


Selected Poetry THE CHILDREN AND THE OLD YEAR. The little child that pines for the snow, With folded arms and voice soft and low...

NOTE DAME. Notre Dame, the metropolitan church of Paris, is of various dates, beginning with 1160. Its grand feature is the west front, with its lofty recessed portals...

THE WATERFORD UNION. The following report from Mr. J. C. Elliott, J.P., as visiting judge, was recently made to the board of this union...

THE CHARGE AGAINST THE REV. MR. CODY, C.C. KILMACOY, Thursday.—Today, at the Petty Sessions Court, before Mr. John Hawley Jones, D.D., was heard the charge against the Rev. Mr. Cody...

SOLOMONS' SPECTACLES. DR. N. A. P. SOLOMONS, OPTICIAN. 19, N. BRIDGE-STREET, DUBLIN. I have been 50 years professionally established in Dublin...

PLUMBER, BRASS FOUNDRY, GAS-FITTER, & LEAD MERCHANT. (LATE OF LITTLE GEORGE'S STREET). Offices and Show Room: No. 16, LADY LANE. GREEN-HOUSES, CONSERVATORIES, &c.

David Lecchie's Bottling Stores, WATERFORD. Having ascertained that the LABELS and TRADE MARKS used by the late JAMES GIBBEN...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE DUKE OF DEVONSHIRE'S TENANCY. Perhaps there is no estate in Ireland in which the comforts of the labourer are more studied and looked after...

AN INTERVIEW WITH THE CELEBRATED EXECUTIONER. After the execution of the Rotherham murderer recently, a reporter interviewed Marwood, the executioner...

PEPPER'S QUININE AND IRON TONIC. PEPPER'S QUININE AND IRON TONIC, BOTTLES CONTAINING 25 MEASURE DOSES...

PEPPER'S QUININE AND IRON TONIC. PEPPER'S QUININE AND IRON TONIC, BOTTLES CONTAINING 25 MEASURE DOSES...

PEPPER'S QUININE AND IRON TONIC. PEPPER'S QUININE AND IRON TONIC, BOTTLES CONTAINING 25 MEASURE DOSES...

Wonderful for the Hair. DOES YOUR HAIR FALL OUT? If you are ROSA BLEACHING, or if you are suffering from dandruff...

A SONG OF THE YEAR. So lately come to the night, New Year! So lately come to the night, New Year! So lately come to the night, New Year!

THE CLOSING YEAR. Enter that petals fall on windy days, Enter that petals fall on windy days, Enter that petals fall on windy days!

MR. BARRY SULLIVAN IN DUBLIN. The very successful engagement of this wonderful comedian was brought to a close in the Gaiety Theatre on Monday night last...

ENGLISH AND AMERICAN OPINION ON IRELAND. Mr. Jacob Bright, addressing his constituents at Manchester, said the House of Lords never rejected the bill...

LOCKYER'S SULPHUR HAIR RESTORER. LOCKYER'S SULPHUR HAIR RESTORER. LOCKYER'S SULPHUR HAIR RESTORER.

THE MOTHER'S FRIEND. THE MOTHER'S FRIEND. THE MOTHER'S FRIEND.

Debility and Nervousness. Re-issue of 'THE WARNING VOICE'. Dr. Smith's Celebrated Work, which 50,000 Copies were sold...

THE CHILDREN AND THE OLD YEAR. The little child that pines for the snow, With folded arms and voice soft and low...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN AND THE OLD YEAR. The little child that pines for the snow, With folded arms and voice soft and low...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...

THE CHILDREN. Shake hands, Old Year, then, if you must go. Over the snow, When I have seen you with us, well or no...