GOTHIC.—*Two-Line Small Pica.* \$4.50
Ye Cronycles of Englande and Scotia
Modern 123456 History

22 POINT BLACK ORNATE SHADED.
8 A, 20 a. *Two-Line Small Pica.* \$3.90
Envy and Hate
Judas Backbite's Manuals

22 POINT BLACK ORNATE.
8 A, 20 a. *Two-Line Small Pica.* \$3.90
Agreeableness
Home Fireside Amenities

28 POINT BLACK ORNATE SHADED.
6 A, 14 a. *Two-Line English.* \$4.80
Warranted
Lobelinked Spinster

28 POINT BLACK ORNATE.
6 A, 14 a. *Two-Line English.* \$4.80
Inspection
Parlor Promenades

22 POINT TEUTON TEXT.
8 A, 18 a. *Two-Line Small Pica.* \$4.20
Bachelors' Peculiarities
12345678

32 POINT TEUTON TEXT.
5 A, 10 a. *Three-Line Small Pica.* \$5.25
Defenders' Reward
123456

4 A, 8 a. 40 POINT TEUTON TEXT.—*Double Paragon.* \$5.50
Peaceful Haven for Tired Souls
1234567890

8 A, 20 a. 18 POINT TITLE TEXT.
Great Primer.

\$3.50

8 A, 20 a. 22 POINT TITLE TEXT.
Two-Line Small Pica. \$4.30

Early Trains to Dram Shops
Lightning Express

Telephones over the Earth
Time Distanced

6 A, 14 a. 24 POINT TITLE TEXT.
Two-Line Pica. \$4.85

Golden Weddings
Fading Tints

6 A, 14 a. 28 POINT TITLE TEXT.
Two-Line English. \$5.75

Eight Per Centum
Popular Loan

5 A, 10 a. 36 POINT TITLE TEXT.—*Two-Line Great Primer.* \$5.80

Sweet Heart Notes
Letters Written by Absent Lovers

4 A, 7 a. 40 POINT TITLE TEXT.—*Double Paragon.* \$5.30

Mature Womanhood
Autumn's Heavenly Drapery

3 A, 5 a. 48 POINT TITLE TEXT.—*Four-Line Pica.* \$6.85

Bank of Money
Shilling Opera Houses

18 POINT TITLE TEXT OPEN.
8 A, 20 a. *Great Primer.*

\$3.50

Chimney Corner Conversations
Memorable Recollections

22 POINT TITLE TEXT OPEN.
8 A, 20 a. *Two-Line Small Pica.*

\$4.30

Innocent Trustful Minds
Winsome Babies

22 POINT TITLE TEXT OPEN, No. 2.
8 A, 20 a. *Two-Line Small Pica.*

\$4.20

Curious Phenomena
Feminine Ward Politicians

24 POINT TITLE TEXT OPEN.
6 A, 14 a. *Two-Line Pica.*

\$4.85

Silver Wedding
Pleasant Memories

6 A, 14 a.

28 POINT TITLE TEXT OPEN.—*Two-Line English.*

\$5.75

Unscrupulous Manipulators of Elections
Lightning Calculators

5 A, 10 a.

36 POINT TITLE TEXT OPEN.—*Two-Line Great Primer.*

\$5.80

Political Ring and Corner Makers
Subtle Machinations

4 A, 7 a.

40 POINT TITLE TEXT OPEN.—*Double Paragon.*

\$5.30

Savings Banks of Plentieville

3 A, 5 a.

48 POINT TITLE TEXT OPEN.—*Four-Line Pica.*

\$6.85

Bighearted Santa Claus

24 POINT TITLE TEXT OPEN, No. 3.
6 A, 14 a. *Two-Line Pica.* \$4.85

Social Event
Grand Receptions
Angelville

28 POINT TITLE TEXT OPEN, No. 3.
6 A, 14 a. *Two-Line English.* \$5.75

Friendship
Protracted Meetings
Going Home

36 POINT TITLE TEXT OPEN, No. 3.
5 A, 10 a. *Two-Line Great Primer.* \$5.80

Cataract
Dashing Waters

40 POINT TITLE TEXT OPEN, No. 3.
4 A, 7 a. *Double Paragon.* \$5.30

Evening
Merrie Bells

18 POINT GRAPHIC TEXT.
6 A, 14 a. *Three-Line Nonpareil.* \$3.60

Hudson River
Beautiful and Historical
1234567

24 POINT GRAPHIC TEXT.
5 A, 10 a. *Two-Line Pica.* \$3.95

Springtime
Waving Flowers
123456

3 A, 5 a. 36 POINT GRAPHIC TEXT.—*Three-Line Pica.* \$4.55

Medical Invention
24 Commercial Adventures

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

28 POINT EUREKA TEXT.—*Two-Line English.*

6 A, 14 a. \$7.50

Mamma's Innocent Child

36 POINT EUREKA TEXT.—*Two-Line Great Primer.*

6 A, 12 a. \$9.00

Parlor Angel Illusions

40 POINT EUREKA TEXT.—*Double Paragon.*

5 A, 10 a. \$9.20

Home Comfort

48 POINT EUREKA TEXT.—*Four-Line Pica.*

4 A, 8 a. \$9.90

Hireside Pictures

6 A, 14 a.

24 POINT EUREKA SHADED.—*Two-Line Pica.*

\$4.90

Grandpapa Queerstick

5 A, 10 a.

32 POINT EUREKA SHADED.—*Three-Line Small Pica.*

\$6.00

Goodastin Cheatemwell, Banker

5 A, 10 a.

36 POINT EUREKA SHADED.—*Two-Line Great Primer.*

\$7.10

Greetings of Friends

4 A, 7 a.

44 POINT EUREKA SHADED.—*Four-Line Small Pica.*

\$7.80

Queer Artistic Notions

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 A, 28 a. 6 POINT TITLE BLACK.
Nonpareil.

\$2.50

8 A, 20 a. 8 POINT TITLE BLACK.
Brevier.

\$2.70

Microscopic Revelations
Insect Life
Voyages Through a Drop of Water
Customs of the Inhabitants
1234567890

Hills and Valleys
Mountain Summer Jaunts
Dining in the Woods
1234567890

8 A, 20 a. 10 POINT TITLE BLACK.
Long Primer.

\$2.85

7 A, 16 a. 12 POINT TITLE BLACK.
Pica.

\$3.00

Correct Habits
Guarantees of Longevity
Threescore and Ten
1234567

Great Victory
National Coon Hunt
Full Game Bags
1234567

5 A, 10 a.

18 POINT TITLE BLACK.—*Great Primer.*

\$3.40

Moonlight Association
Uncertainty of Forked Lightning
1234567890

4 A, 8 a.

24 POINT TITLE BLACK.—*Two-Line Pica.*

\$4.45

Public Speakers
Time-Honored Customs

3 A, 6 a.

36 POINT TITLE BLACK.—*Two-Line Great Primer.*

\$6.10

Free Lance
Unfettered Press

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

18 POINT TITLE BLACK SHADED.—*Great Primer.*

5 A, 10 a. \$3.40

Somnific Leagues
Moonlight Jaunts to Dreamland
Aurora Caught Mapping
1234567890

4 A, 8 a.

24 POINT TITLE BLACK SHADED.—*Two-Line Pica.*

\$4.45

Market Houses
Brownstone Residences
123456789

3 A, 6 a.

36 POINT TITLE BLACK SHADED.—*Two-Line Great Primer.*

\$6.10

Lime Rocks
Scientific Lecture
567890

REGISTERED, NO. 6103.

6 A, 14 a.

18 POINT LADY TEXT.—Three-Line Nonpareil.

\$3.90

GRAND EXHIBIT

Opening of Races

Christmas Festival

5 A, 10 a.

24 POINT LADY TEXT.—Two-Line Pica.

\$4.50

INDIA SHAWL

Bridal Presents

Costly Treasure

REGISTERED, NO. 9216.

12 POINT ANGULAR TEXT.

8 A, 20 a.

Pica.

\$2.85

18 POINT ANGULAR TEXT.

6 A, 14 a.

Three-Line Nonpareil.

\$3.25

Antiquated Phrases,
Quaint Monumental Verses
Specimen of Manhood

Bonds Bought,
Foueth National Bank

5 A, 10 a.

24 POINT ANGULAR TEXT.—Two-Line Pica.

\$3.70

Electrical Exhibition,
Voltaic Battery Carbon Lamps

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT CAXTON BLACK.
14 A, 45 a. *Nonpareil.* \$1.75
Just issued by Typograph and Company
Eighteen Quarto Volumes
Particular Description of the Bipedal Family
With Illustrations by Chalkitoff
1234567890

8 POINT CAXTON BLACK.
12 A, 40 a. *Brevier.* \$2.15
Mankind Influenced by Climate
Savage and Civilized
Foraging Propensities of Humanity
Gormandizing Capacity
1234567890

9 POINT CAXTON BLACK.—*Three-Line Excelsior.* \$2.15
10 A, 30 a.
Lectures on Problems of Human Sustenance
Illustrated by Rural Scenes in all Quarters of the Globe
Machinery as Applied in Husbandry
1234567890

12 POINT CAXTON BLACK.—*Pica.* \$2.35
10 A, 30 a.
Ploughing, Broadcast Sowing, Planting
Open Warfare with the Destructive Enemies of Agriculture
Subduing, Cultivating and Enriching the Earth
1234567890

18 POINT CAXTON BLACK.—*Three-Line Nonpareil.* \$2.75
6 A, 18 a.
Rejoicing at the Harvest: Home
Gathering the Bounties of Dame Nature
1234567890

30 POINT CAXTON BLACK.—*Five-Line Nonpareil.* \$3.80
4 A, 12 a.
Trudging Homeward
Merrily Consuming Frumenty

28 POINT TEXT ORNATE.
8 A, 20 a. *Two-Line English.*

\$5.00

40 POINT TEXT ORNATE.
6 A, 14 a. *Double Paragon.*

\$6.65

Romance of Lovely Maidenhood

Sweet Youthful Dreams

5 A, 10 a.

48 POINT TEXT ORNATE.—*Four-Line Pica.*

\$7.20

Pretty Maidens of Budding Springtime

18 POINT ILLUMINATED, No. 2.
6 A, 14 a. *Great Primer.*

\$3.90

24 POINT ILLUMINATED, No. 2.
5 A, 10 a. *Two-Line Pica.*

\$5.30

Bright Firesides
12345678

Pure Water
1234567

4 A, 7 a.

36 POINT ILLUMINATED, No. 2.—*Two-Line Great Primer.*

\$6.45

Steam Calliopes 35

6 A, 14 a.

18 POINT ILLUMINATED.—*Great Primer.*

\$4.30

Philadelphia Conversation Society
1234567890

5 A, 10 a.

24 POINT ILLUMINATED.—*Two-Line Pica.*

\$5.25

96 Mortgage Bondholders

4 A, 7 a.

36 POINT ILLUMINATED.—*Two-Line Great Primer.*

\$6.65

Christmas Songs 14

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

16 POINT QUEEN-ANNE TEXT.
6 A each, 20 a. *Two-Line Brevier.* \$4.60

Reward for Gallant Conduct
Record of Proceedings of the Society
Regulating the Irregular
1234567890

24 POINT QUEEN-ANNE TEXT.
4 A each, 10 a. *Two-Line Pica.* \$4.65

Annual Splashing
Nymphs of the Washpave
1234567890

3 A each, 6 a. 36 POINT QUEEN-ANNE TEXT.—*Three-Line Pica.* \$7.35

Convocation of Sons and Daughters

 BLACK.

 OPEN.

 SHADED.

