
MM» T

The EDITH and LORNE PIERCE
COLLECTION ofCANADIANA

Queen's University at Kingston

No. 27. THE Price 5 cts.

V

RAILWAY GUIDE
GIVING THE

TIME-TABLES
OF THE

tend Mxml fpitag <rt <!ta»ilft

AND OF ALL RAILWAYS CONNECTING

CANADA AND THE UNITED STATES

1866. DECEMBER,

CONTENTS.

1S66.

Pages

ime and Distance Indicator 40
ficers of the Grand Trunk Railway. . . 15
ailway and Steamboat Connections 41
age Connections 43
ortland and Montreal 16, 17
mtreal and Toronto. 18, 19
oronto, Detroit and Chicago 20, 21
ontreal, Lachine and Province Line. .20, 21
3w York, Buffalo, Detn.it and Chicago. 22, 23
•thabaska and Three Rivers 22
ontreal and Rouse's Point 23
uffalo and Gode'rich 24, 25

Buffalo & New York (N. Y. Central R'y) . 24, 25
Riviere du Loup, Quebec and Montreal. 26
Detroit and Chicago (Mich. Southern) . . 27
Detroit and Milwaukee 27
Chicago and Milwaukee 27
New York and Buffalo (Erie Railway). .28, 29
Montreal and New York 28, 31
Montreal and Boston 29, 35
Stonington Line for New York 29
Port Hope and Lindsay 30

Pages

Port Hope and Peterboro. .-,. , 30
London and Port Stanley;.. •

.' 30
Ottawa and Prescott 30
Toronto and Colljngwood 31

Detroit and Cincinnati 31

Suspension Bridge and Windsor 32, 33
Toronto and Hamilton 32, 33
Port Dalhousie and Buffalo 32
Sumner and Mechanic's Falls 33
St. John's and Waterloo 34
Brockville and Sand Point 34
Buffalo and Niagara Falls 34
Skowhegan and Portland 35
Rouse's Point and Ogdensburgh 35
Portland, Boston and New York 36
Halifax and Truro 36
Halifax and Windsor 36
St. John and Shediac 37
Detroit and Chicago (Michigan Central)38, 39
St. Andrews and Woodstock Road 37
Portland and Boston 39
Boston, Portland and St. John, N- B 38

MONTREAL:
PUBLISHED BY M. LONOMOORE & CO

PRINTING HOUSE, 31 GREAT ST. JAMES STREET.

Entered according to Act of Provincial Legislature, in the year one thousand eight hundred
and sixty-five, by John Taylor, in the Office of the Registrar of the Province of Canada

ROYAL
INSURA.NOE COMPANY.

FIRE AND LIFE.

CAPITAL TWO MILLIONS STERLING

FIRE DEPARTMENT.
Nearly the Largest Insurance Company in the World.

Annual Income £500,000.

Invested Funds in hand to meet Claims, over <£800,000.

Advantages to Fire Insurers.

The Company is enabled to direct the attention of the Public to the advantages afforded in

this branch.

1st. Security unquestionable.

2nd. Revenue of almost unexampled magnitude.

3rd. Every description of property insured at moderate rates.

4th. Promptitude and Liberality of Settlement.

LIFE DEPARTMENT.
LARGE LIFE BONUSES DECLARED IN 1855 AND 1860.

Two per cent, per Annum on Sum Assured.

Being THE LARGEST BONUS ever continuously declared by any Office.

Boons to Life Assurers:

The Directors invite attention to a few of the advantages the "Royal" offers to its Life
Assurers :

—

1st. The Guarantee of an ample Capital, and Exemption of the Assured from Liability
of Partnership.

2nd. Moderate Premiums.
3rd. Small charge for Management.
4th. Prompt Settlement of Claims.

5th. Days of Grace allowed with the most liberal interpretation.

6th. Large Participation of Profits by the Assured, amounting to TWO -THIRDS of
their net amount, every five years, to Policies then two entire years in existence.

II. L. ROUTH, Agent, Montreal.

MESSRS. FORSYTH, BELL & CO., Agents, Quebec.

MR. GEO. B.HOULISTON Three Rivers

MR. JAMES MORGAN Sorel.

MR. W. COOTE St. Johns

MR. R. J. LONSDELL Lennoxville.

MR. ANDREW THOMSON Belleville.

MR. HENRY J. FREIL Ottawa.

MR. R. A. YOUNG Aylmer.

|

MR. JOHN DOWSLEY Prescott.

MR. GEO. EASTON Broekville

MESSRS. DEACON & MORRIS Perth.

MR. M. W. STRANGE Kingston.

F. H. HEWARD, Agent, Toronto

MR. WM.BELLHOUSE Hamilton.
MR. F. B. BEDDOME London.
MR. G. M. GOODEVE Cobourg.

January, 1866.

ST. LAWRENCE HALL,
Great St. James Street,

Montreal.

H. Hogan Proprietor.

rpiIIS First-class Hotel, the largest in Montreal, and which has long been regarded by the
X Travelling Public as the most popular and fashionable resort, is situated opposite the
Post Office, and contiguous to the Banks, French Cathedral, or Church Ville Mario, the
Champ de Mars, where the Troops are reviewed, and other Public Institutions. It has
been under the cha.rge of its present Proprietor for over fifteen years. A large part of the
Hall was engaged by the Government for the Suite of His Royal Highness the Prince of
Wales on his visit to this city. The Pioprietor would take this opportunity of thanking
his numerous friends for past favors, and to inform them that he has during the past winter
built a large addition to the Hall, and hopes in future to be able to accommodate all who
may favor his establishment.
Telegraphic communication from the Hotel.

RUSSELL'S HOTEL
Palace Street,

QUEBEC, C. E.

THE above Hotel, known all over the Province, is still open for the accommodation of
Guests, and every attention continues to be paid to those who favor it with their

patronage.
THE ST. LOUIS HOTEL, ST. LOUIS STREET,

Is also open. Extensive alterations have been made, and it is now equal to any Hotel

in the Province. There is house commodation for a much larger number of guests than
formerly.

Carriages in summer, and Sleighs in Winter

Always at hand to convey Visitors to the various places of interest, such as the

Montmorency Falls, Plains of Abraham,

Chaudiere Falls, The Indian Village of Lorette, &c, &c.

TERMS MODERATE
December, 1865.

OIL! OIL!! 01 L!!!

The LUBRIC OIL, manufactured by us, is the Cheapest and Best

LUBRICATOR in the Market, for Steam-Engines and all kinds of

heavy Machinery. It is put up in superior packages for Shipment.

LUBRIC OIL COMPANY,
Branteord, C.W.

JOHN H. STRATFORD,
Manager.

Agents in Montreal

:

Messrs. KERRY BROTHERS & CRATHERN.

WADDELL & PEAECE,
HARDWARE COMMISSION MERCHANTS

AND IMPORTERS OP

IRON, STEEL, METALS, AND RAILWAY SUPPLIES,

No. 27 St. John Street, Montreal, C.E.

Sole Agents in Canada and British Provinces of N.A. for

Charles Cammell & Co., (Limited,) " Cyclops" Steel and Iron Works, Sheffield.

The Bowling Iron Company (near) Bradford, Yorkshire.

The Yorkshire Engine Company (Limited) Sheffield, Yorkshire.

Patent Shaft and Axle Tree Company (Limited) Brunswick Iron Works, Wednesbury.
Lloyd & Lloyd, Albion Tube Works, Birmingham.
S. Moulton & Co.. Kingston India Rubber Mills, Bradford.

Walker & Hall, Electro Plate Works, Sheffield.

John Trippett & Brother, Shipping Agents, Liverpool and New York.

Wm- F. Sim & Co., Pontpool Tin, and Pontypool " cold rolled" Canada Plates and
Metals. Best Refined {$ Crown) Bar Iron, &c-

The Hart Manufacturing Company (Successors to Bliven, Mead & Co.), New York.

Green's Patent Tube Company (Limited), Sole Manufacturers of Green's Patent " Solid
Drawn" Brass Tubes-

Hockley, Bolt, Nut, and Rivet Company, Birmingham.

N.B.—A stock of Charles Cammell & Co.'s Warranted Cast and
Spring Steel and " Cyclops" Files constantly on hand.

THE CANADIAN EXPRESS COMPANY
Forward Merchandise, Mosey, and Packages of every description, collect Bills with Goods,

Notes and Drafts, throughout the

CANADAS AND THE UNITED STATES,

Running daily (Sundays excepted) over the entire line of the

GRAND TKUNK RAILWAY,

THE GREAT WESTERN (Toronto and Hamilton),

PRESCOTT & OTTAWA, BROCKVILLE & OTTAWA, and PORT HOPE & PETER-
BOROUGH RAILROADS,

In charge of Special Messengers.

Packages and Freights forwarded by the Montreal Ocean Steamship Company to and
from all parts of Europe,

Debenture Goods or Goods in Bond will be promptly attended to and forwarded with
despatch. Invoices should be sent with all Goods going to the United States.

Montreal—D. T. Irish, Agent.

Portland—J. G. Prindle, "

Toronto—M. H. Irish, "

Hamilton—J. D. Irwin, "

Kingston—J. C. Clark, Agent.

Ottawa—W- H. Sawyer, "

Quebec—W. C. Scott, "

Liverpool, England—No. 22 Tower Buildings, Water Street, Alex. Blackwood, Agent.

July, 1866. G. CHENEY, Supt.

THE EUROPEAN

(LIFE AND GUARANTEE)

ASSURANCE SOCIETY
OF LONDON AND EDINBURGH,

(Empowered by Special Acts of British and Canadian Parliaments)

FOR

LIFE ASSURANCE, ANNUITIES,
AND THE

GU^R^NTEE OF FIDELITY
IN SITUATIONS OF TRUST.

Capital ;£ 1,000,000 Stg.,

Annual Revenue ^300,000 Stg.

Head Office in Canada:

71 Great St. James Street, Montreal, C. E.

Directors in Canada:
Henry Thomas, Esq., (Messrs. Thomas, Thibaudeau & Co.,) Director,

Bank of Montreal, Chairman.
Hon. Chas. Alleyn, Q.C., M.P.P., Quebec.
C. J. Brydges, Esq., Managing Director of the G. T. Railway, Montreal.
Hugh Allan, Esq., Montreal.

Thomas Cramp, Esq., (D. Torrance & Co.) Montreal.
William Workman, Esq., President, City Bank.

In addition to Life Assurance, this Society issues Bonds of Security

for persons holding Government or other situations of trust.

LIFE DEPARTMENT.
Persons for whom this Society is Surety can Assure their lives at

considerably reduced rates.

Life Policyholders in this Society can avail themselves of the Society's

Suretyship to a proportionate amount at any time

—

free of expense.

EDWARD RAWLINGS, Secretary.

10

11

GEAND TRUNK RAILWAY OF CANADA.

FOR HALIFAX DIRECT

rE S. S. " BALTIMORE" will leave PORTLAND, for HALIFAX, every SATURDAY,
at 5 P. M., for the conveyance of Passengers and Freight.