18 POINT RIPPLE TEXT.
8 A, 18 a. *Great Primer.* \$3.95

Monthly Sociables
Women's Conventions
1234567890

24 POINT RIPPLE TEXT.
6 A, 14 a. *Two-Line Pica.* \$5.15

Domestic Felicity
1234567

5 A, 10 a. 36 POINT RIPPLE TEXT.—*Two-Line Great Primer.* \$6.95

Home Insurance Company
1234567890

22 POINT MEDIEVAL TEXT ORNATE.
12 A, 32 a. *Two-Line Small Pica.* \$4.70

Professor Tweezer
Scientific Sound Booth Extractor

28 POINT MEDIEVAL TEXT ORNATE.
8 A, 20 a. *Two-Line English.* \$4.70

Soleless Shoes
Exchanged for New Books

36 POINT MEDIEVAL TEXT ORNATE.
6 A, 14 a. *Two-Line Great Primer.* \$4.80

Scratchback Brushes

40 POINT MEDIEVAL TEXT ORNATE.
6 A, 14 a. *Double Paragon.* \$5.00

Aromatic Perfumes

5 A, 10 a. 48 POINT MEDIEVAL TEXT ORNATE.—*Four-Line Pica.* \$7.20

Midwinter Lovemaking Promenade

22 POINT MEDIEVAL TEXT.
12 A, 32 a. *Two-Line Small Pica.* \$4.70

Charming Employment
Unpatented Buttonhole Machines

28 POINT MEDIEVAL TEXT.
8 A, 20 a. *Two-Line English.* \$4.70

Southern Melodies
Plantation Reconstructions

36 POINT MEDIEVAL TEXT.
6 A, 14 a. *Two-Line Great Primer.* \$4.80

International Councils

40 POINT MEDIEVAL TEXT.
6 A, 14 a. *Double Paragon.* \$5.00

Friendly Arbitration

5 A, 10 a. 48 POINT MEDIEVAL TEXT.—*Four-Line Pica.* \$7.20

Creative Genius, Skillful Handicraft

28 POINT CARD TEXT SHADED.
8 A, 20 a. *Two-Line English.*

\$4.40

32 POINT CARD TEXT SHADED.
6 A, 14 a. *Three-Line Small Pica.*

\$5.00

Postdiluvian Seashore Antics

Sparkling Graceful Blonde

5 A, 10 a.

44 POINT CARD TEXT SHADED.—*Four-Line Small Pica.*

\$6.00

Independent Order of Haunt Brobdingnagians

5 A, 10 a.

48 POINT CARD TEXT SHADED.—*Four-Line Pica.*

\$7.20

Lovely Mermaids' Stalactite Grotto

24 POINT CARD TEXT, No. 2.
8 A, 18 a. *Two-Line Pica.*

\$4.50

28 POINT CARD TEXT, No. 2.
6 A, 14 a. *Two-Line English.*

\$4.85

23 Horn Husking Parties

47 Moonlight Walks

14 POINT CARD TEXT.
12 A, 32 a. *English.*

\$1.00

22 POINT CARD TEXT.
12 A, 32 a. *Two-Line Small Pica.*

\$4.40

Mattonchop Humbug, Importer of Porcelain Hases

Wardrobe Trunks of Miss Gracie Hood

28 POINT CARD TEXT.
8 A, 20 a. *Two-Line English.*

\$4.40

32 POINT CARD TEXT.
6 A, 14 a. *Three-Line Small Pica.*

\$5.00

Anticipations by Hoosengander

Delegate from Swampoodle

5 A, 10 a.

44 POINT CARD TEXT.—*Four-Line Small Pica.*

\$6.00

Stellar Bonfires of Naughty Nebularians

5 A, 10 a.

48 POINT CARD TEXT.—*Four-Line Pica.*

\$7.20

Boarding School for Young Ladies

22 POINT FANCY TEXT SHADED.
10 A, 28 a. *Two-Line Small Pica.* \$4.30

Grand Collection of Chimneytops

28 POINT FANCY TEXT SHADED.
8 A, 18 a. *Two-Line English.* \$5.40

Conjectures of Old Prob

6 A, 12 a. 36 POINT FANCY TEXT SHADED.—*Two-Line Great Primer.* \$5.40

Adepts in Slander, Malicious Surnisiers

5 A, 10 a. 40 POINT FANCY TEXT SHADED.—*Double Paragon.* \$5.40

Tenderhearted Merry Belle Wringers

4 A, 7 a. 48 POINT FANCY TEXT SHADED.—*Four-Line Pica.* \$7.20

Perfection of Pure Examples

18 POINT FANCY TEXT.
12 A, 32 a. *Great Primer.* \$4.00

Convicts Break their Gallig Chains

22 POINT FANCY TEXT.
10 A, 28 a. *Two-Line Small Pica.* \$4.30

Bewitching Lovely Womanhood

28 POINT FANCY TEXT.
8 A, 18 a. *Two-Line English.* \$5.40

Long Promised Visits

36 POINT FANCY TEXT.
6 A, 12 a. *Two-Line Great Primer.* \$5.40

American Economy

5 A, 10 a. 40 POINT FANCY TEXT.—*Double Paragon.* \$5.40

Pure Ballots our Sovereign Remedy

4 A, 7 a. 48 POINT FANCY TEXT.—*Four-Line Pica.* \$7.20

Livery Bedecked Mountebank

12 POINT SLOPING BLACK SHADED.
12 A, 32 a. *Pica.* \$4.60

*Deliciously Scented
Breezes from Jersey Shore*
1234567890

22 POINT SLOPING BLACK SHADED.
8 A, 18 a. *Two-Line Small Pica.* \$6.00

Fine Art School
123456

18 POINT SLOPING BLACK SHADED.
8 A, 20 a. *Great Primer.* \$4.75

*Dress Carnival
Monday Night Ball*
12345678

28 POINT SLOPING BLACK SHADED.
5 A, 10 a. *Two-Line English.* \$6.60

Paper Boats
12345

4 A, 7 a. 36 POINT SLOPING BLACK SHADED.—*Two-Line Great Primer.* \$6.60

26 Banking Companies

12 POINT SLOPING BLACK.
12 A, 32 a. *Pica.* \$4.60

*Goblin Necromancy
Spinning Mules and Jennies*
1234567890

18 POINT SLOPING BLACK.
8 A, 20 a. *Great Primer.* \$4.75

*Blarney Snares
Mean Business Tact*
12345678

22 POINT SLOPING BLACK.
8 A, 18 a. *Two-Line Small Pica.* \$6.00

Nearly Boat Race
12345678

28 POINT SLOPING BLACK.
5 A, 10 a. *Two-Line English.* \$6.60

Easy Slopes
123456

4 A, 7 a. 36 POINT SLOPING BLACK.—*Two-Line Great Primer.* \$6.60

Industrial Exhibits 213

72 Point and 96 Point of this Series furnished.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT TREASURY OPEN.
10 A, 24 a. *Pica.* \$3.20

*Astronomical Delusions
Investigations of Moonshine
1234567890*

18 POINT TREASURY OPEN.
7 A, 16 a. *Great Primer.* \$3.50

*Light and Shade
Marvelous Theories
12345678*

22 POINT TREASURY OPEN.
6 A, 14 a. *Two-Line Small Pica.* \$3.90

*National Bank
Everybody Prompt*

28 POINT TREASURY OPEN.
5 A, 10 a. *Two-Line English.* \$4.95

*Currency
Golden Jewels*

4 A, 8 a. 36 POINT TREASURY OPEN.—*Two-Line Great Primer.* \$5.55

Footprints of Childhood

12 POINT TREASURY.
10 A, 24 a. *Pica.* \$3.20

*Foul Conspiracy
Lunatics Attacking Truth
12456890*

18 POINT TREASURY.
7 A, 16 a. *Great Primer.* \$3.50

*Spot Cash
Trust Fund Investor
1234567*

22 POINT TREASURY.
6 A, 14 a. *Two-Line Small Pica.* \$3.90

*Promotion
Society Marriage*

28 POINT TREASURY.
5 A, 10 a. *Two-Line English.* \$4.95

*Contented
Happy Crowd*

4 A, 8 a. 36 POINT TREASURY.—*Two-Line Great Primer.* \$5.55

Bullion Savings Bank

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

8 A, 18 a.

22 POINT BLACK INLAID, No. 2.—Two-Line Small Pica.

\$6.20

Youthful Wanderings
63 Tender Words and Fond Caresses

5 A, 10 a.

28 POINT BLACK INLAID, No. 2.—Two-Line English.

\$6.30

Cheerful Summer Walks 27

4 A, 7 a.

36 POINT BLACK INLAID, No. 2.—Two-Line Great Primer.

\$6.55

48 Gorgeous Prospects

8 A, 20 a.

18 POINT BLACK INLAID.—Great Primer.

\$5.00

Melodious-Voiced Parakeets
Screeching Monsters Waking the World 158

8 A, 18 a.

22 POINT BLACK INLAID.—Two-Line Small Pica.

\$6.40

Continental Ball Players
380 Runners Pitching and Catching

5 A, 10 a.

28 POINT BLACK INLAID.—Two-Line English.

\$6.55

Birth-Place of Freedom '76

4 A, 7 a.

36 POINT BLACK INLAID.—Two-Line Great Primer.

\$6.90

34 Liberty Celebrations

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT CONDENSED BLACK.
20 A, 52 a. *Long Primer.* \$4.55

Schuylkill Regatta
Great International Boat Races

18 POINT CONDENSED BLACK.
12 A, 32 a. *Great Primer.* \$5.50

Pick & Grubb
Builders and Contractors

12 POINT CONDENSED BLACK, No. 2.
12 A, 32 a. *Pica.* \$3.95

Quick & Active
Lightfoot Dancing Masters

22 POINT CONDENSED BLACK.
8 A, 20 a. *Two-Line Small Pica.* \$5.20

Wire Fence Makers

6 A, 14 a. 28 POINT CONDENSED BLACK, No. 2.—*Two-Line English.* \$6.00

Pennsylvania School Magazine

6 A, 14 a. 36 POINT CONDENSED BLACK.—*Two-Line Great Primer.* \$7.75

The Delaware County Times

10 POINT CONDENSED BLACK SHADED.
20 A, 52 a. *Long Primer.* \$4.55

Interesting Scenes
Panorama of Yellowstone Valley

12 POINT CONDENSED BLACK SHADED.
12 A, 32 a. *Pica.* \$4.00

Gabbler & Tattler
Fashionable Physiognomists

18 POINT CONDENSED BLACK SHADED.
12 A, 32 a. *Great Primer.* \$5.75

Shades & Co.
Painters and Frescoers

22 POINT CONDENSED BLACK SHADED.
8 A, 20 a. *Two-Line Small Pica.* \$5.10

Delicious Apricots

6 A, 14 a. 28 POINT CONDENSED BLACK SHADED.—*Two-Line English.* \$6.00

New England Weekly Reporter

6 A, 14 a. 36 POINT CONDENSED BLACK SHADED.—*Two-Line Great Primer.* \$7.90

The Southern Trade Journal

8 POINT BLACK, No. 2.
24 A, 70 a. *Brevier.* \$2.70
Professor Music on Ancient Cimcracks

12 POINT BLACK, No. 3.
12 A, 32 a. *Pica.* \$2.40
235 Curious Closet Explorers

6 A, 14 a. 22 POINT BLACK.—*Two-Line Small Pica.* \$2.95
Ancient Monumental Inscription 35

12 POINT CONDENSED BLACK.
12 A, 32 a. *Pica.* \$4.20
312 Suggestions of Benevolence

24 POINT CONDENSED BLACK.
8 A, 20 a. *Two-Line Pica.* \$6.60
Crude Blowers 89

6 POINT BLACK.
24 A, 70 a. *Nonpareil.* \$2.45
Peace Proclamation by the President of the Union
1234567890

10 POINT BLACK, No. 4.
20 A, 52 a. *Long Primer.* \$3.10
Prison Houses of Oppression

14 POINT BLACK, No. 2.
10 A, 28 a. *English.* \$2.80
Gropings in Midnight

24 POINT BLACK.
6 A, 14 a. *Two-Line Pica.* \$3.75
Writs of Right

40 POINT BLACK.
3 A, 9 a. *Double Pica.* \$5.55
Couriers

10 POINT BLACK, No. 3.
20 A, 52 a. *Long Primer.* \$3.15
Widows' Rural Homesteads 146

18 POINT BLACK, No. 3.
8 A, 20 a. *Great Primer.* \$2.70
97 Knowledge Lamps

20 POINT CONDENSED BLACK.
8 A, 20 a. *Two-Line Long Primer.* \$4.90
65 Regiments Drilling

28 POINT CONDENSED BLACK.
6 A, 14 a. *Two-Line English.* \$6.80
Associations 12

8 POINT BLACK, No. 3.
24 A, 70 a. *Brevier.* \$3.20
Genuine Specifics for Political Gangrene
1234567890

12 POINT BLACK, No. 4.
12 A, 32 a. *Pica.* \$2.65
Archæological Researches

18 POINT BLACK, No. 4.
8 A, 20 a. *Great Primer.* \$3.00
Ancient Copybook

28 POINT BLACK.
6 A, 14 a. *Two-Line English.* \$4.60
Proclamation

48 POINT BLACK, No. 2.
3 A, 5 a. *Four-Line Pica.* \$6.45
Crebus

60 POINT BLACK, No. 3, FURNISHED.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

12 POINT MODERN TEXT.
12 A, 32 a. *Pica.* \$4.15

Magnificent Land Enterprise

22 POINT MODERN TEXT.
8 A, 20 a. *Two-Line Small Pica.* \$5.20

Household Treasure

36 POINT MODERN TEXT.
6 A, 14 a. *Two-Line Great Primer.* \$9.85

Young Doe

18 POINT MODERN TEXT.
10 A, 28 a. *Great Primer.* \$4.80

Wonderful Predestinators

28 POINT MODERN TEXT.
6 A, 14 a. *Two-Line English.* \$6.45

Smiling Morn

48 POINT MODERN TEXT.
5 A, 10 a. *Four-Line Pica.* \$12.60

Hot Tea

3 A, 5 a. 60 POINT MODERN TEXT.—*Five-Line Pica.* \$10.35

Graphic Sketch

7 POINT TEUTONIC TITLE.
20 A, 52 a. *Minion.* \$4.05

Unbridled Printing Press
Patent Safety-Valve of our Political Engine
1234567890

10 POINT TEUTONIC TITLE.
15 A, 42 a. *Long Primer.* \$4.40

345 Rules for Curtain Lecturing

12 POINT TEUTONIC TITLE.
12 A, 32 a. *Pica.* \$4.80

True Charity Crumbs 128

20 POINT TEUTONIC TITLE.
8 A, 20 a. *Two-Line Long Primer.* \$5.30

879 Torpedo Boats

9 POINT TEUTONIC TITLE.
15 A, 42 a. *Bourgeois.* \$3.80

Unconscionable Trickeries
Creeping into Filthy Political Holes
1234567890

11 POINT TEUTONIC TITLE.
12 A, 32 a. *Small Pica.* \$4.00

157 Roads Leading to Fortune

14 POINT TEUTONIC TITLE.
8 A, 20 a. *English.* \$4.20

Winter's Provender 605

24 POINT TEUTONIC TITLE.
6 A, 14 a. *Two-Line Pica.* \$5.70

294 Inducements

5 A, 10 a. 28 POINT TEUTONIC TITLE.—*Two-Line English.* \$6.85

Internal Developments 735

4 A, 7 a. 36 POINT TEUTONIC TITLE.—*Two-Line Great Primer.* \$7.10

684 Useful Inventions

9 POINT CONDENSED BLACK, No. 3.
20 A, 52 a. *Bourgeois.* \$4.00

Autocratic Rulers Abdication Humiliating
1234567890

12 POINT CONDENSED BLACK, No. 3.
12 A, 32 a. *Pica.* \$4.60

Accelerated March Triumphs
1234567890

18 POINT CONDENSED BLACK, No. 3.
8 A, 20 a. *Great Primer.* \$4.90

37 Reveille Rollcalls

11 POINT CONDENSED BLACK, No. 3.
15 A, 42 a. *Small Pica.* \$4.20

Bombarding Invincible Fortresses
1234567890

14 POINT CONDENSED BLACK, No. 3.
10 A, 28 a. *English.* \$4.40

Deserters Shot Retreating
1234567890

22 POINT CONDENSED BLACK, No. 3.
8 A, 20 a. *Two-Line Small Pica.* \$5.85

27 Public Dinners

6 A, 14 a. 28 POINT CONDENSED BLACK, No. 3.—*Two-Line English.* \$7.10

247 Penurious Workers' Tenure

5 A, 10 a. 36 POINT CONDENSED BLACK, No. 3.—*Two-Line Great Primer.* \$6.75

Acrimonious Reprimand 35

5 A, 10 a. 40 POINT CONDENSED BLACK, No. 3.—*Double Paragon.* \$8.40

42 Marching Homewards

3 A, 7 a. 36 POINT SCHOOL TEXT.—*Two-Line Great Primer.* \$5.00

Young Maiden Hopes 79

24 A, 70 a. 8 POINT BORUSSIAN.
 Brevier. \$3.60

Whereas, on the 10th day of May last, a warrant issued by Jorem Blackstone, one of our justices of the peace in and for the county of Gadabout, was directed and delivered to Gregory Careless, Constable of Clackville, in the said
1234567890

15 A, 42 a. 14 POINT BORUSSIAN.
 Two-Line Minion. \$5.50

Whereas, on the 10th day of May last, a warrant issued by Jorem Blackstone, one of our justices of

20 A, 52 a. 11 POINT BORUSSIAN.
 Small Pica. \$4.05

Whereas, on the 10th day of May last, a warrant issued by Jorem Blackstone, one of our justices of the peace in and for the county of
1234567890

8 A, 20 a. 22 POINT BORUSSIAN.
 Two-Line Small Pica. \$4.55

Whereas, on the 10th day of May last, a warrant of

5 A, 10 a. 36 POINT BORUSSIAN.—*Two-Line Great Primer.* \$5.45

Astute and Learned Barristers 3167

15 A, 42 a. 8 POINT BOLDFACE BORUSSIAN.—*Brevier.* \$3.30

Grand Annual Rush to Mountain Crystal Springs
Ostentatious Display of Trunks of Fashionable Flummery by Knight Errant Addelepate Softasmush
1234567890

12 A, 32 a. 11 POINT BOLDFACE BORUSSIAN.—*Small Pica.* \$3.10

12345 Live Curiosities and Phenomenal Freaks of Nature at the Zoological Garden
Specimens of Extinct Ichthyosaurians

8 A, 20 a. 14 POINT BOLDFACE BORUSSIAN.—*Two-Line Minion.* \$3.70

Financial Monopolies by Hard, Greedy Capitalists 6789
Strikes, Riots, Bloodshed, Anarchy

6 A, 14 a. 22 POINT BOLDFACE BORUSSIAN.—*Two-Line Small Pica.* \$4.05

302 Law Evasion, Shuffling Pettifoggers
Buss Loggerhead, Litigant

4 A, 7 a. 36 POINT BOLDFACE BORUSSIAN.—*Two-Line Great Primer.* \$5.50

Morbid Hallucinations 6318

The above Series are adapted to line with each other.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

14 POINT TEUTONIC EXTENDED.
8 A, 20 a. *English.* \$4.25

Modern Philosophers
1234567890

22 POINT TEUTONIC EXTENDED.
6 A, 14 a. *Two-Line Small Pica.* \$4.80

Quiet Bachelors
1234567890

5 A, 10 a. 24 POINT TEUTONIC EXTENDED.—*Two-Line Pica.* \$5.70

Baseball Epidemic
56 Useful Pursuits Neglected

8 POINT TEUTONIC.
24 A, 70 a. *Brevier.* \$6.20

Melting Scenes of Dissolving Creams
1234567890

10 POINT TEUTONIC.
20 A, 52 a. *Long Primer.* \$5.85

Compounding Genuine Villanies
1234567890

12 POINT TEUTONIC.
12 A, 32 a. *Pica.* \$4.95

134 Fun-Making Receipts

14 POINT TEUTONIC.
12 A, 32 a. *English.* \$5.95

37 Borough Counsellors

18 POINT TEUTONIC.
10 A, 28 a. *Great Primer.* \$6.95

Seashore Cottages 75

22 POINT TEUTONIC.
8 A, 20 a. *Two-Line Small Pica.* \$6.00

War Dangers 49

28 POINT TEUTONIC.
6 A, 14 a. *Two-Line English.* \$8.15

12 New Coins

36 POINT TEUTONIC.
5 A, 10 a. *Two-Line Great Primer.* \$8.40

35 Bankers

4 A, 7 a. 48 POINT TEUTONIC.—*Four-Line Pica.* \$10.70

Model Nursery 58

3 A, 5 a. 72 POINT TEUTONIC.—*Six-Line Pica.* \$16.65

67 Old Hams

6 POINT GERMAN, No. 12.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitfragen herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen Kopfe entstanden sein, und das Streben vor, diesem zu Gunst, Alles was ihre Erfindung dem Drange eines reif gewordenen Zeitbedürfnisses verdankt, was bis unmittelbar an ihre Schwelle vorbereitend

1234567890

8 POINT GERMAN, No. 12.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen.

1234567890

10 POINT GERMAN, No. 12.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher an-

1234567890

11 POINT GERMAN, No. 12.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein un-

1234567890

12 POINT GERMAN, No. 12.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ,

1234567890

6 POINT GERMAN, No. 13.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitfragen herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen Kopie entstanden sein, und das Streben vor, diesem zu Gunst, Alles was ihre Erfindung dem Drange eines reif gewordenen Zeitbedürfnisses verbannt, was bis unmittelbar an ihre

1234567890

8 POINT GERMAN, No. 13.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen.

1234567890

10 POINT GERMAN, No. 13.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten

1234567890

11 POINT GERMAN, No. 13.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher

1234567890

12 POINT GERMAN, No. 13.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ,

1234567890

5 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen Kopfe entstanden sein, und das Streben vor, diesem zu Gunst, Alles was ihre Erfindung dem Drange eines reif gewordenen Zeitbedürfnisses verdankt, was bis unmittelbar an ihre Schwelle vorbereitend und einleitend schon von Andern und selbst von ganzen Gewerben gesehen war, zu übersehen oder gering zu achten. Statt die ipsarjamen, oft erdnen Quellen der Geschichte dieser Erfindung kritisch zu sichten, stiat die darauf Bezug habenden Erscheinungen und Urkunden im Zusammenhange zu betrachten und sie mit einander in Uebereinstimmung zu

1234567890

6 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen Kopfe entstanden sein, und das Streben vor, diesem zu Gunst, Alles was ihre Erfindung dem Drange eines reif gewordenen Zeitbedürfnisses verdankt, was bis unmittelbar an ihre Schwelle vorbereitend und einleitend schon von Andern und

1234567890

7 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen Kopfe entstanden sein,

1234567890

8 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitfragen herrscht das Vorurtheil, jene Kunst könne nur in einem einzigen

1234567890

8 POINT GERMAN, No. 11.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitfragen herrscht das Vorurtheil, jene Kunst könne nur in einem