For rates of freight and passage apply to the Agents of the Company.

C. J. BRYDGES,
Managing Director.

Montreal, Oct. 15, 1866.

WM. RODDEN & CO.,
Manufacturers of the best description of

COOKING AND OTHER STOVES,
Iron Furniture, Bedsteads & Railings,

BUILDERS', MACHINISTS', AND ORNAMENTAL CASTINGS,

All in great variety at the

WORKS, 91 to 99 WILLIAM STREET,

Sample and Sale Rooms, 62 Great St. James Street,

MONTREAL, C.E.
May, 1866.

A. RAMSAY & SON,
IMPORTERS OF OILS, PAINTS, VARNISHES, BRUSHES, &c,

Rolled, Rough and Polished Plate Glass, English & German Sheet Glass,

GLAZIERS' DIAMONDS, GOLD & SILVER LEAF BRONZES, &c,

37, 39 & 41, Recollet Street, MONTREAL.
May, 1866

CHEAP ENGLISH PAPER WAREHOUSE.

ROBT. WEIR & CO.,

PAPER MAKERS, WHOLESALE STATIONERS
PRINTERS AND BOOKBINDERS,

Manufacturers of

ACCOUNT BOOKS, ENVELOPES, AND STATIONERY,

39 & 41 Great St- James Street, Montreal.

Importers of the best English Hand-made Papers; Bookbinder^' Materials of al kinds.

A large Stock always kept on hand.
November, 1865.

12

13

PRINTERS & PUBLISHERS.
o M ~~~~~~~~~~o

3 & J. C. BECKET'S
o c5

PQ Steam
<y^ 1 BOOK AND JOB PRINTING

o 93

O
CO

Establishment,

d pf
No. 84 Great St. James Street,

r-l M W Montreal.
S3 3 February, 1866.

(H o
i-a p^

< a
o

PL| JAMES STARKE & CO.,

PM
id o

o P
1—

1

GENERAL PRINTERS,

o o

M o
43

h3
o
P4

5
pq

H
W
P

No. 54 St. Francois Xavier Street,

Corner St. Sacrament Street,

o3
O CO

<i MONTREAL

W TJ

P3 H 03
a a?

<1
ALL KINDS OF

p
CO

OQ 03

O
c4 O fe

EH

PLAIN <k ORNAMENTAL PRINTING
CO £^ d <1

<1 g O • rH P o Executed in the neatest style.

^ >"H tS
pq H

1-1

a

i>
o

H _

o

<x>

S3
O
o

02

d
.2

1

O
i—

t

i—

i

ft

O ^

P ^
Pn £

January 1866.

BOOKSELLERS, &c.

R. GRAHAM & CO.,
Importers of

o
c3
02
d

o
q

<1 o
o ^

English, French and German

STATIONERY,
Ph >_3

e3 @ £ Manufacturers of Blank Work of every

<
1—

1

<

-*a n CO description,

K
CO

H
H
O

02
02
CD

.2

d

o

<
wo

O
w

No. 47 St. Francois Xavier Street,

(Opposite St. Sacrament St.,)

Montreal.

July, 1865.

T. RIDDELL,
O
CO

si

Importer of

<}
t3
d British and Foreign Stationery,

H p
<1

Wholesale and Retail,

M 5Z5 H
22 Great St. James Street,

H EH

O
O

November, 1865. Montreal.

02
GEORGE HORNE,

ft
o
d pfo

h3

Wholesale and Retail

STATIONER, ACCOUNT BOOK
d
aM H

w
C±5

Manufacturer,

Print Seller and Picture Frame Maker,

52 k 54 St. Francois Xavier Street,

•I.—

i

n July, 1865. Montreal.

14

RICHMOND./ **^ *^* AND •^ "JK

''

riNTERMAIiONALRW.CUIDE.
CbMP.TON^

,\M A1NE
WW I Jjw)

16

4kmd Mx\m\i faitwmj ©otwjjimtj fit featfa.

PRESIDENT

:

EDWARD W. WATKIN, Esq.,M. P., London.

CHAIRMAN OP CANADIAN BOARD :

Hon. JAMES FERRIER, M.L-C, Montreal.

MANAGING DIRECTOR:

CHARLES JOHN BRYDGES, Esq., Montreal,

OFFICERS :

JOSEPH HICKSON, Secretary and Treasurer.

RICHARD EATON, Locomotive Superintendent.

J.E.BARNARD Engineer, East of Montreal.

E. P. HANNAFORD " West "

H. SHACKELL Auditor.

F. C. STRATTON, General Eastern Freight Agent, Montreal.

P. S. STEVENSON, General Western Freight Agent, Toronto.

LOCAL SUPERINTENDENTS :

(Montreal to Detroit.

W. J. SPICER,] Buffalo to Goderich.
(Montreal to Province Line.

tt -d a tt -p-v- $ Montreal to Portland.
a. ±$AiJjJii,

j Montreal to Rouse's Point.
A. S. MACBEAN, Richmond to Quebec and Riviere du Loup.

AGENCIES IN THE UNITED STATES :

NEW YORK E. P. BEACH, General Agent, 175 Broadway.

BOSTON.
? C:S

S
HUTTER

L '

BANGOR, Me WM. FLOWERS-
OGDENSBURGH C J. BALDWIN.
BUFFALO GEORGE H. TRYON.
CINCINNATI TAYLOR & BROTHER.

(JAMES WALSH
CHICAGO < &

(J. H. WHITMAN.
MILWAUKEE L- H- KELLOGG.
ST. LOUIS JAMES SMITH.
DETROIT E. REIDY.

JOHN SHEDDEN,
CARTAGE AGENT FOR GRAND TRUNK RAILWAY CO.,

AND

GENERAL FORWARDER.
OFFICES : 88 McGill Street, Montreal, C. E.

42 Front Street, Toronto, C. W.
" King Street, Hamilton, "
" Richmond Street, London "
" Grand Trunk Railway Freight Office, Gait, C.W.
" do do Detroit, U.S.

Shippers or Consignees of Merchandize will insure Safety, Economy and Despatch in
transporting Freight by directing consignments "care of John Shedden " at any of the above
mentioned places.

November, 1865.

"CANADA TRUSS FACT"oIy"
F. GROSS

Surgical Machinist and Elastic Spring Truss maker, inventor and Manufacturer of
all kinds of Instruments for Physical Deformities ; worker in Brass, Steel and
Iron of every description.

36 VICTORIA SQUARE, MONTREAL.
June, 1866.

16

PORTLAND TO MONTREAL.
Via Grand Trunk Railway. [Nov. 12.

Total
Miles.

STATIONS.
1
Express.

1

Express.
Local
Trains.

BOSTON
PORTLAND

Depart 1 7.30 A. m.
Arrive 12.2") p. m.

3.00 p. m.
8.00 p. M .

5
9
11

12
15

18

22
27

PORTLAND .

Falmouth
Depart 1.10 P.M.

1.30 "
7.40 a. m.
7.55 «

5.00 p. m.
5.20 "

Cumberland
Yarmouth 1.45 ••

1.50 «

2.00 "
2.10 »

2.23 *

2.40 p. m.

8.10 "

8.14 "

8.24 »

8.33 "

8.43 "

9.00 A. M.

5.45 *

Yarmouth June 5.50 "

North Yarmouth 6.05 ll

Pownal 6.15 '•

New Gloucester 6-35 u

DANVILLE June 7.00 p. M.

138 BANGOR Arrive 8.30 p.m.

33
36
41
47
55
62
65
70

74
80
86
91

98
103
109
116
122

126
130
134
141

149

160
166

175

183

186
193

196

203
211

221

231
235
243
249
252
255
262
269
275
276
282
287
290
297

Empire Road 2.55 p. m.
3.10 "

3.25 «

3.45 «

4.08 "

4.25 «

4.40 "

5.10

5.30 "
5.45

6.05 "

6.25 "

6.40 "

7.00 "

7.20 "
7.40 «
7.50 "

8.00 "

8.15 "

8.40 "

9.00 "

10.15 "
10.45 il

11.05 "

11.35 "

11.55 "

12.05 "

12.25 A. m.

12.35 "

12.55 "

1.20 "

1.50 «

2.15 "

*2.45 "
->:-2.55 "

3.20 "

3.45 "

*3.55 "
*4.05 "
4.25 "

*4 45 "

5.00 "

9.15 A. M.
9.27 "
9.40 "

10.00 a.m.

7.20 p. m.

Mechanic Falls 7.40 "

Oxford 8.00 u

South Paris s.30 p. M
West Paris

Locke's Mills

West Bethel-

Shelburne
G-orham :

Berlin Falls
Milan
West Milan

Northumberland
Stratford Hollow
Stratford
North Stratford
Wenlock

(Arrive
ISLAND POND

J

Norton
Depart 6.00 A. m.

6.30 "

6.45 "

7.15 "

7.35 "
7.45 "

8.00 "

8.10 "

8.30 "

8.50 "

9.15 "

9.30 "
10.00 "

10.10 "

10.40 "
11.00 "
11.10 "
11.20 "
11.40 "
12.00 "

12.20 P.M.
12.28 "
12.42 "

12.55 "
1.05 "

8.45 A. M.
9.30 "

Boundary Line 9.55 «

Coaticooke
\

10.30 "
11.00 «

11.35 "

11.50 "

12.20 p. m.

i
12.35 "

12.45 "
1.20 ''

2.00 "

2.50 "
RICHMOND .. \ Depart 3.10 "

3.55 "

4.10 "

4.45 "
5.10 "

5.20 "

5.30 tl

6.00 "

6.25 "

6.55 "
7.05

M

-x-5.35 "
it

6 10 "

7.30 "
7.50 "

8.05 "

Arrive 6.30 a.m. 1 1.30 p. m. 8.30 p. m.

* Trains do not stop unless Signalled.

C. J- Brydges, Managing Director, Montreal, C-E.

17

MONTREAL TO PORTLAND.
Via Grand Trunk Railway. [Nov. 12.

Total
Miles.

STATIONS. Express.

7

10

15

21
22
28
35
42
44
48
54
62
66

76

86
94

101

104
111
114
122
131
137

148

156
163
167
171
175
181
188
194
200

206

212
217
223
227
232
236
242

249

256
261
265

MONTREAL Depart
St. Lambert
St. Hubert
Bou. Mountain
Beloeil

St. Hilaire
Soixante
St Hyacinths
Britannia Mills

St.Liboire
Upton
Acton
Old Durham
New Durham

Richmond...
j :;;;::::;:;:;;:;::.;;::;;;-^epirt

Windsor
Brompton Falls

(Arrive

10.10 p.

10.50

11.00

Express.

11.30

11.55

12.15 a.

1.10

Sherbrooke

Lennoxville
Waterville ,

Compton
Coaticooke
Boundary Line.
Norton

Depart

ISLAND POND
j

Wenlock
North Stratford....