1234567890

9 POINT GERMAN, No. 9.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht das Vorurtheil, jene

1 2 3 4 5 6 7 8 9 0

9 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht

1 2 3 4 5 6 7 8 9 0

9 POINT GERMAN, No. 11.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstandenen Streitschriften herrscht das Vorurtheil,

1 2 3 4 5 6 7 8 9 0

10 POINT GERMAN, No. 8.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein

1 2 3 4 5 6 7 8 9 0

10 POINT GERMAN, No. 9.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder

1 2 3 4 5 6 7 8 9 0

10 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den dadurch entstan-

1234567890

10 POINT GERMAN, No. 11.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu verdrängen. In den da-

1234567890

11 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von Harlem sogar als ein unredlicher angefochten wird, ganz oder doch größtentheils zu ver-

1234567890

12 POINT GERMAN, No. 8.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließlichen Besitze, der von

1234567890

12 POINT GERMAN, No. 10.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen ausschließ-

1234567890

12 POINT GERMAN, No. 11.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich angelegen sein ließ, die Stadt Mainz aus ihrem früher unbestrittenen aussch-

1234567890

14 POINT GERMAN, No. 3.

Die hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften noch nicht beendigten Streites gemacht, seit Strasburg, besonders aber seit Harlem es sich

1234567890

18 POINT GERMAN, No. 2.

Die sehr hohe Stufe, welche die Buchdruckerkunst unter den Erfindungen des menschlichen Geistes einnimmt, hat die Ehre, die Geburtsstätte derselben zu sein, zum Gegenstande eines lebhaften

1234567890

22 POINT GERMAN.
30 A, 150 a. \$20.65

Mittelalterlicher
Künstler

24 POINT GERMAN.
16 A, 60 a. \$13.10

Meister Erwins
Bauart

16 A, 60 a.

28 POINT GERMAN.

\$17.65

Der Rothbart im Riffhäuser

9 A, 16 a.

40 POINT GERMAN.

\$10.25

Deutsche Gesellschaften

6 A, 10 a.

48 POINT GERMAN.

\$11.00

Handels-Zeitung

4 A, 8 a.

60 POINT GERMAN.

\$13.40

Denkschriften

3 A, 4 a.

72 POINT GERMAN, No. 2.

\$13.10

Columbus

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT CONDENSED GERMAN TITLE.
25 A, 60 a. \$2.80

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlichen Zügen geschrieben, es enthält das Wunderbare und das Nützliche, und neben dem
1234567890

8 POINT CONDENSED GERMAN TITLE.
25 A, 60 a. \$3.65

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlich
1234567890

10 POINT CONDENSED GERMAN TITLE.
18 A, 30 a. \$2.30

Das Buch der Natur liegt seit Jahrtausenden vor dem Blicke des Menschen aufgeschlagen. Es ist in groß
1234567890

12 POINT CONDENSED GERMAN TITLE.
18 A, 30 a. \$3.10

Das Buch der Natur liegt seit Jahrtausenden vor dem Blicke
1234567890

7 POINT CONDENSED GERMAN TITLE.
25 A, 60 a. \$3.10

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlichen Zügen geschrieben, es en
1234567890

9 POINT CONDENSED GERMAN TITLE.
25 A, 60 a. \$3.60

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlich
1234567890

11 POINT CONDENSED GERMAN TITLE.
18 A, 30 a. \$2.45

Das Buch der Natur liegt aufgeschlagen vor dem Blicke des Men-
1234567890

14 POINT CONDENSED GERMAN TITLE.
18 A, 30 a. \$3.85

Das Buch der Natur liegt seit Jahrtausenden vor de
1234567890

18 A, 30 a.

18 POINT CONDENSED GERMAN TITLE.

\$5.35

Unverwandte Römer, Griechen und Germanen

9 A, 16 a.

24 POINT CONDENSED GERMAN TITLE.

\$5.05

Nur Freiheit und Unabhängigkeit

6 A, 10 a.

28 POINT CONDENSED GERMAN TITLE.

\$4.80

Gewerbfleiß und Frohsinn

6 A, 10 a.

36 POINT CONDENSED GERMAN TITLE.

\$7.15

Jugend und Freiheit

ALL COMPLETE WITH FIGURES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

6 POINT GERMAN TITLE.
25 A, 60 a. \$3.25

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlichen Zügen

1234567890

8 POINT GERMAN TITLE.
18 A, 30 a. \$2.70

Das Buch der Natur liegt seit Jahrtausenden vor dem Blicke des Menschen aufgeschlagen. Es

1234567890

10 POINT GERMAN TITLE.
18 A, 30 a. \$3.20

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des

1234567890

12 POINT GERMAN TITLE.
18 A, 30 a. \$4.40

Das Buch der Natur liegt seit Jahrtausenden vor dem Blicke des

7 POINT GERMAN TITLE.
25 A, 60 a. \$3.50

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen vor dem Blicke des Menschen. Es ist in großen und herrlich

1234567890

9 POINT GERMAN TITLE.
18 A, 30 a. \$2.55

Das Buch der Natur liegt seit Jahrtausenden vor dem Blicke des Menschen. Es ist in großen

1234567890

11 POINT GERMAN TITLE.
18 A, 30 a. \$3.10

Die hohe Stufe welche die Buchdruckerkunst unter den Erfindungen des Menschen

1234567890

18 POINT GERMAN TITLE.
18 A, 30 a. \$7.35

Die hohe Stufe welche die Buch

9 A, 16 a.

24 POINT GERMAN TITLE.

\$7.30

Wanderbuch eines Druckers

6 A, 10 a.

28 POINT GERMAN TITLE.

\$5.50

Sin zum Sonnenlichte

6 A, 10 a.

36 POINT GERMAN TITLE.

\$7.85

Die Wasserquellen

ALL COMPLETE WITH FIGURES, EXCEPTING 28 POINT.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

10 POINT GERMAN SHADED.
18 A, 30 a. \$5.45

Weibliche Lehr-Anstalten

18 A, 30 a.

14 POINT GERMAN ORNAMENTED.

\$6.70

Das Buch der Natur liegt seit Jahrtausenden aufgeschlagen

24 POINT GERMAN SHADED.
4 A, 8 a. \$4.85

Wissenschaften

28 POINT GERMAN SHADED.
4 A, 8 a. \$6.55

Berathung

20 POINT GERMAN SHADED.
9 A, 16 a. \$5.75

Der Blumengarten

28 POINT GERMAN SHADED, No. 2.
4 A, 8 a. \$5.25

Tausend Rosen

4 A, 8 a.

36 POINT GERMAN ORNAMENTED.

\$6.55

Bibliographisches Institut

18 POINT BLACK SHADED.
8 A, 20 a. \$5.15

Licht im Dunkeln

18 POINT GERMAN OPEN.
9 A, 16 a. \$5.70

Kleine Inselwelt

22 POINT GERMAN SHADED.
9 A, 16 a. \$8.25

Sonnensehein

28 POINT BLACK SHADED.
4 A, 8 a. \$7.30

Mondlicht

28 POINT GERMAN ORNAMENTED.
4 A, 8 a. \$6.25

Humanität

40 POINT GERMAN ORNAMENTED.
4 A, 8 a. \$9.60

Diamant

4 A, 8 a.

40 POINT GERMAN ORNAMENTED, No. 2.

\$9.75

Krieger im Orient

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Newspaper Headings.

84 POINT MODERN TEXT OPEN.

Telephone

84 POINT MODERN TEXT.

Telegraph

96 POINT MODERN TEXT SHADED.

Chronicle

120 POINT MODERN TEXT DOUBLE SHADED.

Mirror

84, 96, and 120 Point of all the above are furnished.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

72 POINT SLOPING BLACK.

[Patented.]

Daily Stem

96 POINT SLOPING BLACK.

[Patented.]

Recorder

96 POINT SCRIBE TEXT.

Despatch

96 POINT BLACK OPEN.

Guardian

60 POINT BLACK OPEN, No. 1.

Daily Sun

60 POINT BLACK.

Literature

84 POINT BLACK SHADED.

Reformer

84 POINT BLACK SHADED, No. 2.

Wardens

of Point Black also furnished.

48 POINT LIGHTFACE.

LANTERN

72 POINT LIGHTFACE.

TORCH

108 POINT LIGHTFACE.

ITEM

48 POINT MORTISED.

MERCURY

60 POINT, No. 2.

LEDGER

No. 195. 90 cts.

No. 194. 90 cts.

✻ CORNERS ✻

The Price given over each Corner is for a set of Four.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Mortised Ornaments

Proclamation

MECHANICAL PATENT, MAR. 31, 1885.

CHARACTERS

Cast on Point System Bodies. Price per font, \$2.75.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Mortised Ornaments

Useful in Every Printing Office

Vintage of 1796

SECTIONS

Indenture

Jessamine

Catalogue

Chapter X.

June, '96

Reception

VIOLIN

BALL

Flourish-Ornaments.

SERIES 3.

CHARACTERS.

REGISTERED, NO. 9216.

Cast on Point System Bodies. Price per font, \$4.25.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Flourish-Ornaments.

SERIES 4.

REGISTERED, No. 9216.

Mechanical Patent, March 31, 1885.

CHARACTERS.

Cast on Point System Bodies. Price per font, \$5.25.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Card Ornaments.

SERIES 1.

CHARACTERS.

Cast on Point System Bodies. Price per font, \$4.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Card Ornaments,
SERIES 2.

NM
PATENTED JAN. 18, 1881.
SP

CHARACTERS.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Card Ornaments.

Price per font, \$5.50.

CHARACTERS.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Card Ornaments. Series 4.

DR.

DIAMOND WEDDING

CR.

CHARACTERS

Cast on Point System Bodies. Price per font, \$4.50.

MRS.

PRESS CLUBS

MR.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

REGISTERED, NOS. 115,160 to 115,165.

CHARACTERS.

CAST ON POINT SYSTEM BODIES. PRICE PER FONT, \$6.25.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION ORNAMENTS

SERIES 5.

CHARACTERS.

Cast on Point System Bodies, Price per font, \$5.50.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

MR.

COMBINATION ORNAMENTS.

SEC. I.

CHARACTERS

Series 6.

Cast on Point System Bodies. Price per font, \$3.75.

National

March 28

CHARACTERS

Series 7.

Cast on Point System Bodies. Price per font, \$4.50.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Ornaments

SERIES 8.

CAST ON POINT

SYSTEM BODIES.

CHARACTERS.

3 4 1 2 5 9 10 11
6 7 8 15 12 13
23 24 14 18 16 17
26 27 32 20 21 19
33 30 31 25 22
34 36 35
28 37 39 38 29
44 40 41 45
42 43 48 46 47

Price per font, \$6.45.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION ORNAMENTS

Mechanical Patent, Oct. 28, 1870.

SERIES 9

ELLIPTICAL

CHARACTERS

Cast on Point System Bodies.

Price per font, \$10.00.

MENU

WINE LIST

Circumvent + Crookman, + Bender, + Curver + and + Twister

Expansion of the Hookem Angling Club

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION

ORNAMENTS.

SERIES 10.

ROSE

BOUQUET
TOILET
PERFUME

This series is cast on our patented sloping bodies,

ARTISTIC PRINTING

and is put together with facility.

TAKE NOTICE!
IMPORTED GOODS

SELECTED FRUIT

STOCKED AFRESH

CHARACTERS.

Cast on Point System Bodies. Price per font, \$3.50.

1	2	10	9	3	4
15					16
7	5	6	8		
11	13	14	12		

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

ALLOPATHIC MEDICINES

TONSORIAL COSMETICS

COMBINATION ORNAMENTS

Adjustable Quadrates

Furnished with the Font.

SLOPING BODIES

SERIES II.

This Series is cast on our Patented Sloping Bodies, and is easily put together.

The Office of Mackellar, Smiths & Jordan Co.

CHARACTERS.

Price per font, \$4.50.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION
JAPANESE BORDER.
 Series 88.

Price of entire series, . . . \$15.00.

CAST ON POINT SYSTEM BODIES.

CHARACTERS OF FIRST SECTION.

Price per font, \$4.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Japanese Border.
 SERIES 88.

CHARACTERS OF SECOND SECTION.

Price per font, \$4.00.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION JAPANESE BORDER.
Series 88.

N. J. P.
PATENTED SEPT. 30, 1879.
J. P. I.

CHARACTERS OF THIRD SECTION

Price per font, \$4.00.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION JAPANESE BORDER.

SERIES 88.

CHARACTERS OF FOURTH SECTION.

Cast on Point System Bodies. Price per font, \$4.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

CHARACTERS.

Cast on Point System Bodies. Price per font, \$5.75.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Orient Border.

N.M.P.
 PATENTED JUNE 29, 1880.
M.P.

SERIES 90.

CAST ON POINT SYSTEM BODIES.

CHARACTERS.

Price per font, \$6.75.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION CHINESE BORDER.
SERIES 91.

IN THREE SECTIONS.

CHARACTERS OF FIRST SECTION.

Price per font, \$4.00.

CAST ON POINT SYSTEM BODIES.

Price of entire series, \$17.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia

COMBINATION CHINESE BORDER.
SERIES 91.

NM
PATENTED JAN. 18, 1881.

SECOND SECTION.

CHARACTERS OF SECOND SECTION

Cast on Point System Bodies. Price per font, \$6.75.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION CHINESE BORDER.

THIRD SECTION

SERIES 91.

CHARACTERS OF THIRD SECTION

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia

EGYPTIAN BORDER.

SERIES 92.

IN THREE

SECTIONS.

FIRST SECTION.

CHARACTERS OF FIRST SECTION

CAST ON POINT SYSTEM BODIES. PRICE PER FONT, \$6.00.

PRICE OF ENTIRE SERIES, \$16.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

EGYPTIAN BORDER
 SERIES 92.

N.M.C.
 PATENTED JULY 5, 1881.
Q.P.C.
 SECOND SECTION.

CAST ON POINT SYSTEM BODIES.

→ CHARACTERS OF SECOND SECTION ←

Price per font, \$6.00.

CHRISTMAS PRESENTS

CRIS. KRINGLE & Co.

NEW-YEAR CARDS

EVERYBODY'S FANCY

EGYPTIAN + BORDER

SERIES 92.

THIRD SECTION.

CHARACTERS.

CAST ON POINT SYSTEM BODIES. PRICE PER FONT, \$6.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination

SILHOUETTE BORDER.

PATENTED JULY 23, 1882.

SERIES 93.

CHARACTERS.

Cast on Point System Bodies. Price per font, \$9.50.

COMBINATION

SILHOUETTE BORDER

SERIES 94.

MAY BE BEAUTIFULLY COMBINED WITH SERIES 93.

CHARACTERS.

Cast on Point System Bodies.

Price, \$10.00.

NEW
 PATENTED JAN. 29, 1884.

COMBINATION BORDER

REGISTERED No. 7616.

SERIES 95.

CHARACTERS.

Price per font, \$7.00.

Cast on Point System Bodies.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Border

Series 97

REGISTERED, No. 112,292.

CAST ON POINT SYSTEM BODIES.

Characters

PRICE, \$6.00.

FOR ADDITIONAL DISPLAY, SEE FOLLOWING PAGE.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

For Characters, see opposite Page.

Combination Border

Series 97

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Border, Series 96.

MECHANICAL PATENT, MAR. 31, 1885.
REGISTERED, NO. 71,547.

First Section.

CAST ON POINT SYSTEM BODIES.

CHARACTERS.

Price, \$5.50.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Border. Series 96

N.M.P.
 PATENTED MAY 10, 1887

SECOND CHARACTERS SECTION

Price, \$4.25.

REGISTERED No. 71,547.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

COMBINATION BORDER

SERIES 96.

Registered, No. 71,547.

Cast on Point System Bodies.

THIRD SECTION.

CHARACTERS.

- 8
- 11
- 13
- 6
- 10
- 9
- 25
- 17
- 12
- 26
- 27
- 5
- 1
- 2
- 7
- 28
- 3
- 14
- 4
- 19
- 15
- 24
- 16
- 18
- 20
- 21
- 22
- 23

Price, \$7.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Combination Border, Series 98

PATENTED FEB. 18, 1890.

REGISTERED, No. 141,359.

FIRST SECTION

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

PATENTED FEB. 18, 1890.

CAST ON POINT SYSTEM BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

PATENTED FEB. 18, 1890.

Combination Border

CHARACTERS.

PRICE, \$5.00.

CAST ON POINT SYSTEM BODIES.

Series 98

REGISTERED, No. 141,359.

THIRD

SECTION

Combination Border.

Series 99.

CAST ON POINT SYSTEM BODIES.

REGISTERED, No. 153,671.

CHARACTERS.

PRICE, \$7.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Nos. 3744 to 3755. 35 cts. each,
or \$3.60 per set of twelve
months.

No. 3744.

36 POINT ALMANAC SIGNS.—Two-Line Great Primer. 25 cents each, or \$2.50 per set of twelve months.

No. 3732.

Nos. 3732 to 3743. 40 cts. each,
or \$4.00 per set of twelve
months.

Nos. 3003 to 3014. 75 cents each, or \$8.50 per set of twelve months.

No. 3003.

No. 3004.

No. 2596. \$1.50.

Nos. 3720 to 3721. 75 cents each, or \$8.50 per set of twelve months.

No. 3720.

No. 3721.

ALGEBRAIC SIGNS.

4½ POINT.—Diamond.
 1 2 3 4 5 6 7 8 9 10 11
 + - × ÷ = ± □ Δ > √
 12 13 14 15
 √ ∠ ::

6 POINT.—Nonpareil. \$2.40
 1 2 3 4 5 6 7 8 9
 + - × ÷ = ± □ Δ > √
 10 11 12 13 14 15 16
 Δ < √ √ ∠ ::

8 POINT, No. 1.—Brevier. \$1.45
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ > √
 7 8 9
 √ √ ∠ ::

9 POINT, No. 2.—Bourgeois. \$1.55
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ < √
 7 8 9 10 11 12
 ± □ Δ < √
 13 14 15 16
 ∠ ::

11 POINT, No. 2. \$1.35
Small Pica.
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ > √
 7 8 9 10 11 12
 ± □ Δ < √
 13 14 16 17
 ∠ ::

5 POINT.—Pearl. \$2.05
 1 2 3 4 5 6 7 8 9 10 11
 + - × ÷ = ± □ Δ > √
 12 13 14 15
 √ ∠ ::

7 POINT, No. 1.—Minton. \$1.55
 1 2 3 4 5 6 7 8
 + - × ÷ = ± □ Δ
 9 10 11 12 13 14
 √ ∠ ::

8 POINT, No. 2.—Brevier. \$1.80
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ < √
 7 8 9 10 11 12
 ± □ Δ < √
 13 14 15 16
 ∠ ::

10 POINT, No. 1. \$1.80
Long Primer.
 1 2 3 4 5 6 7
 + - × ÷ = ± □ Δ < > √
 8 9 10 11 12 13 14
 ± □ Δ < > √
 15 16 17 18
 ∠ ::

12 POINT.—Pica. \$1.50
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ >
 7 8 9 10 11
 ± □ Δ >
 12 13 14 18 19
 √ ∠ ::

5½ POINT.—Agate. \$1.70
 1 2 3 4 5 6 7 8 9
 + - × ÷ = ± □ Δ
 10 11 12 13 14 15
 √ ∠ ::

7 POINT, No. 2.—Minton. \$1.75
 1 2 3 4 5 6 7 8
 + - × ÷ = ± □ Δ
 9 10 11 12 13 14 15 16
 Δ < √ ∠ ::

9 POINT, No. 1.—Bourgeois. \$1.55
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ > √
 7 8 9 10 11
 □ Δ √ ∠
 12 13 14
 ∠ ::

10 POINT, No. 2. \$1.50
Long Primer.
 1 2 3 4 5 6
 + - × ÷ = ± □ Δ < √
 7 8 9 10 11 12
 ± □ Δ < √
 13 14 15 16
 ∠ ::

14 POINT.—English. \$1.25
 1 2 3 4 5
 + - × ÷ = ± □ Δ
 6 7 8 9 10
 ± □ Δ
 11 12 13 14 18 19
 ∠ √ ∠ ∠ ::

MEDICAL SIGNS.

4½ POINT.—Diamond.
 22 23 24 25
 3 5 9 R

7 POINT, No. 1.
Minton.
 15 16 17 18
 3 5 9 R

9 POINT, No. 1.
Bourgeois.
 15 16 17 18
 3 5 9 R

11 POINT, No. 2.
Small Pica.
 24 25 26 27
 3 5 9 R

5 POINT.—Pearl.
 22 23 24 25
 3 5 9 R

7 POINT, No. 2.
Minton.
 23 24 25 26
 3 5 9 R

9 POINT, No. 2.
Bourgeois.
 23 24 25 26
 3 5 9 R

12 POINT.—Pica.
 32 33 34 35
 3 5 9 R

5½ POINT.—Agate.
 33 34 35 36
 3 5 9 R

8 POINT, No. 1.
Brevier.
 11 12 13 14
 3 5 9 R

10 POINT, No. 1.
Long Primer.
 24 25 26 27
 3 5 9 R

12 POINT, No. 2.—Pica.
 1 2 3 4
 3 5 9 R

6 POINT.—Nonpareil.
 58 59 60 61
 3 5 9 R

8 POINT, No. 2.
Brevier.
 23 24 25 26
 3 5 9 R

10 POINT, No. 2.
Long Primer.
 23 24 25 26
 3 5 9 R

14 POINT.—English.
 32 33 34 35
 3 5 9 R

MISCELLANEOUS SIGNS.

4½ POINT.—Diamond.
 16 17 18 19 20 21 26
 ∇ @ % † ‡ † √

7 POINT, No. 2.
Minton.
 17 18 19 20 21 22 27 28
 ∇ @ % † ‡ † √

10 POINT, No. 2.
Long Primer.
 17 18 19 20 21 22
 ∇ @ % † ‡ † √

17 18 19 20 21 22
 ∇ @ % † ‡ † √

5 POINT.—Pearl.
 16 17 18 19 20 21 26
 ∇ @ % † ‡ † √

8 POINT, No. 2.
Brevier.
 17 18 19 20 21 22 27
 ∇ @ % † ‡ † √

11 POINT, No. 2.
Small Pica.
 18 19 20 21 22
 ∇ @ % † ‡ † √

18 19 20 21 22
 ∇ @ % † ‡ † √

5½ POINT.—Agate.
 27 28 29 30 31 32 37
 ∇ @ % † ‡ † √

9 POINT, No. 2.
Bourgeois.
 17 18 19 20 21 22 27
 ∇ @ % † ‡ † √

12 POINT.—Pica.
 26 27 28 29 30 31
 ∇ @ % † ‡ † √

36 37 38 39 40
 ∇ @ % † ‡ † √

6 POINT.—Nonpareil.
 52 53 54 55 56 57 62 64
 ∇ @ % † ‡ † √

10 POINT, No. 1.
Long Primer.
 28 29 30
 ∇ + †

14 POINT.—English.
 26 27 28 29 30
 ∇ @ % † ‡ † √

31 36 37
 ∇ @ % † ‡ † √

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Astronomical and Planetary Signs

5½ POINT ALMANAC SIGNS.—*Agate.*

\$3.05

8 POINT ALMANAC SIGNS, No. 1.—*Brevier.*

\$3.80

8 POINT ALMANAC SIGNS, No. 3.—*Brevier.*

\$1.05

10 POINT ALMANAC SIGNS, No. 1.—*Long Primer.*

\$3.50

10 POINT ALMANAC SIGNS, No. 2.—*Long Primer.*

\$2.75

16 POINT ALMANAC SIGNS.—*Two-Line Brevier.* 6 cts. each.

6 POINT ALMANAC SIGNS.—*Nonpareil.*

\$2.70

8 POINT ALMANAC SIGNS, No. 2.—*Brevier.*

\$4.30

12 POINT ALMANAC SIGNS, No. 1.—*Pica.*

\$5.45

12 POINT ALMANAC SIGNS, No. 2.—*Pica.*

\$3.35

20 POINT ALMANAC SIGNS.

Two-Line Long Primer. 8 cts. each.