Stratford
Stratford Hollow..
Northumberland....
Stark
West Milan „..,

Milan
Berlin Falls

Gorham

Shelburne

.

Gilead
West Bethel....,

Bethel
Locke's Mills..,

Bryant's Pond.
West Paris. ...

, Arrive
Depart

2.10

2.25

2.00
2.23

2.32

2.45

3.00

3.08

3.25

3.45

4.05

4.12

4.20

4.45
5.05

5.18

5.45

6.00

6.35

7.00

Local
Trains.

3.25

3.33

4.00

4-30

5.00

South Paris.

138

270
275
279
282
285
286
288
292
297

. Arrive

.Depart

Oxford
Mechanic Falls.

Empire Road...

BANG-OR Depart

5.45 '<

6.30 "

6.47 «

7.10 «

7.20 "

7.30 «

7.40 "

8.00 "

8.18 «

8.35 "

8.47 "

9.05 «

9.23 «

9.37 «

9.55 "

10.05 «

10.20 "

10.30 «

10.47 "

11.15 "

11.33 "

11.45 "

11.57 A, M.

7.25

7.35

8.00

8.15

8.45

9.15

9.30

10.00

7.00 A. M.
7.30 "

7.40
"

8.00 "

8.20 "

8.30 "

8.50 "

9.20

9.50 "

10.00

10.10 "

10.40 "

11.10 "

11.25 "

12.00 "

12.20 p. m.
12.55 "

1.20 "

1.45 "

i

2.00 "

2.15 «

2.45 "

3.05 "

4.25 "

5.25 "

6.05 "

7.00 p. m.

7.00 A. M.

Danville Junction
New Gloucester
Pownal
North Yarmouth
Yarmouth Junction
Yarmouth
Cumberland
Falmouth tl

PORTLAND Arrive

PORTLAND Depart
BOSTON Arrive

12.15

12.30

12.43

12.54

1.05

1.10

P. M.

1.30

1.45

250
7.30

P. M.

P. M.

5.45 A. M.

6.03 "

6.18 "
6-31 A. M.

6.47 A.

7.03
(

7.15
'

7.24

7.35

7.40

7.55 •'

8.10 A.M.

8.40 A.

1.45 p

2.50 p.m.
3.25 "

3.45 "
4.05 p. M.

4.25 p. M.

4.55 "

5.10
"

5.25 "

5.40 "

5.45 "

6.15 "
6.45 p. m.

* Trains do not stop unless Signalled.

C. J. Brydges, Managing Director Montreal, C. E

.

18

MONTREAL TO TORONTO.
Via Grand Trunk Railway. [Nov. 26

Total
Miles. STATIONS. Express. Express.

Local
Trains.

Local
Trains.

2

14
21
24
29
34
37
43
53

67

72

77
81
83
92
99
104

112

120
125
129
137
146
155
164

172

187
198
206
213
220
231
241
248
256

263

270
280
285

Ir 290
'299

303
310
312
316
322
331
333 '

MONTREAL
Tanneries Junction....

...Depart 9.30 a.m.

9.40 "
9.30 p.m.
9.40 "

10.17 "
-x-10.34 "

7.00 A M.
7.10 "

3.10 "

8.38 "
8.55 "

9.18 "

9.45 "
10.00 «

10.28 "

11.15 "

Pointe Claire
St. Anne's
Vaudreuil 10.40 " 10.45 "

-x-10.56 "
-x-11.11 "
11.22 "
-x-11.37 "

12.08 A. M.
12.50 "
1.00 "

Cedars
River Rouge
Coteau Landing 11.16 '•

Riv. Beaudette
Lancaster 12.00 "

12.40 P.M.

12.55 "CORNWALL \ •;

Moulinette

... Arrive

...Depart 12.20 P. M.

Dickinson's Landing.
Farran's Point

11.20 " 1.25 " 1.30 "

1.45 "
1.55 "

2.50 "
3.35 "
4.10 "

5.00 "
5.15 «

5.52 "
6.15 "
6.35 «
7.10 "

7.52 "
8.35 M

Aultsville 1.36 "

1.58 "

*2.30 "

3.00 "

-x-1.42 "

2.05 "

2.22 "

3.00 •«

Williamsburg
Matilda
Edwardsburgh

PRESCOTT JUNCTION
|
£™

Maitland
Brockville 3.35 "

4.10 "

4.50 "

3.35 "
Lyn
Mallorytown 4.05 "

4.25 "
4.52 "

Lansdowne

Ballantyne's

KINGSTON...
|

"'""; .. Arrive

.. Depart

5.30 "

5.50 »«

*6.30 "
7.00 "
7.20 "

7.38 "

7.58 "
8.28 "
8.52 "

*9.30 "
9.55 "
10.10 «

10.30 ; '

ilLls""""
11.28 "

11.55 "

12.05 A.M.

5.35 "

5.40 "
6.25 "

6.55 "
-x-7.16

c

x-7.32 "
7.52 '

8.25 '«

8.50 "

9.30 »

9.55 "
10.10 "
10.30 "

10.58 ,4

11.15 "
11.27 "

11.50 "

12.03 p.m.
12.20 "

12.26 "

L2.37 "

12.50 "

1.20 "

1.30 p. m.

10.00 p. m.

6.45 a. M.
7.55 «

8.46 "

9.25 "

10.00 "
10.40 "

11.35 "
12.20 p.m.

1.35 "
2.10 "

2.25 "

3.00 "

3.55 "
4.30 "

4.50 "
5.35 "
5.55 "

6.25 "
6.35 "

6.53 "

7.18 "

Napanee
Tyendinaga
Shannonville
Belleville

Trenton
Brighton
Colborne
Grafton

fl

cobourg.
| •;;;;;;;;;•;

Port Hope

... Arrive
.. Depart

:::::::::: 1
I
i

Newtonville
Newcastle
Bowmanville
Oshawa
Port Whitby

Frenchman's Bay
Port Union

Don .

rORONTO ...Arrive 1.30 A. M. 8.05 p. m.
|

The Train from Montreal on Saturday night lies over at Belleville till Monday morning

.

Refreshment Rooms at Cornwall, Prescott Junction Kingston, Cobourg and Toronto.

C- «J- Bydges, Managing Director, Montreal, C-E.

19

TORONTO TO MONTREAL.
Via Grand Trunk Railway. [Nov. 26«ft.

Total
Miles.

STATIONS. Express. Express.
Local
Trains.

Local
Trains.

.

1

11

16

20
23
27
33
43
47
53
63

69

77

84
92
101
112
120
126
134
145

160

169
178
486
195
203
207
212
221
228
234
240
249
251
256
260

265

279
289
295
298
304
308
312
318
331
333

TORONTO Depart
Don

6.30 a.m. 6.00 p. m. 1.00 P. M.
1.20 "

2.05 "

2.35 •«

2.55 «

3.05 "

3.40 "

4.00 "

4.50 "

5.15 "

5.50 "

7.00 "

7.40 "

7.55 «

8.35 "

9.12 "

9.52 "

10.38 "

11.38 "

12.08 A.M.
12.38 «

1.45 "

2.45 "

4.00 A. M.

Scarboro' 6.30 "

6.53 "
7.05 "

7.11 "

7.31 "

7.45 "

8.15 "

8.30 "

8.48

9.20 "

9.40 "
9.55 »

10.24 "
10.46 "

11.42 "

12.20 a.m.

7.17 «
Frenchman's Bay

•/ 7 30 «

Port Whitby 7.55 "

8.09 "

8.35 "

8.47 "

9.00 "

9.30 "

9.50 "

10.05 "

*10.28 "

10.48 "

11.35 "

*12.27 "
-v-i2 45 "

Port Hope

coBouEa| :=::;b
A;™

Grafton
Colborne

Trenton
Belleville

Shannonville
Tyendinaga 1.05 "

1.32 "Napauee 1.05 "

1.35 "

2.15 "

Ernestown

Kingston...
] ;:;=;£™

Ballantyne'a

2.55 "

3.00 " 6.15 A. M.

Gananoque 3.23 "

3.47 "

4.10 "
4.30 "

4.42 "

3.45 "

4.25 "
7.40 "

8.25 •'

9.05 "

9.50 "

10.10 "

10.33 "

11.15 "

11.50 "

12.16 p.m.
12.50 "

1.55 "

2.05 "

2.25 «

Lansdowne

Lyn
Brockville 5.30 "

Maitland
Prescott Junction 5.15 "

*5 33 "
6.03 "

-x-6.25 "

6.40 "
6.55 "

-x-7.21 "

*7.26 "

7.38 "

Edwardsburgh....
Matilda 5.48 "

6.06 «
-x-6 30 "

Williamsburgh
Aultsville
Farran's Point
Dickinson's Landing 6.47 "
Moulinette

CORNWALL.] ;•;•;•••;
J™

7.10 "

7.25 "

8.02 "

8.05 "

8.20 "

9.05 «

•k-9.38
"

10.00 "

-x-10.08
"

*10.26 "

10.40 li

-x-10.50 lt

3.07 "

4.10 "

4.55 "

5 20 "

5.35 "

5.58 "

6.18 "

6.33 "
7.00 "

7.50 "

8.00 p. m.

River Beaudette
Coteau Landing 8.42 "
River Rouge
Cedars
Vaudreuil 9.15 "

Pointe Claire 9.40 "

10.20 "

10.30 p.m.

11.06 "

11.35 "

11.45 a.m.

Tanneries Junction
MONTREAL Arrive

The Train from Toronto on Saturday night lies over

* Flag Stations.

Refreshment Rooms at Cornwall, Prescott Junctio

C. J. Brydges,

at Brockvill

n, Kingston,

Managing D

3 till Monday morning.

Cobourg, and Toronto,

irector, Montreal, C. E.

20

TORONTO to DETROIT and CHICAGO. [^,.2^
Via Grand Trunk and Michigan Central or Michigan Southern Railways-

Total
Miles.

TORONTO.
Carlton
Weston
Malton
Brampton
Norval
Georgetown-
Lime House...
Acton West..
Rockwood....
Guelph
Breslau
Berlin

98

110
120

98
108
113
120
128
136
145
154
168

169
190
196
206
211
223
228
231

STATIONS.

.Dep

Berlin Dep
Doon Ar

Petersburgh...
Baden
Hamburgh
Shakespeare ..

STRATFORD
St. Marys.......

i Ar
]De

St. Mary's ...De

Thorndale. ,.

London Arr

Express.

1.45 A. M.

2.40

3.15

3.30

3.50

4.25

Express.

7.30
'7.42

7.53
8.13'

8.30

8.46

8.52
*9.02

9.10

9.23

9.45

10.13

10.27

5.35 "
6.02 A. if.

7.45 a.m.
8.23 "

8.55 A. m.

St. Mary's
Granton
Lucan
Craigs
Park Hill

Widder
Forrest
Camlachie
SARNIA
PORT HURON..
Smith's Creek....

Ridgeway
New Baltimore..
Mount Clemens.
Utica Plank
Milwaukee June.
Detroit Junction
DETROIT Arr

6.02 A. m.

6.58

.02

\ 9.00

.30

DETROIT Jun.D
OHICAGO...Ar

10.12

l6'.45

11.20

11.35

11.50

11.35 A. M.

11.00 P. M.

*10.48 A. M
10.57 "

11.06 "

11.25 "

11.45 "

12.00 NOON.
12.25 p. M.

12.30

1.03

1.30

P. M.

P.M.

12.25 p.m.
12.50 "

-x-1.05 "

1.20 "

1.37 "

2.15

2.37

3.05

3.05

3.30
3.58

4.12

4.38

4.52

5 20
5.35

5.50

Express.

1.45 p. m.
2.00 «

Mail.

3.25

3.42

4.07

4.50

5.0^

5.25

6.00

6.22

6.22 p.m.

3.45 p.m.

3.57 "

4.05 "

4.22 "

4.40 "

4.55 "

5.00 "

5.10 «

5.18 "

5.33 "

5.52 "

6.20 "

6.30 p. M
8.20 p. m.

8.50 P. m.

6.50 p. m.
7.01 "

7.09 "

7.30 "

7.48 "

8.20 p. m.

3.20

5.53

).20

P.M.

7.15

7.52

815

9.10

10.00

10.42

1L15*

11.45

12.00

12.15

5.50 p.

6.00 A.

12.00

12.30

A. M.

P. M.

Mixed.

6.45

7.18

7.55

8.15

8.55

9.12

10.00

10.20

10.35

Between Toronto and Sarnia, Toronto Time. Port Huron and Chicago, Chicago Time.
Refreshment Rooms at Toronto, Stratford, Sarnia, and Detroit Junction.

MONTREAL to LACHINS and PROVINCE LINE.
Via Grand Trunk Railway [Oct. 22

Miles. STATIONS.
Pitts-
burgh
Mail.

MONTREAL Dep
Lachine

A. M.

8.00
8.30

A.M.
9.30
10.00

P.M.
3.00
3.30

4.00

4.20

4.45

5.00

5.30

5.45

6.00

P. M.

4.30
5.008

10 Caughnawaga
15 St. Isidore

21 St. Remi
25 Lapigeoniere
32 Johnsons
36 Hemmingford
40 PROVINCE LINR.Ar

Flag Stations. Note.—The train leaving Montreal at 3.00 p.m. arrives at Pittsburgh at 7.15

21 =====
CHICAGO and DETROIT to TORONTO. [»*.«

Via Grand Trunk and Michigan Central or Michigan Southern Railways.

Total
Milk

19
25
35
41
51
62
63
76
85
94
103
110

117
123
132

10
22

132

143

149
156
159
162

168
173
183
190
196
198
202
204
210
216
223
226
231

STATIONS.

CHICAGO....D
DETROIT JCT...

A

DETROIT D
Detroit Junction
Milwaukee June.
Utica Plank
Mount Clemens.
New Baltimore..
Ridgeway
Smith's Greek....

PORT HURON..
SARNIA
Camlachie
Forrest
Widder
Park Hill

Craigs
Lucan
Granton

,

St. Marys Arr
LONDON ...De

Thorndale ...

St. Marys... Arr

St. Marys De

STRATFORD
|

^

Shakespeare
Hamburgh
Baden
Petersburgh

Doon De
Berlin Ar

Berlin
Breslau
Guelph
Rockwood
Acton
Lime-house
Georgetown
Norval
Brampton
Malton
Weston
Carlton
TORONTO Ar

Express.

5.30 p. m.

5.55 a. m.

6.10 A. M.
6.25 "

6.35
"

7.06
"

7.20 »

7.42 «

7.55 «

8.18
"

8.40
"

9.35 "

10.30

10.52

11.11

11.30

11.46

12.00

12.25 P.M.

11.25 A.M.
11.50 "

12.20 p. m.

12.25

12.50

1.00

1.17
1.35

P. M.

2.10 P. m.

2.50

3.25

Express.

4.45

5.50

A. M.

P. M.

5.45
6.00

6.10

6.40

6.52

7.17

7.30

7.57

8.20

10.

10.45

11.06

11.30

12.09

1.05 A. m.

1.05

1.30

3.45

4.05

4.22

4.40

5.00 p.m.

2.47

3.10

3.30

3.45

5.30 a. m.

Express.

9.45 p. m.

9.45 a. m.

9.30
9.45
10.00

10.45

11.22

12.15 p. M.
1.15 "

1.50 "

2.15 •«

4.05 p. m.

2.45

3.15

3.50

p. m.

P.M.

4.05

4 30

4.40
5.00

5.25

a

6.05

6.20

6.50

7.25

7.42

8.05

8.20

8.37

9.00 p. M.

Mail.

6.45 A. M
7.08 "

7.35 A. m.

7.35 A. H

8.05

8.18

8.37

8.45

8.53

1.15 A.

5.45 A.

A. M,9.10

9.22
"

9.45 "

10.05
"

10.18 "

10.25 "

10.35
'•

10.40
"

10.56
"

11.12 lt

11.30
"

11 43
"

11.50 a. m.

Flag Stations. Refreshment Rooms at Detroit Junction, Sarnia, Stratford and Toronto.

PROVINCE LINE to LACHINE and
Via Grand Trunk Railway.

MONTREAL.
[Oct. 22.

Miles. STATIONS.
Pitts-
burgh
Mail.

PROVINCE LINR..D
Hemmingford

A.M.
7.30
7.45

8.00

8.30

8.46
9.10

9.30

10.00

10.30
A. M.

3
7

14 Lapigeoniere
18 St. Remi
24 St Isidore

29 A.M.
8.30

9.00
A.M.

P.M.
3.30
4.00
P. M.

P.M.
5.00

5.30
P.M.

31

40 MONTREAL ..Arr

9*

NEW YORK AND BUFFALO TO DETROIT AND CHICAGO.
(Nov. 26th.

Total
Miles.

13

19

24
30
32
38
46
51
59
65
68
72
75

83
89
92
97
100
107

115

125
155
140
147
155
164
173
182
195
196
217
223
233
255
258

STATIONS.

NEW YORK Depart

BUFFALO Arrive

BUFFALO Depart
FORT ERIE
Bertie

Shirk's

PT. COLBORNE
Wainfle,^
Boultoi>l)itch
Feeder
DUNNVILLE
Canfield
Cook's
Caledonia
Middleport
Onondaga
Cainsville
BRANTFORD
PARIS ,

Richwood
Drumbo
Bright
Ratho
Tavistock

STRATFORD
\ ZZZ'ZZZZd^

St. Marys
Granton
Lucan
Craigs
Park Hill

Widder
Forrest
Camlachie
SARNIA
PORT HURON
Ridgeway
New Baltimore
Mt. Clemens
Detroit Junction
DETROIT Arrive

DETROIT JUNCTIONDepart

CHICAGO Arrive

Express. Express.

8.00 A. M.

1.30 a. m.

2.00 A.M.
2.05 "

2.53

3.10

3.24

4.17

4.32

4.57

5.15

6.30

6.35

7.00

7.50

8.45

9.35 "

9.30
"

10.12 "

10.45 '

11.35 '

II 50 A.

11.35 a. m.

11.00 p. M.

10.00 A. M.

6.30 A. M.

7.00

7.10

7.28

7.53

:-8.07

8.26

8.40

9.00

*9.U
9.30

*9.45

X-10..03

10.11

10.30

10.50

11.25 "

1145 "

12.00 NOON
12.25 P. M.
12.50 "

-k-L.05 "

1.20 "

1.37 "

2.15 «

2.37 «

3.05 "

3.05 "

3.30 "

3.58 "

4.12 «

5.35 "

5.50 P. M.

5-50 p. M.

6.00 A. M.

Express.

6.30 p. M.

1.30 p. m.

2.15 p. M.
2.20 "

3.00

3.30

3.45

405

4.32

5.J3

5.32

5.45

6.25

6.45

7.00

7.25

8.05 a

8.40 a

9.00 (t

9.40 ii

10.10 u

10.00 u

10.42
<i

11.45 '

12.00

12.15 A.

12.00 A. M.

12.30 P. M.

The Train leaving Buffalo at 2.00 a-m-, runs through to Detroit on Sunday morning, but not
on Monday.

* Flag Stations.

Arthabaska to Three Rivers.

Via Grand Trunk Railway.

STATIONS.

ARTHABASKA Ju'n...De

Walker's Cutting
Bulstrode
Aston
St. Cele3tin
St. Gregoire
DOUCET'3 LANDING,
(opposite Three Rivers).. A

r

Mixed.

"7730 am
7.48 "

8.14 »

8.42 «

9.12 "

9.34 "

9.52 am

Three Rivers to Arthabaska. [Sept. 24

Via Grand Trunk Railway.

STATIONS.

DQUCET'S LANDING,
(opposite Three Rivers)..De

St. Gregoire
St. Celestin
Aston
Bulstrode
Walker's Cutting
ARTHABASKA Ju n...Ar

Mixed.

4.00 p m
4.16 "

4.36
"

4.57 «

6.22 "

5.45 «

6.15 p m

23
,

CHICAGO AND DETROIT TO BUFFALO AND NEW YORK.**.*

Total
Miles- STATIONS. Express. Express. Express.

CHICAGO Dep

DETROIT JUNCTION Arrive

5.30 p.m.

5.55 a.m.

9.45 p.m.

9.45 a.m.

7.00 A.M.

5.50 p.m.

3
25
35
41
62
63
76
85
94
103
110
117
123
132

143

151
158
161
166
169
175
183
186
191
193
200
207
212
220
226
228
234
239
245
249
257
259

DETROIT
Detroit Junction
Mount Clemens ..

Depart 6.10 A.M.
6.25 "

7.20 "

7.42 "
7.55 «

8.40 "

9.35 "

9.30 a.m.
9.50 "

10.47 "

IL25""'""
12.15 p. M.
1.15 "

1.50 "

2 15 «

5.45 p. M.
6.00 "

6.52 "
7.17 «

7.30
u

8.20 "

9.10 "
9.40 "

New Baltimore
Ridgeway
PORT HURON
SARNIA
Camlachie
Forrest 10.30 »

10.52
u

11.11 «

11.30 «*

11.46 "

12.00 "

12.25 p. M.
12.50 "

1.00 "

1.22 "
#1.40 "

Widder
Park Hill

Craigs 10.54 "
Lucan
Granton
St. Marys- 4.05 "

4.30 "

4.40 "

11.38 "
12.00 A. M.

12.01 *

r
. Arrive

..Depart
STRATFORD)

"

Tavistock
Ratho
Bright 1.50 "

2.04 "
-x-2.11 "

2.25 "

2.48 "

12.40 "
Drumbo.