24 POINT ALMANAC SIGNS.—*Two-Line Pica.*

8 cts. each.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Cancelled Figures.

8 POINT CANCELLED FIGURES.—*Brevier*.

1 2 3 4 5 6 7 8 9 0

10 POINT CANCELLED FIGURES.—*Long Primer*.

1 2 3 4 5 6 7 8 9 0

9 POINT CANCELLED FIGURES.—*Bourgeois*.

1 2 3 4 5 6 7 8 9 0

11 POINT CANCELLED FIGURES.—*Small Pica*.

1 2 3 4 5 6 7 8 9 0

Special Figures.

6 POINT EN NEWSPAPER FIGURES.—*Nonpareil*.

1 2 3 4 5 6 7 8 9 0

7 POINT EN NEWSPAPER FIGURES.—*Minion*.

1 2 3 4 5 6 7 8 9 0

8 POINT EN NEWSPAPER FIGURES.—*Brevier*.

1 2 3 4 5 6 7 8 9 0

9 POINT EN NEWSPAPER FIGURES.—*Bourgeois*.

1 2 3 4 5 6 7 8 9 0

10 POINT EN NEWSPAPER FIGURES.

Long Primer.

1 2 3 4 5 6 7 8 9 0

5½ POINT FIVE-SEVENTH FIGURES.—*Agate*.

1 2 3 4 5 6 7 8 9 0 \$

6 POINT FIVE-SEVENTH FIGURES.—*Nonpareil*.

1 2 3 4 5 6 7 8 9 0 \$

6 POINT THREE-QUARTER FIGURES.
Nonpareil.

1 2 3 4 5 6 7 8 9 0 \$

7 POINT FIVE-EIGHTH FIGURES.—*Minion*.

1 2 3 4 5 6 7 8 9 0 \$

Special Fractions.

5½ POINT EM FRACTIONS.—*Agate*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

5½ POINT ONE-AND-A-HALF EM FRACTIONS.
Agate.

⅙ ⅓ ⅕ ⅗ ⅚ ⅛ ¼ ⅜ ½

6 POINT EM FRACTIONS.—*Nonpareil*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

7 POINT EM FRACTIONS.—*Minion*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

8 POINT EM FRACTIONS.—*Brevier*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

9 POINT EM FRACTIONS.—*Bourgeois*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

10 POINT EM FRACTIONS.—*Long Primer*.

¼ ½ ¾ ⅞ ⅝ ⅜ ⅓ ⅒

Italic Figures.

5 POINT ITALIC FIGURES.
Pearl.

1 2 3 4 5 6 7 8 9 0

5½ POINT ITALIC FIGURES.
Agate.

1 2 3 4 5 6 7 8 9 0

6 POINT ITALIC FIGURES.
Nonpareil.

1 2 3 4 5 6 7 8 9 0

7 POINT ITALIC FIGURES.
Minion.

1 2 3 4 5 6 7 8 9 0

8 POINT ITALIC FIGURES.
Brevier.

1 2 3 4 5 6 7 8 9 0

9 POINT ITALIC FIGURES.
Bourgeois.

1 2 3 4 5 6 7 8 9 0

10 POINT ITALIC FIGURES.
Long Primer.

1 2 3 4 5 6 7 8 9 0

11 POINT ITALIC FIGURES.
Small Pica.

1 2 3 4 5 6 7 8 9 0

12 POINT ITALIC FIGURES.
Pica.

1 2 3 4 5 6 7 8 9 0

14 POINT ITALIC FIGURES.
English.

1 2 3 4 5 6 7 8 9 0

18 POINT ITALIC FIGURES.
Great Primer.

1 2 3 4 5 6 7 8 9 0

Ornamental Initial Letters.

THIRTEENTH SERIES.

SIXTEENTH SERIES.

FOURTEENTH SERIES.

TWENTY-SIXTH SERIES.

FIFTEENTH SERIES.

NINETEENTH SERIES.

TWENTY-FIRST SERIES.

TWENTIETH SERIES.

TWENTY-FOURTH SERIES.

TWENTY-SEVENTH SERIES.

TWENTY-FIFTH SERIES.

TWENTY-THIRD SERIES.

TWENTY-SECOND SERIES.

Prices:—Thirteenth, Sixteenth, and Twenty-seventh Series, per Set, \$12.50; Single Letter, 60 cts. Fourteenth, Fifteenth, and Nineteenth Series, per Set, \$10.00; Single Letter, 50 cts. Twentieth and Twenty-fourth Series, per Set, \$5.00; Single Letter, 25 cts. Twenty-fifth Series, per Set, \$6.00. Single Letter, 30 cts. Twenty-first, Twenty-second, Twenty-third, and Twenty-sixth Series, per Set, \$7.00; Single Letter, 35 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Ornamental Initial Letters.

TWENTY-EIGHTH SERIES.

THIRTIETH SERIES.

TWENTY-NINTH SERIES.

FORTIETH SERIES.

THIRTY-FIRST SERIES.

FORTY-FIRST SERIES.

Patented July 8, 1873.

THIRTY-SECOND SERIES.

FORTY-SECOND SERIES.

THIRTY-SEVENTH SERIES.

THIRTY-THIRD SERIES.

THIRTY-EIGHTH SERIES.

THIRTY-FOURTH SERIES.

THIRTY-NINTH SERIES.

THIRTY-SIXTH SERIES.

THIRTY-FIFTH SERIES.

PRICES:—Twenty-eighth, Twenty-ninth, and Thirty-first Series, per Set, \$3.00; Single Letter, 40 cts. Thirtieth Series, per Set, \$7.00; Single Letter, 35 cts. Thirty-second Series, per Set, \$2.00; Single Letter, 10 cts. Thirty-third Series, per Set, \$3.00; Single Letter, 15 cts. Thirty-fourth and Thirty-fifth Series, per Set, \$3.50; Single Letter, 20 cts. Thirty-sixth Series, per Set, \$4.00; Single Letter, 25 cts. Thirty-seventh Series, per Set, \$3.00; Single Letter, 15 cts. Thirty-eighth Series, per Set, \$5.00; Single Letter, 25 cts. Thirty-ninth Series, per Set, \$12.50; Single Letter, 60 cts. Fortieth Series, per Set, with Pendants and Spaces, \$5.00; Single Letter, with Pendants, 30 cts. Forty-first Series, per Set, with Pendants and Spaces, \$7.00; Single Letter, with Pendants, 40 cts. Forty-second Series, per Set, \$10.00; Single Letter, 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Ornamental Initial Letters.

FORTY-THIRD SERIES.

REGISTERED, No. 24,024.
MECHANICAL PATENT, MAR. 31, 1885.

Price, per Set, \$4.00. Single Letter, 40 cts.

This Series is cast on 48 Point body, with 36 Point mortise.

REGISTERED, No. 12,945.

MECHANICAL PATENT, MAR. 31, 1885.

3 A.

48 POINT MORTISED, No. 2.—Four-Line Pica.

\$6.00

WINTER ROSES

This type will give a new idea to the printer, and add to his facilities for varying the style of his work. Types of numerous faces can be easily and accurately fitted into the slotted sides, and the extension pieces, being cast on 12 Point bodies, added without justification.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Index Initials.

REGISTERED, No. 166,601.

PRICE, SINGLY, 50 CENTS. PER SET, \$10.00.

WE POINT with pride to the beautiful
TYPES AND BORDERS
Exhibited in this Specimen Book

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Index Initials.

SECOND SERIES.

PRICE, SINGLY, 40 CENTS. PER SET, \$8.00.

	<p> NOVELTY and attractiveness are combined in these Index Initials. For advertising purposes they are unmistakable POINTERS, and will be found exceedingly useful.</p>			

ELECTROTYPES ON SOLID METAL BASE.

POINT SYSTEM BODY.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

SIGNAL SERVICE SIGNS.

Price per font, \$1.75. 36 POINT WEATHER INDICATORS.—*Three-Line Pica.* Single, 15 cts.

Price per font, \$1.50. 24 POINT WEATHER SIGNALS.—*Two-Line Pica.* Single, 10 cts.

Price per font, \$2.00. 48 POINT WEATHER SIGNALS.—*Four-Line Pica.* Single, 20 cts.

No. 5 is to be used as a tint-ground when it is desired to have flag No. 2 shown in its proper color.

PIECE ACCENTS.

3 POINT PIECE ACCENTS.—*Excelsior.*

6 POINT PIECE ACCENTS, No. 1.—*Nonpareil.*

6 POINT PIECE ACCENTS, No. 2.—*Nonpareil.*

7 POINT PIECE ACCENTS.—*Minton.*

8 POINT PIECE ACCENTS.—*Brevier.*

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

501. 10 c.

502. 10 c.

189

189

Commercial Logotypes.

503. 10 c.

504. 10 cts.

189

189

PATENTED AND COPYRIGHTED.

505. 10 cts.

189

506. 10 cts.

189

508. 10 cts.

D^r

510. 10 c.

M

513. 10 cts.

M

515. 10 c.

No.

509. 10 cts.

To

511. 10 cts.

M

No. 512. 10 cts.

M

No. 521. 25 cts.

Rochester

514. 10 cts.

No.

516. 10 cts.

C^r

No. 536. 20 cts.

Dollars

No. 526. 25 cts.

Baltimore

No. 520. 25 cts.

Boston

No. 519. 25 cts.

Detroit

No. 540. 20 cts.

or order

No. 531. 25 cts.

Cincinnati

No. 530. 25 cts.

Cleveland

No. 522. 25 cts.

St. Louis

No. 517. 25 cts.

New York

No. 523. 25 cts.

Philadelphia

No. 524. 25 cts.

Chicago

No. 525. 25 cts.

Buffalo

No. 518. 25 cts.

New York

No. 528. 25 cts.

Washington

No. 529. 25 cts.

Pittsburgh

No. 537. 20 cts.

Pay to

No. 533. 25 cts.

Received

No. 527. 25 cts.

Richmond

No. 535. 30 cts.

without defalcation

No. 539. 25 cts.

promise to pay

No. 534. 30 cts.

and charge to account of

No. 538. 30 cts.

Pay to the order of

No. 543. 30 cts.

and place to account of

No. 532. 25 cts.

Bought of

No. 541. 30 cts.

for value received

No. 542. 20 cts.

or bearer

No. 544. 15 cts.

D^r

No. 545. 15 cts.

To

No. 546. 15 cts.

M

No. 547. 15 cts.

M

No. 548. 15 cts.

No.

No. 550. 15 cts.

C^r

No. 558. 30 cts.

Buffalo

No. 549. 15 cts.

No. Philadelphia

No. 553. 30 cts.

Chicago

No. 563. 30 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Commercial Logotypes.

PATENTED AND COPYRIGHTED.

No. 552. 30 cts.