,

Richwood 5.45 «

5.58 "

6.18 "
PARIS 1.08 «

'

1.25 "BRANTFORD
Cainsville.
Onondaga . -x-3.08 "

Middleport -x-3.15 "

Caledonia .. , 3.32 "
-x-3.52 "

4 05 "

4.42 "

7.02 « 2.00 "

Cook's
Canfield 7.35 "

7.57 "

8.10 « 2.55 "

3.10 "Boulton Ditch
Wainfleet *5.00 "

PORT COLBORIs
Shirk's

E 5.15 " 8.46 * 3.24 "

Bertie 5.43 "

6.00 "

6.45 p. M.
FORT ERIE 9.30 "

10.15 p.m.
4.00 "
4.45 A. M.

BUFFALO Depart

NEW YORK Arrive

11.20 p.m.

3.45 p. m.

11.20 P. M.

3.45 p. m.

5.30 a. m.

6 00 A. M.

Montreal to Rouse's Point.

Via Grand Trunk Railway.

Rouse's Point to Montreal. [Oct.

Via Grand Trunk Railway.

M ilea STATIONS. Exp.
|

Expr's Miles. STATIONS. Exp Exprsl

6
n
19

27

32
38
42
49

M
S1

Br

Lj

SI

G
SI

Lj

R

ONTREAL.De
. Lambert

A.M.

8.30
8.55

9.12

9.32

9.45

AM.

P. M.
3.30
3.53

4.05

4.23

4.35

4.50

5.05

5.15

5.30
P.M.

6
10

16

22

29
38
43
49

RC
La
Stc
Or

ST

La
Brc
St.

IyTj

)USE'S P'T..De
A.M
7.00
7.15

7.25

7.40

8.00
8.00

8.15

8.35
8.55

9.20
A.M.

osseaus
icadie ande Ligne

• J0HNS
l::.De

;adie

p. M.

7.50

8.05
8-25

8.45
9-10
P.M.

r. JOHNS.
J

Am

rande Ligne
ottsville sseaus
icolle Lambert
OUSE'SP'T..Ar

—T^

5NTREAL- Ar

24

BUFFALO TO G-ODERICH.
Via Grand Trunk Railway. [Nov. 26th

Total
Miles.

STATIONS.

BUFFALO TOep

FORT ERIE

83

89
92
97
100

107

115

128
133
139

141
147
160

Bertie

Shirk's

PT. COLBORNE..

Wainfleet
Boulton Ditch.
Feeder

Express.

2.00 A. M.

2.05 "

DUNNVILLE.
Canfield ,

Cook's
Caledonia
Middleport......

Onondaga
Cainsville

BRANTFORD
j^

PARIS

Richwood
Drumbo
Bright
Ratho
Tavistock

STRATFORD i ^
r

(De
Mitchell
Carron Brook...
Seaforth
Harpurhey
Clinton
GODERICH ..Ar

2.53

3.10

3.24

4.17

4.32

4.57

5.15

6.30

Express.

7.00 A. M-

7.10 "

7.28 "

7.53

8.07

8.26

8.40

9.00
:-9.11

9.30

:-9.45

::-10.03

10.11

10.30

Express.

2.15 p. m.

2.20 "

3.00 "

3.30

3.45

4.05

4.32

Local.

5.15

5.32

5.45

10.50

11.25 "

11.45 "

12.50 p. M.

1.25 "

1.40
"

1.57
"

2.20 "

3.00 p.m.

6.25 "

6.45 p. M.

1WT.
8.15

8.50

9.05

9.35

9.50
10.20

11.00 A,

7.50 p.

8.40

9.00 '

9.24

9.57 "

10.50 p. m.

Local

3.30 pTm.
4.00 M

4.30

4.47
5.15

5.42

6.08
6.22

6.52

7 35
7.53

8.23

8.48

8 58
9.15
9 30

5.10 A-

5.44

6.08

6.19

6.42

655
7.25

8.00

8.15

9.10

9.30

9.55

10.30

11.30 a.

* Flag Stations. Refreshment Rooms at Buffalo, Stratford, and Godench.
The Express, which leaves Buffalo at 2.00 A.M., runs through to Stratford on Sunday

morning but not on Monday morning.

C. J. Brydges, Managing Director, Montreal, CE.

HUDSON RIVER and NEW YORK CENTRAL
RAILWAYS.

Hudson River Railway Trains are run by Poughkeepsie Time. [Nov. 19th.

BUFFALO TO NEW YORK

0Q

o

i
STATIONS. Express. Express. Express. Express. Express.

69
150
203

BUFFALO Depart
Rochester
Syracuse

5.30 a-m.
8.10 "
10.55 "
12.50 p.m.
3.45

4k

4.30 "
4.45

"

(i.OO "
7.42 "
8.53 "
10.30 p. m.

7.30 a.m.
10.(15 "

1.35 v. m.

3.45 "

7.')0 "
7.45 "

10.15 „
12.01 A.M.
2.15 "

2.20 p.m.
4.50 '

8.10 "
10.05 "
1.00 "

6.00 p.m.

9.00 "
12.10 A.M.
2.15 "

5.15 "
6.00

"

6.15
"

7.35 "
0.26 "

10.41 "
12.15 p. M.

11.20 p. m.
1.40 a.m.
4.25 "
6.10 "

281 Schenectady 9.00
"

9.40 "
298 Albany < 1.50 A.M.

2.46 "

4.18 "
-, «

7.00 A.M.

10.00 "

326
367
399

Hudson
I'ouf-hkeepsie
Peekskill
THIRTIETH St, N.Y.Ar

11.17 "
1.00 p.m.
2.12 «'

442 6.00 A. M. 3.45 p.m.

Cornelius Vandorbilt, Pre.si.lcnt Hudson River Railway, New York.

25

GODEKICH TO BUFFALO. cm*.***
Via Grand Trunk Railway.

Total
Miles.

STATIONS. Express. Express. Express. Local. Local.

12
GODERICH...De 10.00

10.30

A. M.
(I

1.30 p. m.

2.20 "
5.00 A. M.

5.50 "

17
21 10.52

1107
11.20

11.50

1.00

1.22

*1.40
1.50

2.04

*2.11

2.25

2.48

tt

u

(I

P. M.
X
u
((

u

u

u

u

2.55 "

3.20 "

3 43 "

4.35 •'

4.40 "

6.25 "

27
32

Oarron Brook '..

Mitchell ..

6.50 »

7.10 "

45

53

STRATFORD
\ ^

r

(De
8.00 "

12.01 A.M. 5.40 p. m.
6.25 •

7.00 "

7.15 "

7.42 "

7.53 "

8.22 "

8.20 "
8.55 "

60 Ratho
Bright

9.23 "

63 12.40 " 9.35 *'

68 Drurnbo 9.57 "

71 Richwood

PARIS

BRANTFORD ...
j

5.45 "

5.53 "

6.18 "

10.07 "

77

85

88

108 " 10.30 "

5.30 A. M.

5.47 "

6.10 "
6.23 "

6.56 "
7.35 '?

7.57' "

8.40 "

9.07 «

9.17 «

9.40 «'

10.05 "

10.30 "

10.50 "

11.20 "

12.15 p. m.

92 *3.08
*3.15
3.32

*3.52
4.05

4.2

4.42

a
u

(l

((

u

95
101 7.02 " 2.00 "

109 Cook's
114 Canfield

DUNNVILLE
Feeder

7.35 "

7.57 "

8.10 "

122

128 2.55 «
130
135 Wainfleet *5.00 u

((

3.10 «

3.24 "P'T COLBO'NE...

Shirk's

8.46 "141

147
151 Bertie 5.43

6,00

6.45

((

P M.

FORT ERIE 9.30 M

10.15 p. m.

4.00 "

4.45 a. m.

158

160 BUFFALO ...Arr

Flag Stations. Refreshment Rooms at Buffalo, Stratford and Goderich,

C. J. Brydges, Managing Director, Montreal, CE.

HUDSON EIVER and NEW YOEK CENTRAL
RAILWAYS.

New York Central Railway Trains are run by Albany Time. \ N"ov. 19

.

NEW YORK TO BUFFALO.

43
75
116

144

16]

239
292
373
442

STATIONS.

THIRTIETH ST, N.Y.D.
Peekskill....
Poughkeepsie
Hudson

Albany <
''""'.'"""",

Schenectady
Utica
Syracuse
Rochester
Buffalo Arrive

Express.

8.00
9.27
10.45
12.09
1.25
1.45

2.30
5.40
7.40

10.30
1.30 J

P. M.

P. M.

Express.

6.30

8.08

9.35

11.09
12.30

J 15.30

1.15
4.20
6.35

10.50
1.30

A. M
A. M

Express.

11.00
1.27
3.05

5.18
6.45
7.30

8.15
11.30
1.40
5.15
8.15

P. M.
A. M.

Express.

10.00 A. M
11.38 "
1

2
4

.03 p. m.

.48 "

.15 "

.00 "

.50 p.m.

.15 "

.20 x. m.

.35 «

.30 A. M.

Express.

3.45 p. m.
5.18 "

6.40 "

8.24 "

9.45 "

11.00 "
1.45 A.M.
3.15 " .

5.oO "

9.40 "
1.00 P, M

H. W. Chittenden, Ceneral Superintendent, New York Central Railway, Albany.

26

EIVIERE DU LOUP, QUEBEC and MONTREAL.
Via Grand Trunk Railway. [September 24.

5
a STATIONS. Ex-

press

BD
B STATIONS. Ex-

press.

Ex-
press.

Local

12
20
26
30
35
42
50
57
62

65

72

79

85
86
93
97
103
111

114
118

124
125

R. DU LOUP.
St. Alexandre

Depart
A. M.

8.00
8.39

9.02

9.22

9.39

9.56
10.15

10.38

11.04

11.21

11.31

11.46

12.08

12.48

1.05

1.18

1.37

1.50

2.25

2.50

3.07

3.22

3.55

P. M.

7

10
15
21

22
28
35
42
44
48
54
62
66

76

88
100

108

118
123

131

135
143
152
157
163
164
172

MONTREALd
St. Lambert

P. M.
10.10

10.50

A. M.

7.00
7.25

7.40

8.00

8.20
8.30

8.50

9.20

9.50

10.00

10.10

10.40

11.10
11.25

12.00

12.30

1.30

2.30

3.15

4.05

4.35

5.15

5.30

5.50

6.30

7.20

7.45

8.20
8.25

8.50
9.00
P. M.

St. Hubert
Ste. Helene Bou. Mountain.. ..

St. Pascal Beloeil

St. Denis
Riviere Ouelle

St. Hilaire 11.30
Soixante

Ste. Anne St. Hyacinthe...... 12.05
St. Roch Britannia Mills..

St. LiboireSt. Jean Port Joli

Trois Saumons ..

L'ISLET

Cap St.Ignace....

Upton
{ Arrive

} Depart
Acton 1.00

Old Durham
New Durham

St Thomas

RICHMOND V

< D
Danville

2.10

2.30

3.05

3.45

4.10

4.45

5.05

5.30

5.45

6.10

6.40

7.00

7.15

7.20

7.45
A. M.

St. Pierre
St. Francois
St.Valier
St Michel ..

St Charles .'. Warwick
St Henri Arthabaska
St.JeanChrysost
Chaudiere Curve

Stanfold
Arrive Somerset

Becancour.... < ^
Lystei*

POINTE LEVI, opposite
Quebec Arrive

Methot's Mills-

8

9
15
20
28
37

41

49
55
64
71

84

96

106
110
118
125
128

130
137
143
149
150
157
162

165
172

PTE. LEVI op-
posite QuebecDe
Chaudiere.Arrive
Chaudiere Curve
Craig's Road
Black River
Methot's Mills

A. M.

6.30
7.10

7.15

7.45

8.10

9.00

9.35

10.00

10.35

11.10

11.55

12.35

1.35

2.40

3.10

335
4.10

4 45
5.10

5.20

5.30

6.00

6.25

6.55

7.05

7.30

7.50

8.05
8.30
P. M.

P. M-

7.40
8.10
8.15

8.35

8.50

9.20

9.50

10.05

10.30

10 50
11.20

11.50
12.30

1.10

2.15

*2.45
-X-2.55

3.20

3.45

*3.55
-x-4.05

4.25

-x-4.45

5.00

i

Black River.......

Chaudiere Curve
Chaudiere Junct
PTE. LEVI op-
posite Quebec.Ar

!

(

1

7

11

14
22

28
32
37
40
46
53

60

63
68
75

83

POINTE LEVI, opposite
Quebec .-.Depart

Hadlow —

.

A. M.

10.00
10.10

10.30

10.43

11.00

11.26

11.45

11.58

12.18
12.30

12.48
1.10

1.33

1.50

2.03

2.20

2.46

3.09

3.29

3.46

1

Becancour \ p
"

Somerset ...~

Stanfold

'

Chaudiere Curve.
St.JeanChrysost
St HenriArthabaska

Warwick ;

St Charles
Danville -

RICHMOND }

I D
New Durham
Old Durham
Acton

St Michel
St. Valier
St. Francois
St. Pierre
St. Thomas

I

Cap St. Ignace
Arrive
")enartUpton

St. Liboire"
1

Trois Saumons ..

St. Jean Port Joli

St. Roch
Britannia Mills ...

St. Hyacinthe
Soixante Ste. Anne
St. Hilaire 90

95
Riviere Ouelle

Beloeil St. Denis
Bou. Mountain...
St. Hubert
St. Lambert
MONTREALa

#5.35
5.55

6.10

6.30
A. M.

.........

99
105
113
125

St. Pascal
Ste. Helene

4.03
4.23

St. Alexandre 4.43

R. DU LOUP Arrive 5.23 1

P. M. H

Flag S

C. J. Br

tations.

ydges, Managing Director, Montreal, C-E-

27

MICHIGAN SOUTHERN RAILWAY.
Trains are run by Chicago Time. [Nov. 24th.

DETROIT TO CHICAGO.

STATIONS.

DETROIT
Grand Trunk J.
Monroe June.

.

Exp's

.Dep 6.15am
6.40 "

.Arr 8.00"

Exp'ss.

5. 20 pm
5.53 "

7-25"

Monroe June-.
Air Line Jet.
Wauseon
Kendallville •

Goshen
Elkhart Arr
Monroe June...
Adrian
Hillsdale
White Pigeon.
Elkhart

• De

Arr

8.10 "

10.00
"

11.44"
2.25 pm
3.45

"

7.30
9.15
10.45
1.00
1.55

Elkhart
Laporte . .

.

CHICAGO

Dep

'.Arr

3.4o '*
/ 2-00 "

5.50 " 3.39"
8.55 pm 6. 00 am

CHICAGO TO DETROIT.

f.!<

STATIONS. Exp'ss. Exp'ss.

CHICAGO.
Laporte

lOHElkhart Arr.

Elkhart •
. Dep.

White Pigeon
Hillsdale
Adrian
Monroe June-Arr.

Elkhart Dep-
Goshen
Kendallville
Wanseon
Air Line Jet
Monroe Juno.Arr.

267||MonroeJuuc.Dep.
299 Grand Trunk Ju..
3071 DETROIT-. .Arr.

4.45 am 10.00 pm
7.32 " 11240 am
9.20 am 2.20 am
9.40 ami 2.25 am

10.35
" 3.20

"

1.20 pmI 5.42
"

3.05
"

7.05
"

4.35 pm 8.30 am

4.30 pm
5.50 "

6.20 pm

8.35 am
10.04

"

10 30 AM

C. F. Hatch, General Superintendent, Toledo, O.

DETROIT and MILWAUKEE RAILWAY.
Trains are run by Detroit Time.

[Nov. l$t.

DETROIT TO MILWAUKEE. MILWAUKEE TO DETROIT.

n

1
STATIONS. Mail.

Mixed,
with

Sleep.Car

8.00p.m".
8.25 "
10.10 "
2.15 a.m.
2.2-5 "
3.55 "
4-05 "
8.55 "
9.15 "
11.45 a.m.

a

1
STATIONS. Mail.

Mixed,
with

Sleep.Car

DETROIT Dep
Grand Trunk Jet

—

Pontiac

9.45a.m.
10.02 "
1.15 "
1.55p.m.
2.15 "

31

91

110

163
185

189

MILWAUKEE. Dep
Grand HavenDep

Grand Rapids.
J

A"

^ John's jArr

Owosso
JDe"

Pontiac

4
26

7.30a.m.
9.05 "
9.05 "

ii*45"""
12.45p.m.
1.05 "
3.40 "
4.42 "
5-OOp.m.

5.15p.m.

78 Owosso } £«
St John's

J

^rr

Grand Rapids.
J

A
e

"

Grand Haven—Arr
MILWAUKEE. Arr

7.45 "
11.30 "
11.40 "
1.00 A.M.
1.15 "
4.40 "

98

157

3.15 "
5.20 "
5.50 "
7.15 p.m.189 Grand Trunk Jet....

DETROIT Arr
6.05 "

2.30 a.m. 6.30 a.m.

Thomas Bell, General Superintendent, Detroit.

MILWAUKEE DIVISION OP C. & N. W. R'Y.
Trains are run by Chicago Time.

CHICAGO to MILWAUKEE.

Mile « STATIONS.

CHICAGO
Evanston
Waukegan
State Line

Kenosha
Racine
MILWAUKEE .

Express.

it.OO A.M
9-35 "

10.52 "

11.20 "

11.39 "

12.12 p.m.
1.15 P.M.

Express.

4-20 p.m.
4-55 "
6.10 "
6-36 "
6.56 "
7.29 "

8.30 p.m.

MILWAUKEE to CHICAGO.

Miles STATIONS.

MILWAUKEE.
Racine
Kenosha
State Line
Waukegan
Evanston • • •

CHICAGO

Express.

4.30 p.m.

5.42 "

6.15 "

6.36 "

7.06 "

8.12 "

8.45 p.m.

Express.

7-00 A.M.
8.06 "

8.38 "

8.55 "

9.20 "

10-27 "

11.00 A.M.

B. F. Patrick, Gen. Pass. Agent, Chicago.—Geo. L. Dunlap, Gen. Supt., Chicago, 111.

28

ERIE RAILWAY.

NEW YOKK TO BUFFALO. [Nov. 19

Miles

1

r
32
48
6'

81

123
177
201

215
237
274
2)!

331

354
361

391

422

STATIONS.

NEW YORK, Foot Chamber St.. Dei
Jersey City
Paterson
^uffern
Turners
Middletown
Port Jervis
Narrowsburg
Deposit
Great Bend
Bingbampton
Owego
Elmira
Corning.
Hornellsville
Nunda
Portage

ATTICA |
................... ^ive

BUFFALO Arr

Express.

8.00
8.18
8.58

9.30
10.05
10.53
1133

2.50
4.05
4.33
5.20
6 39
7.27
8.51

10-50 "

12.07 "

1.28 a.m.

Express.

M.10.00 a
10.17

11.03
11.47 "
12.48 p. m
1.45 "

2.38 "

4.07 "

6.31 "

7.52 "

8.31 "

9.34 "
11.35 '

12.28 a.m
2.40 "

3 50

4.55

5.00

6.18 a.m.

Express.

6.30 p.m.
6.50 *•

8.08
8.43

10.37
12.06

4.11

5.08
6.38

7.43

1.00 p.m.

Express.

5.00 p.m.
5.20 "

6.08 "

6.47 „
7.23 "

8.42 "

9.34 "

L39a!m.'
3.00 "
3.35 "
4.33 "
6.11 "
7.12 "
9.01 "

10.50 "

11.08 "

12.25 p. M.

1.00 P. M.

Robert H. Berdell, President, New York.

MONTREAL AND NEW YORK.

Via Grand Trunk, Vermont Central, Rutland and Burlington, Renselaer and Saratoga, and

Hudson River Railways. [October.

MONTREAL TO NEW YORK.

27

73

106

173

257

163
291
xvi
40J

STATIONS.

MONTREAL... De

St. Johns \ £l
St. Albans

j
£*

(Ar
Burlington < £^
Rutland

\ £j
Ar
DeTroy

East Albany

—

Hudson
Poughkoepsie
Thirtieth St.,N.YAr

Express.

3.30
4,35

4.50
6.45

7.30
9.15
10.00

12.45.
1.10

4.40
4.50
5.15

6.18

7.55

10.30

.

NEW YORK TO MONTREAL.

STATIONS.

Thirtieth St., N.Y D
Poughkeepsie
Hudson
East Albany

T^
JDe"

Rutland
J ^

Burlington
j p£

St. Albans
j ^

St. Johns £l
MONTREAL.... Air

Express,

.00 P. M

.42
"

.16
"

,?0
"

.40
"

40
"

10 a.m,
20

"

50
'

00
"

40
05

"

00
"

00
"

.20 a.m.

Express.

C. J. Brydges, Managing Director, Grand Trunk Railway, Montreal.

Hon. J. G. Smith, President, Vermont Central Railway, St. Albans, Vt.

G. A. Merrill, Superintendent, Rutland & Burlington Railway, Rutland, Vt.

I. V. Baker Supurintendent, Troy & Boston Railway, Troy, New York.

O. Vanderbilt, President Hudcon River K&ilway, New York.

29

ERIE RAILWAY.

BUFFALO TO NEW YORK, [Nov. 19

Miles

31
61
70
91
142

159

196
218
232
256
310
345
366
385
401
416
421
422

STATIONS.

BUFFALO Dei
Attica
Portage
Nunda
Hornellsville
Corning

Elmira \

Owego
Binghampton
Great Bend
Deposit
Narrowsburg
Port Jervis
Middletown
Turners
Suffern
Paterson
JerseyCity
N.York,foot Chamber St Arrive

Express. Express. Express. Express.

5.30 a. M.
6.40 "
7.46 "
8-01 •«

9.05 «

10.34 '

11.05 a.' .