New York

No. 562. 30 cts.

Pittsburgh

No. 557. 30 cts.

Rochester

No. 559. 30 cts.

Washington

No. 564. 30 cts.

Richmond

No. 565. 30 cts.

Baltimore

No. 551. 30 cts.

Detroit

No. 555. 30 cts.

Boston

No. 561. 30 cts.

St. Louis

No. 570. 25 cts.

Dollars

No. 554. 30 cts.

New York

No. 573. 25 cts.

or bearer

No. 556. 30 cts.

Cincinnati

No. 574. 25 cts.

or order

No. 572. 35 cts.

without defalcation

No. 567. 25 cts.

Pay to

No. 571. 40 cts.

and place to account of

No. 560. 30 cts.

Cleveland

No. 577. 35 cts.

for value received

No. 576. 30 cts.

promise to pay

No. 575. 40 cts.

Pay to the order of

No. 569. 25 cts.

Bought of

No. 566. 30 cts.

Received

No. 568. 40 cts.

and charge to account of

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

Check Lines.

IN ORDERING BE CAREFUL TO ADD THE WORDS "CHECK LINE" TO THE NUMBER WANTED.

69. 18 cts.

74. 18 cts.

4. 12 cts.

2. 18 cts.

1. 18 cts.

M Dr. M M M

77. 30 cts.

89. 30 cts.

78. 30 cts.

Dollars Received Pay to

86. 30 cts.

75. 18 cts.

88. 30 cts.

Bought of No. Bought of

307. 40 cts.

310. 45 cts.

Bought of

Bought of

81. 30 cts.

331. 75 cts.

80. 30 cts.

OR Bearer Received Dollars

3. 12 cts.

83. 30 cts.

6. 12 cts.

5. 12 cts.

M

or Order

M M

311. 50 cts.

312. 50 cts.

76. 18 cts.

To

90. 75 cts.

91. 75 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

CARD LOGOTYPES.

COPYRIGHT SECURED
ACCORDING TO ACT OF CONGRESS.

Cast on Point System Bodies. Price, per font, \$3.00.

BILLHEAD LOGOTYPES.

COPYRIGHT SECURED
ACCORDING TO ACT OF CONGRESS.

No. 97. 40 cts.

No. 92. 30 cts.

No. 94. 40 cts.

No. 93. 35 cts.

No. 98. 35 cts.

No. 96. 40 cts.

No. 95. 40 cts.

No. 99. 35 cts.

No. 101. 40 cts.

No. 104. 40 cts.

No. 105. 40 cts.

No. 100. 40 cts.

No. 103. 40 cts.

No. 102. 40 cts.

No. 106. 40 cts.

No. 107. 40 cts.

No. 108. 40 cts.

No. 109. 40 cts.

Cast on Point System Bodies. Price, per font, \$5.00.

RECIPE MARKS.

Prices: Nos. 1 to 8, Six cents each; 9 to 11, Ten cents each. Cast on Point System Bodies. Complete set, 75 cents.

No. 14.

No. 12.

No. 10.

No. 8.

No. 6.

No. 4.

No. 2.

No. 1.

No. 3.

No. 5.

No. 7.

No. 9.

No. 11.

No. 13.

No. 15.

FIVE-POINTED STARS.—Put up in fonts of four each. Cast on Point System Bodies. Price, \$1.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

CHECK BLANKS.

IN ORDERING BE CAREFUL TO ADD THE WORDS "CHECK BLANK" TO THE NUMBER WANTED.

No. 327. 75 cts.

No. 329. 40 cts.

No. 327 1/4. 75 cts.

No. 323. 75 cts.

No. 321. 40 cts.

No. 323 1/4. 75 cts.

No. 320. 50 cts.

No. 328. 75 cts.

No. 330. 30 cts.

No. 328 1/4. 75 cts.

No. 326. 75 cts.

No. 322. 40 cts.

No. 326 1/4. 75 cts.

No. 319. 50 cts.

The Mac Kellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

CHECK BLANKS.

IN ORDERING BE CAREFUL TO ADD THE WORDS "CHECK BLANK" TO THE NUMBER WANTED.

No. 296. 40 cts.

No. 295. 40 cts.

No. 325. 75 cts.

No. 324. 75 cts.

No. 290. 35 cts.

No. 291. 35 cts.

No. 325½. 75 cts.

No. 324½. 75 cts.

No. 315. 50 cts.

No. 316. 50 cts.

No. 313. 50 cts.

No. 314. 50 cts.

No. 317. 50 cts.

No. 318. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

WHEN ORDERING BE CAREFUL TO ADD THE WORDS "NEWSPAPER CUT" TO THE NUMBER ORDERED.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

WHEN ORDERING BE CAREFUL TO ADD THE WORDS "NEWSPAPER CUT" TO THE NUMBER ORDERED.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BUSINESS CUTS.

Price, 90 cents each. By mail, postage prepaid, \$1.00 each.

COPYRIGHT SECURED.

No. 3958.

BARBER.

No. 3959.

CARPETS.

No. 3960.

DRY GOODS.

No. 3961.

FURNITURE.

No. 3962.

HATS.

No. 3963.

MILLINERY.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

BUSINESS CUTS.

Price, 90 cents each. By mail, postage prepaid, \$1.00 each.

COPYRIGHT SECURED.

No. 3964.

OPTICIAN.

No. 3965.

OYSTERS.

No. 3966.

PROVISIONS.

No. 3967.

SHOES.

No. 3968.

SHOES.

No. 3969.

TOYS.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

INDEX CORNERS

Copyrighted According to Law.

No. 3986.

No. 3987.

No. 3991.

No. 3990.

No. 3989.

No. 3988.

No. 3992.

No. 3993.

No. 4037.

No. 4043.

No. 4044.

No. 4038.

No. 4039.

No. 4041.

No. 4042.

No. 4040.

No. 4047.

No. 4053.

No. 4048.

No. 4046.

No. 4051.

No. 4052.

No. 4045.

No. 4049.

PRICES.

Nos. 3986 to 3993, set of eight,	\$1.75
Single Corner,	.25
Nos. 4037 to 4044, set of eight,	2.50
Single Corner,	.35
Nos. 4045 to 4052, set of eight,	3.50
Single Corner,	.50
No. 4053,	.50

No. 4050.

BLOCKED ON SOLID METAL BODIES.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 4100. 75 cts.

No. 4103. 75 cts.

No. 4104. 75 cts.

No. 4107. 75 cts.

No. 4101. 75 cts.

No. 4102. 75 cts.

No. 4105. 75 cts.

No. 4106. 75 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 4108. 75 cts.

No. 4111. 75 cts.

No. 4112. 75 cts.

No. 4115. 75 cts.

No. 4109. 75 cts.

No. 4110. 75 cts.

No. 4113. 75 cts.

No. 4114. 75 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 4116. 75 cts.

No. 2956. 30 cts.

No. 4119. 75 cts.

No. 2955. 15 cts.

No. 4117. 75 cts.

No. 4118. 75 cts.

No. 4096. \$1.25.

No. 4097. 50 cts.

No. 4098. 50 cts.

No. 2442. 30 cts.

No. 2650. 30 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2715. Mortised. \$1.25. 2946. 15 cts. No. 2735. Mortised. \$1.25. 2943. 15 cts. No. 2733. Mortised. \$1.25.

No. 2727. 25 cts.

No. 3709. 25 cts.

2950. 15 cts.

No. 383. 18 cts.

No. 2700. Mortised. \$1.50.

No. 3711. 35 cts.

No. 2947. 15 cts.

3460. 25 cts.

No. 2726. 25 cts.

No. 2941. 15 cts.

No. 2395. 25 cts.

No. 374. 25 cts.

No. 3708. 25 cts.

No. 2831. \$1.00.

2394 1/2. 25 cts.

2940. 15 cts.

No. 3023. 25 cts.

No. 2331. 75 cts.

No. 2949. 15 cts.

No. 2462. 25 cts.

No. 2945. 15 cts.

2944. 15 cts.

No. 2942. 15 cts.

No. 3452. 30 cts.

No. 2901. \$1.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2954. 15 cts.

2948. 15 cts.

No. 2818. 50 cts.

2951. 15 cts.

No. 2396. 15 cts.

No. 3445. 50 cts.

No. 3366. 40 cts.

No. 2927. 50 cts.

No. 3289. 30 cts.

No. 2989. 25 cts.

No. 2716. \$1.00.

No. 2926. Mortised. \$1.25.

No. 2326. \$1.00.

No. 2407. \$1.00.

No. 3142. \$1.00.

No. 3141. \$1.00.

No. 2701. \$1.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3198. 40 cts.

No. 2400. \$1.00.

No. 3199. 30 cts.

No. 2978. \$1.00.

No. 2911. \$1.00.

No. 2437. 30 cts.

No. 2413. \$1.00.

No. 2401. \$1.00.

No. 2910. \$1.00.

No. 2934. \$1.00.

No. 2399. \$1.00.

No. 3093. \$1.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3438. 40 cts.

No. 2723. 25 cts.

No. 2724. 30 cts.

No. 3051. 75 cts.

No. 2490. \$1.25.

No. 2069. 25 cts.

No. 3677. \$1.25.

No. 2693. 20 cts.

No. 3787. \$1.25.

No. 3786. 40 cts.

No. 2481. \$1.25.

No. 2197. \$1.00.

No. 2423. 75 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3055. 38 cts.

No. 2635. 75 cts.

No. 2974. 30 cts.

No. 2907. \$1.50.

No. 2035. 50 cts.

No. 3175. 80 cts.

No. 2438. 50 cts.

No. 2398. \$1.00.

No. 3710. 25 cts.

No. 2328. 75 cts.

No. 3174. 80 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3061. 40 cts.

No. 2929. \$1.00.

No. 3712. 40 cts.

No. 3800. 30 cts.

No. 3293. 30 cts.

No. 1608. 30 cts.

No. 2302. 50 cts.

No. 2645. 30 cts.

No. 1608½. 30 cts.

No. 1609. 30 cts.

No. 2292. 75 cts.

No. 2952. 15 cts.

No. 2953. 15 cts.

No. 2477. \$1.50.

No. 2120. 30 cts.

No. 2898. Mortised. \$1.25.

No. 3756. \$1.25.

No. 3059. \$1.25.

No. 3674. \$1.25.

No. 1182. 75 cts.

No. 2334. \$1.50.

No. 3370. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2165. \$1.50.

No. 1243. 25 cts.

No. 3062. 25 cts.

No. 3063. 25 cts.

No. 3448. \$1.00.

No. 3449. \$1.00.

No. 3443. \$2.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2637. 75 cts.

No. 3037. 60 cts.

No. 2416. 75 cts.

No. 3000. 75 cts.

No. 3378. 50 cts.

No. 3202. \$1.25.

No. 1733. 50 cts.

No. 2312½. 38 cts.

No. 2440. 50 cts.

No. 2465. 50 cts.

No. 2997. \$1.00.

No. 3288. 75 cts.

No. 3060. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3094. 75 cts.

No. 1611. 60 cts.

No. 2172½. 50 cts.

No. 2171. 50 cts.

No. 1857. 50 cts.

No. 2695. 75 cts.

No. 3380. \$1.25.

No. 2902. 50 cts.

No. 2816. 35 cts.

No. 3436. 60 cts.

No. 3204. 80 cts.

No. 1856. 30 cts.

No. 2806. 50 cts.

No. 2854. 50 cts.

No. 3471. 75 cts.

No. 2470. 75 cts.

No. 3382. \$1.25.

No. 2976. 75 cts.

3944. 25 cts.

No. 3067. 50 cts.

No. 2439. \$1.00.

No. 5054. 40 cts.

No. 2429. 50 cts.