11.15 "
12.32 p.m.
1.12 "
1.48 "
3.08 «

6.27 "

7.14 "

8.25 "

8.55 "

9.30 "

10.07 "

10.30 p. M.

2.20 p. m.
3.20

4 -

4.28 "

4.40 "

5.25 "

7.05 "

7.40 "

9.00 "

9.47 "

*10.15 "

11.26 "

2.02 A. M.
3.17 "

4.22 "

5.05 "

5.42 "

6.17 "

6.35 «•

7.00 a.m.

6.10 p.m.
7.38 "

9.02 "

9.22 "

10.30 "

12.12 "

12.47 a.m.
12.57 "

2.20 "

3.05 "

3.43 "

4.55 "

7.00
"

8-17 '•

9.08 "

10.16 "

10.51 "

11.26 "

12.05 "

12.30 p.m.

11.20p.m.
12.26 a. M.
1.34 "

2.30
"

3-58 "

4.30
"

4.30
"

5.46
"

6.30 "

7.04
"

8.12 "

10.17 "

11.32 "

12.28 p. M.
1.12 "

2.04 "

2.41 "

3.20 "

3.45 p.m.

Hugh Kiddle, General Superintendent, New York.

MONTREAL AND BOSTON.
Via Grand Trunk, Vermont Central, Northern (N. H.), Concord Manchester & Lawrence,

and Boston & Lowell Kailways. [May 14.

MONTREAL TO BOSTON.

27

91

124

187

25H

274

291
304
32!;

STATIONS.

MONTREAL...Dep
St. Johns.. |

Arrive

St. Albans
Essex Junction
Montpelier Junction

White R'r June
j £e

Concord
Manchester
Nashua
Lowell
BOSTON Arr

Express.

8.30 a. m. 3.30 p. m
9.45 " 4.35 "
10.00 " 4.50 "
12.00Noon 7.30 "
1.00 p.m. 8.35 "
2.40 " 10.15 "
5.10 " 1.10 A.

M

5.16 " 1.20 "

7.50 " 5.30 "
8.28 " 6.15 "
9.00 " 7.00 "
9.30 " 7.30 "
10.30 p. M. 8.30 A. m

Express.

BOSTON TO MONTREAL.

STATIONS.

BOSTON Dep
Lowell
Nashua
Manchester
Concord

White R'r June
j ffe

Montpelier Junction
Essex Junction
St. Albans

St. Johns
j JP

MONTREAL ...Arr

Express.

8.00 a.m.
8.54 "
9.20 "
9.55 "

10.35 "
1.06 p. M.
1.20 "
3.37 "
5.10 "
6.15 "

7.50 "
9.10 p. m.

Express.

5.00
6.32

7.05

7.43
8.35

11.45
11.55
2.52.

4.30
6.05

8.00
8.00
9.20

C. J. Brydges, Managing Director, Grand Trunk Railway, Montreal.
Hon. J. G. Smith, President, Vermont Central Railway, St. Albans.
O. Stearns, Supt. Northern (N. H.) Railway, Concord, N. H.
N. G. Uphan, President, Concord, Manchester & Lawrence Ry., Concord.
John B. Winslow, Supt., Boston & Lowell Railway, Boston, Mass.

STONINGTQN LINE BETWEEN BOSTON & NEW YORK.

j^©*" Cars leave Boston and Providence Railroad Station, foot of the Common, at 5.30

P. M., arriving at Stonington at 9 o'clock P. M., connecting with the Steamers PLYMOUTH
ROCK on Mondays, Wednesdays and Fridays, and COMMODORE, on Tuesdays,
Thursdays and Saturdays.
$S©~ Passengers and Bagrgage for the South land at the Wharf of the New Jersey Railroad,

and are transferred to the Cars at Jersey City without expense.
Baggage checked through to Philadelphia, Baltimore and Washington.
%m~ These Boats land in New York at Pier No. 18 North River, foot of Cortlandt Street,

adjoining the Jersey City Ferry, and connect with all railroad and steamboat lines for the
North, South and West.

J. W. RICHARDSON, Agent, 76 Washington Street, Boston.

30

PORT HOPE, LINDSAY and BEAVERTON RY.
Trains are run by Port Hope Time, which is 20 minutes slower than Montreal Time.

[Dee. 3.

PORT HOPE to LINDSAY.

a
STATIONS. Mail.

PORT HOPE Depart 3 . 00 p.m.
18 Millbrook 4.40
24Manvers 5-08
3.'-> Omemee 5-45
43ILINDSAY Arrive! 6.30 p.m.

LINDSAY to PORT HOPE.

STATIONS.

LINDSAY Depart
Omemee
Manvers
Millbrook
PORT HOPE Arrive

Mail.

10.00 A.M.
10.47
11.30
12.10
1.35 p.m.

PORT HOPE to PETERBORO.

STATIONS. Mail.

PORT HOPE Depart 10. 30 a.

Perrytown ... 11-05
Summit.
Millbrook
Fraserville
PETERBORO Arrive

11.30
12.00
12.25
12.50 p.m.

PETERBORO to PORT HOPE.

STATIONS.

PETERBORO Depart
9 Fraserville

13 Millbrook
16 Summit
23 Perrytown
31 PORT HOPE Arrive

Mail.

3.30 p.m.
3.55
4.30
4.50
5.16
5.50 p.m.

A. T. Williams, Superintendent, Port Hope.

LONDON and PORT STANLEY RAILWAY.
Trains are run by London Time. Nov. 5th.

London to Port Stanley.

STATIONS.

LONDON Dep
Pond Mills
Westminister North.
Westminister South.
Yarmouth

St. Thomas.,
j
;£™

White's '.....

P'T STANLEY.. Ar

Passeng'r Passeng'r

.30 a.m. 3.00P.M

.40 " 3.10 "

.47 " 3.17 "

.57 " 3.27 "

.05 " 3.35 "

.15 " 3.45 "

.25 " 4.00 "

.35 " 4.10 "
45 A.M. 4.20 p.m

Port Stanley to London.

STATIONS.

• DeP'T STANLEY
White's

St. Thomas-, j'^rr

Yarmouth
Westminister South
Westminister North
Pond Mills
LONDON Arr

Passeng'r

y. 30 A.M.
9.40 "

9.50 "

9-55 "

10.05 "

10.15 "

10 25 "

10.35 "

10.45 a.m

Passeng'r

5.10
5.20
5.30
5.40
5.50
6.00
6.10
6.20
6.30

W. Bowman, Superintendent, London -

OTTAWA AND PRESCOTT RAILWAY.
Trains are run by Montreal Time. [Nov. 26th.

OTTAWA TO PRESCOTT.

STATIONS.

OTTAWA Dep
Billings

Gloucester
Rossiters
Osgoode
Kemptville
Oxford
Spencerville
Prescott Junction...

PRESCOTT Ar

Exp
Accom
moda-
tion.

P.M.

1.50

2.35

2.57

3.26

3.55

4.15

4.45
5.10

5.25
P.M.

Mail

PRESCOTT TO OTTAWA.

STATIONS.

PRESCOTT...Dep
Prescott Junction....

Spencerville
Oxford
Kemptville
Osgoode
Rossiters
Gloucester
Billings

OTTAWA Ar

Exp.

P.M.

2.45
2.55

3.15

3.37

3.55

4.20

435
4.50

5.05

5.20
P.M.

Aceoin.
raoda-
tion.

A.M.

7.30
7.45

8.10

8.40

9.15

9.45

10.05

10.25

11.00
A.M.

IMail.

T. S. Detlor, Superintendent, Prescott, C.W.

31

MONTREAL and NEW YORK.
Via Grand Trunk, Vermont Central, Vermont Valley Connecticut River, New Haven H

and Springfield, and New York and New Haven Railways. [Nov. 13

MONTREAL TO NEW YORK.

STATIONS.

MONTREAL Depart
St. Albans
Essex Junction
Montpelier Junction.

.

White River Junction
Bellows Falls
Brattleboro
South Vernon
Greenfield
Northampton
Springfield
Hartford
New Haven ...

Bridgeport
NEW

port
YORK. Arrive

Express.

3.15 p.m.
7.25
8.40
10.12
1.07 a.m.

3.10
4-00
4.25
4.54
5.40
7.00
8.10
9.45
10 22
12-30 p.m.

NEW YORK TO MONTREAL.

STATIONS.

NEW YORK Depart
Bridgeport
New Haven
Hartford
Springfield
Northampton
Greenfield
South Vernon
Brattleboro
Bellows Falls
White River Junction
Montpelier Junction
Essex Junction
St. Albans
MONTREAL Arrive

Express,

12.15 p.m
2.30
3.20
4.47
6.30
7.20
8.04
8.33
8.57
10.00
11.55
2.52 A.M
4.38
6.05
9.20 A.M

C. J. Brydges, Managing Director, Grand Trunk Railway, Montreal.
Hon. J, G. Smith, President, Vermont Central Railway, St. Albans.
George A. Merrill, Supt. Vermont Valley Railway, Chester, Vt.
W. B. Brinsmade, Superintendent, Connecticut River Railway, Springfield, Mass.
C. F. Pond, President, New Haven, Hartford & Springfield Railway, Hartford,
C. Vanderbilt, President, Hudson River Railroad, New York.

NORTHERN RAILWAY OP CANADA.
Trains are run by Toronto Time. [Nov. 26

TORONTO to C0LLINGW00D.

STATIONS.

TORONTO Dep
Thornhill
Richmond Hill
King
Aurora
Newmarket
Holland Landing
Bradford
Gilford
Lefroy
Barrie
Angus
Sunnidale
Stayner
COLLINGWOOD Arr

Mail,

a.m.
8.00
8.45
8.57
9-12
9.35
9.49
10.03
10.15
10.41
10.50
11.32
12.23
12.46
1.06
1.30
P.M.

Exp'

P.M.
3.50
4.37
4.51
5.07
5.30
5.42
5.54
6.05
6.30
6.40
7.22
8.11
8.32
8.52
9.20
P.M.

COLLINGWOOD to TORONTO.

STATIONS.

COLLINGWOOD De
Stayner
Sunnidale
Angus
Barrie
Lefroy
Gilford
Bradford
Holland Landing
Newmarket
Aurora
King
Richmond Hill
Thornhill
TORONTO Arr

Mail.

A.M.
5.40
6.06
6.24
6.44
7.22
8.15
8.25
8.51
9.05
9.18
9.35
10.00
10.12
10.26
11.10
A.M.

Exp's

P.M.
2.50
3.20
3.38
4.00
4.42
5.31
5.40
6.05
6.16
6.28
6.42|
7.04
7.18
7.29
8.15
P.M.

Fred. Cumberland, Managing Director, Toronto.

CINCINNATI, HAMILTON & DAYTON AND DAYTON & MICHICAN RAILWAYS
Trains are run by Columbus Time. [April 1.

DETROIT TO CINCINNATI. CINCINNATI TO DETROIT.

STATIONS.

DETROIT Dep
Toledo,
Lima
Sidney
Piqua
Dayton
Hamilton
CINCINNATI.. Arr

Express.