No. 3949. 50 cts.
Mortised.

No. 3095. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2317. 38 cts.

No. 3926. 35 cts.

No. 2344. 50 cts.

No. 3353. 30 cts.

No. 3956. 60 cts.

No. 2663. Mortised. \$1.00.

No. 3294. 30 cts.

No. 1931. 25 cts.

No. 5023. 40 cts.

No. 2414. 30 cts.

No. 1932. 15 cts.

No. 3936. \$1.00.

No. 3064. 50 cts.

No. 2020. 37 cts.

No. 3077. 30 cts.

No. 2973. 30 cts.

No. 3306. \$1.25.

No. 3022. 20 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3950. 75 cts.

No. 3951. 75 cts.

No. 4122. 40 cts.

No. 3092. 40 cts.

No. 2836. 75 cts.

No. 3428. 75 cts.

No. 3377. \$1.00.

No. 2460. 25 cts.

No. 2681. \$1.25.

No. 3292. 30 cts.

No. 2744. 40 cts.

No. 2466. 50 cts.

No. 3082. 75 cts.

No. 3381. 50 cts.

No. 2425. 25 cts.

No. 5002. 40 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2823. 25 cts.

No. 3024. 75 cts.

No. 3190. 60 cts.

No. 2749. 40 cts.

No. 2285. 37 cts.

No. 2457. 40 cts.

No. 3421. Mortised. \$1.25.

No. 3714. 50 cts.

No. 2274 1/2. 50 cts.

No. 2891. 50 cts.

No. 2994. 30 cts.

No. 2684. 25 cts.

No. 2446. \$1.00.

No. 2153. \$1.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3664. 35 cts.

No. 2703. Mortised. \$1.00.

No. 3663. 35 cts.

No. 3666. 50 cts.

No. 3665. 50 cts.

No. 3109. \$1.00.

No. 3668. 75 cts.

No. 3667. 75 cts.

PENNSYLVANIA.

No. 2785. 75 cts.

CALIFORNIA.

No. 2271. 25 cts.

No. 2272. 25 cts.

No. 2240. \$1.50.

ILLINOIS.

No. 2629. 10 cts.

No. 2630. 10 cts.

No. 2627. 20 cts.

No. 2628. 20 cts.

Seals of all the States of the Union, of the three sizes shown, furnished at above prices.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 2559. \$1.00.

No. 3813. 50 cts.

No. 3487. \$1.00.

No. 3716. 50 cts.

No. 1711. \$1.00.

No. 3717. 75 cts.

No. 3091. 30 cts.

No. 2552. 50 cts.

No. 3718. \$1.00.

No. 3812. 50 cts.

No. 3080. 30 cts.

No. 2542. 25 cts.

No. 3719. \$1.50.

No. 3942. 30 cts.

No. 3675. \$1.25.

No. 3466. 50 cts.

No. 2073. 75 cts.

No. 2484. 37 cts.

No. 2418. 50 cts.

No. 2824. 50 cts.

News Cut.
No. 367. 12 cts.

No. 2338. \$1.00.

News Cut.
No. 365. 12 cts.

News Cut.
No. 366. 12 cts.

News Cut.
No. 368. 12 cts.

No. 2801. 40 cts.

No. 2067. \$1.00.

No. 3791. \$1.25.

No. 3276. 60 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3595. 60 cts.

No. 3972. 60 cts.

No. 3594. 60 cts.

No. 3591. 80 cts.

No. 3589. 80 cts.

No. 3658. 30 cts.

No. 3653. 30 cts.

No. 2135. 25 cts.

No. 3655. 30 cts.

No. 3982. 30 cts.

No. 3662. 40 cts.

No. 3369. Mortised. \$1.25.

No. 2694. 75 cts.

No. 2433. \$1.50.

No. 2339. \$2.00.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3981. \$1.75.

No. 3979. \$1.25.

No. 3980. \$1.00.

No. 3978. 30 cts.

No. 3974. 37 cts.

No. 3975. 75 cts.

No. 3976. 75 cts.

No. 3977. \$1.00.

No. 3978. \$1.00.

No. 2471. 50 cts.

No. 1886. 75 cts.

No. 3429. 60 cts.

No. 1692. 60 cts.

No. 2093. \$1.00.

No. 2290 1/4. 75 cts.

No. 3941. \$1.00.

No. 2990. \$1.00.

No. 2810. \$1.25.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3994. \$1.00.

No. 3984. \$1.00.

No. 4121. 40 cts.

No. 2453. 40 cts.

No. 3995. 60 cts.

No. 4120. 75 cts.

(No. 3997. 75 cts. Same Cut without the Initials.)

No. 2711. 50 cts.

No. 2709. 50 cts.

No. 4099. \$1.00.

ALL CUTS COPYRIGHTED ACCORDING TO LAW.

No. 3996. 75 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3451. 50 cts.

No. 3788. \$1.00.

No. 3164. 50 cts.

No. 3020. 25 cts.

No. 2687. 25 cts.

No. 3432. 40 cts.

No. 3679. Mortised. \$1.50.

No. 1901. \$1.00.

No. 3388. \$1.25.

No. 3484. Mortised. \$1.00.

No. 2593. 30 cts.

No. 3186. 35 cts.

No. 2590. 30 cts.

No. 3298. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3957. 60 cts.

No. 3785. 75 cts.

No. 2906. 75 cts.

No. 2905. 75 cts.

No. 3019. 50 cts.

No. 3084. 75 cts.

No. 2996. 50 cts.

No. 2993. 25 cts.

No. 3085. \$1.00.

No. 2990. 25 cts.

No. 2992. 25 cts.

No. 2972. 25 cts.

No. 2991. 25 cts.

No. 3081. Mortised. \$1.50.

No. 2989. 25 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3407. 60 cts.

No. 3684. 50 cts.

No. 3656. 40 cts.

No. 2427. 30 cts.

No. 3271. 60 cts.

No. 2432. 50 cts.

No. 3290. 50 cts.

No. 2431. \$1.00.

No. 3784. 50 cts.

No. 3273. \$1.00.

No. 3661. 30 cts.

No. 3143. \$1.00.

3417. 30 cts.

No. 3420. \$1.00.

No. 3419. 75 cts.

No. 3418. 60 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3397. \$1.00.

No. 3455. 50 cts.

No. 3281. 60 cts.

No. 3166. 40 cts.

No. 3660. 30 cts.

No. 3654. 40 cts.

No. 3031. 30 cts.

No. 3659. 40 cts.

No. 3970. 50 cts.

No. 2970. 50 cts.

No. 3384. \$2.00.

No. 3354. 35 cts.

No. 3364. 30 cts.

No. 3170. 40 cts.

No. 3167. 40 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3169. 80 cts.

No. 3454. \$1.00.

No. 3080. 30 cts.

No. 3453. \$1.25.

No. 3409. \$1.00.

No. 3952. \$1.00.

No. 3953. 75 cts.

No. 3955. 60 cts.

Larger size Furnished.

No. 2015. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3154. 65 cts.

No. 3818. \$1.50.

No. 3155. 65 cts.

No. 2903. 40 cts.

No. 2904. 40 cts.

No. 2435. \$1.50.

No. 3778. \$1.50.

No. 2707. \$1.50.

No. 2708. \$1.50.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3810. 40 cts.

No. 2691. 75 cts.

No. 3801. 40 cts.

No. 3806. 50 cts.

No. 3811. 40 cts.

No. 3804. 50 cts.

No. 3805. 50 cts.

No. 3809. 50 cts.

No. 3808. 50 cts.

No. 3803. 50 cts.

No. 3802. 50 cts.

No. 3807. 60 cts.

No. 3649. Mortised. 75 cts.

No. 3291. \$1.00.

No. 3297. 60 cts.

No. 3707. 25 cts.

No. 3043. 75 cts.

No. 3044. 75 cts.

No. 4069. 75 cts.

No. 4064. 75 cts.

No. 4054. 75 cts.

No. 4060. 60 cts.

No. 4059. 75 cts.

No. 4070. 60 cts.

No. 4057. 75 cts.

No. 4058. 75 cts.

No. 4074. 75 cts.

No. 4061. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 4065. 75 cts.

No. 4056. 75 cts.

No. 4066. 75 cts.

No. 4068. 75 cts.

No. 4072. 75 cts.

No. 4071. 75 cts.

No. 4062. 75 cts.

No. 4055. 50 cts.

No. 4067. 60 cts.

No. 4075. 50 cts.

No. 4073. 50 cts.

No. 4063. 60 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

No. 3181. 60 cts.

No. 4092. 75 cts.

No. 2750. 50 cts.

No. 4093. \$1.25.

No. 3361. 50 cts.

No. 2441. \$1.25.

No. 3426. \$1.00.

No. 3954. 75 cts.

No. 4095. 40 cts.

No. 2998. 30 cts.

No. 4094. 60 cts.

No. 3280. 50 cts.

The MacKellar, Smiths & Jordan Co.

Sansom Street, Philadelphia.

American Point System of Type Bodies.

BASED ON OUR PICA BODY. ONE POINT—ONE-TWELFTH OF PICA.

To the intelligent printer the advantages of the American Point System are too apparent to need explanation. In ordering, designate the size of the body by the number of Points. The bodies indicated by heavy type conform to the Old System and the American Point System. Printers having type manufactured by us upon these bodies will require no change in them in adopting the Point System.

NAME UNDER POINT SYSTEM.	NAME UNDER OLD SYSTEM.
3 Point body	Excelsior.
3½ " "	Brilliant.
4 " "	Semi-Brevier.
4½ " "	Diamond.
5 " "	Pearl.
5½ " "	Agate.
6 " "	Nonpareil.
7 " "	Minion.
8 " "	Brevier.
9 " "	{ Bourgeois.
	3-line Excelsior.
10 " "	Long Primer.
11 " "	Small Pica.
12 " "	Pica.
14 " "	{ 2-line Minion.
	English.
16 " "	2-line Brevier.
18 " "	{ Great Primer.
	3-line Nonpareil.
20 " "	{ 2-line Long Primer.
	Paragon.
22 " "	2-line Small Pica.
24 " "	2-line Pica.
28 " "	2-line English.
30 " "	5-line Nonpareil.
32 " "	{ 3-line Small Pica.
	4-line Brevier.
36 " "	{ 2-line Great Primer.
	3-line Pica.
40 " "	Double Paragon.
42 " "	7-line Nonpareil.
44 " "	{ 4-line Small Pica.
	Canon.
48 " "	4-line Pica.
54 " "	{ 5-line Small Pica.
	9-line Nonpareil.
60 " "	5-line Pica.
72 " "	6-line Pica.

Printers' Text-Books.

MacKellar's American Printer.

A Manual of Typography, containing Practical Directions for Managing all Departments of a Printing Office, as well as complete Instructions for Apprentices. Seventeenth Edition. Price, \$2.00: By mail, \$2.10.

Wilson's Punctuation.

A Treatise on Punctuation, designed for Printers, Letter-Writers, Authors, and Correctors of the Press. Price, \$1.25: By mail, \$1.35.

Ringwalt's Encyclopædia of Printing.

A History of the Implements, Processes, Products, and Arts auxiliary to Printing. Price, \$8.00.

Typographic Advertiser.

A handsome periodical, furnished free to all Printing Offices. Needful to Printers who desire to become acquainted with Novelties in Typography. 25 cents a year to subscribers.

Electrotyping.

We have great facilities for Electrotyping Small Work, Woodcuts, Labels, Blanks, Newspaper Heads, &c.

Old Type.

Parties sending us old type should mark their names distinctly on every box or package sent, and forward by mail a shipping receipt or bill of lading at once. Nine cents a pound will be allowed for old type in exchange, delivered to us free.