6.10 a.m.
10.35 "

2.55 p.m.
4.30 "

5.00 "

7.00 "

8.45 "

9.55 p.m.

Express.

5.40 p.m.
10-35 "

2.55a.m,
4.40 "

5.14 "

7.10 "

8.50 "
10.00 A.M,

STATIONS.

DepCINCINNATI
Hamilton
Dayton
Piqua
Sidney
Lima
Toledo
DETROIT Arr

Express.

6.00p.m.
7.15 "
9.05 "

10.34 "

11.06 "
1.10 a.m.
5.15 "

10.00 a.m.

Express.

7.00a.m.
8.20 "

10.10 "

11.37 "

12.10p.m.
2.20 "
5.55 "

10.45 p.m.

D. McLaren, General Superintendent, Cincinnati, O.

32

G-REAT WESTERN RAILWAY.
Trains are run by Hamilton Time. [Nov. 19th

SUSPENSION BRIDGE TO WINDSOR.

Miles

lli
17
22*

263
3l|

43*

49i
54|
59
62|
72
79

81*

86i
903
95|
100
1091

1191

1291
134
140
145
1493
1553
161
168J

174}
183*
198
203
2113
229

STATIONS.

SUSPENSION BRIDGE Dep
Thorold
St- Catherine
Jordan.
iBeamsville
|Grimsby
Ontario

Hamilton
\ ;;;;;;;;;;;;;. .v.v.v/.-.DepLn

Dundas : •••

Copetown
Lynden
IHarrisburg
IPARIS
(Princeton
Arnolds
(Eastwood
Woodstock
(Beachville
Tngersoll
(Dorchester

Arrive
DepartLondon

J;;;
Komoka
Mount Brydges
Longwood
Appin
Glencoe
Newbury
Bothwell
Thainesville . .

.

Lewisville
CHATHAM....
jBaptiste Creek..
'Stoney..
:Belle River
(WINDSOR.. Arrive

Mixed.

7.50 am

8.28 "

8-45 "

9 08 "

9.25 "

9.40 "

10.05 "

10.35 "

11.02 "

11.22 "

11.55 "

1.18 "

1.35 "

2.05 "

3.00 pm

Morn'g
Expr'ss

7.00am
7.23 "

7-28 "

7.42 "

7.55 "

8.05 "

8-17 "

8.45"
9 00"
9.23"
9-40 "

9.55 "

10-05 "

10-30 "

10-50 "

10-57 "

11 08
"

11.20 "

11-30 "

11-40 "

12 02pm
12.20 "

12-40 "

1 05 "

1.15 "

1.30 "

1.54
2-07
2.20
2.35

3 15 "

3-50 "

4.00 "

4.20 "

5.00pm

Day
Expr'ss

2.10pm
2.28 "

2.34 "

3.40
3.50
4.08

4-58

5.43

'6*05*

Accom.

6.50 "

7.05 "

7.30 "

7.40 "
f7.55 "

8.15
8.30
8 42
8.59

9.30

11 10PM

3.45 pm
4.08 "

4.13 "

4.30 "

4-42 "

4.52 "

5.03 "

5.35 "

5.45 "

6.80 "

6.25 "

6-38 "

6.48 "

7.15 "

7.35 "

7.43 "

7.55 "

8.07 "

8.20 "

8.34 "

9.00 "

9.25 pm

Night
Mail.

1.50 am
2.10 "

2.15 '

3.30 "

3.40 "

4.55 "

5. 33
"

5.56'

"

6.35
6.50

.25 "

9.15
9.50

10-23"
11.00am

TORONTO BRANCH.—TORONTO TO HAMILTON,

Miles STATIONS. Accom

.

Expr'ss Accom- Accom.

7
13*

TORONTO (Yonge Street Station)
Mirnico

Depart 7.00 AM
7.25 "

7.42"
8.03"
8.13"
8 30"
8.37"
8.50am

12.55 pm 3.50 pm
4.15"
4.30"
4.55 "

5.05"
5.20"
5.27"
5.40pm

6.55 pm
7.25 "

m
253

Port Credit 1.35"
1.55"
2.06 "

2.22"

7.50 "

Oakville 8.20 "

32 Bronte 8-32"
35 Wellington Square 8-52"m Waterdown 9.02"
39 HAMILTON Arrive 2.40 pm 9.15 pm

Sarnia Branch.—Trains leave London for Sarnia at 7. 05 a.m. and 4.00p.m. Returning
leave Sarnia at 8-00 a.m. and 2.45 p.m.

Thomas Swinyard General Manager. Hamilton.

WELLAND RAILWAY.
Trains are run by Hamilton Time. [Jany. 1st.

Port Dalhousie to Bufialo.

STATIONS.

.DepPort Dalhousie
St. Catherines.
Thorold
Allanburgh . .

.

Port Robinson.
Well and
Port Colborne.
Buffalo Arr,

Passeng'r

8.00 a.m.
8.20 "

8.45 "

8.55 "

9 03 "

9.15 "

9.45 "

12.15 p.m.

Passeng'r

3.00 p.m.
3.20 "

3.45 "

3.55 "

4.03 "

4.15 "

4-45 "

6 45 p.m.

Bufialo to Port Dalhousie.

STATIONS.

•DepBuffalo
Port Colborne
Welland
Port Robinson
Allanburgh
Thorold
St. Catherines
Port Dalhousie...Arr

Passeng'r

7.00 A.M
11.15 "

11.35
"

11.47 "

11.55 «•

12 05 p.m.
12.25
12.45 p.m.

Passeng's

2 15 p.m.
5.35 "

5.55 "

6.07 "

6 15 "

6.25 ««

6.45 "

7.10 p.m.

Cornelius Stovin, General Manager, St. Catherines, C- W.

33

GREAT WESTERN RAILWAY.
Trains are run by Hamilton Time. [Nov, 19.

WINDSOR TO SUSPENSION BRIDGE.

Miles

17.1

26
31

45i
54i
GOi
68m
79i
84
89
95
99 4

3

1091

1191
129
1331
1381

142|
1472
150
157
166^
170
1741
179*

1852

197i
202j

206i
212
217!
2192
229

STATIONS. Accom

.Depart-WliNDbOrl.
Belle River
Stoney Point
Baptiste Creek
CHATHAM ;

Lewisville
Thamesville
Bothwell •

Newbury
Glencoe
A ppin
Longwood
VIount Brydges
Komoka —
london.

j :::;::;;::;;::;:;$™l
Dorchester •

Ingersoll
Beachville
Woodstock
Eastwood
Arnolds
Princeton
PARIS ...
HARRISBURG
Lynden
Copetown
Dundas.

hamilton|;;;;;;;;;;;;;:;-;;;;;;;j^^

Ontario.
Grimsby
Beamsville
Jordon
St. Catherines
Thorold
SUSPENSION BRIDGE Arrive.

Morn'g
Expr'ss

6.40am
7.04

"

7.25"
7.35

"

7.46 "

7.55"
8.07"
8.12"
8 28"
8.52 "

8.59"
9.09"
9.23"
9.40"
9.50"
10.20"
10.32"
10.45"
10.58"
11.12"
11.18"
11.50am

7.30am
8.07"

8.35"
9.07"

9 41
9.58
10.10
10.24

10.45
11.00
11.10
11.35
11.55

12.36 pm

i2.'55

1.23"
1.42"

;2.05 "

'2.12"

2.36"
2.55 "

3.05 "

3.40 "

4.13
4.18
4.40 pm

Day
Expr'ss

11.20am

12.19 pm
12.30''
1.03"

1.35
1.55
2.07

f2.23

2.44"
2.58 "

3.10"
3.35"
3.50"
4.15"
4.40"
4.50"
5.08 "

5.20"
5.35"
5.40"
6.00"
6.25"
6.38 "

6.48"
7.03"
7.20"
7-30"
8.00"
8.13"
8.23"
8.38"
8.55"
9.00"
9.30 pm

Mixed.

KT-OOam
11.10"
11.50"
12.10 pm
1.20"
2.00"
2.25 "

3.10"
3.30"
3.53

"

4.10"
4-30"
4.53"
5.10"
5.50pm

Night
Mail.

7.20 pm

8.55
"

9*. 45""

11.20
11.30

12.10 am

1.20"

2.30
2.40

3.50 "

4.25 am

TORONTO BRANCH.-HAM1LTON TO TORONTO.

Miles STATIONS.

HAMILTON Depart
Waterdown
Wellington Square
Bronte
Oakville
Port Credit
Mimico :

TORONTO, Yonge Street Station Arrive

Accom. Accom. Expr'ss Accom

7.10 AM
7.25"
7-36"
8.03"
8.16"
8.43"
9-03 "

9.30am

9.50 am
10.02"
10.11 "

10.30 "

10.40 "

11.00"
11.17"
11.40 am

3.45 pm

4.00 "

4.12"
4.21 "

4.35"

5 20 pm

7.25 pm
7.37"
7.45"
8.05"
8.17"
8.40"
9.00 "

9.25 pm

Guelph Branch.—Trains leave Harrisburg for Guelph at 10.10 A. M. and 7.00 p. w.

;

Returning, leave Guelph at 6.50 a. m. and 4.00 p. m.

Thomas Swinyard, General Manager, Hamilton.

PORTLAND and OXFORD CENTRAL RAILWAY.
Trains are run by Portland Time. [Jan. 6th,

Sumner to Mechanic Ealis.

STATIONS. Mail.

SUMNER DepartjlO.OO a.m.
Buckfield 10.20 "
Hebron 10.40 "
Minot11.00 "
MECHANIC FALLS. Arrivelll.15 a.m.

Mechanic Talis to Sumner.

STATIONS.

MECHANIC FALLS. .Depart
Minot
Hebron
Buckfield
SUMNER Arrive

Mail.

3.30 p.m.
3.45 "
4-05 "
4.20 "
4.40 p.m

F. W. Pelton, President, Boston.

34

STANSTEAD, SHEFFORD & CHAMBLY RAILWAY.
Trains are run by St. Albans Time, which is 10 minutes faster than Montreal Time.

[Oet. 1.

Waterloo to St. Johns.

STATIONS.

WATERLOO...Dep
West Shefford . .

.

Holland's
Granby
St. George
West Farnhani...
St. Brigide
Soixante
ST- JOHNS Arr

Mail.

0. 00 A.M.
6.15 "

6.20 "

6.40 "

7.00 "

7.15 "

7.30 "

7.40 "

8-00 A.M.

Express.

3.30 p.m.

4.66 p!m

St. Johns to Waterloo.

STATIONS.

DepST. JOHNS
Soixante. ...

St Brigide
West Farnham
St. George
Granby
Holland's
West Shefford .

WATERLOO...Arr

Mail.

4.40p.m.
4.56 "

5.02 "

5.12 "

5.40 "

5.55 "

6.20 •*

6.25 "

6.40 p.m

Express.

y.50 a. m.

10.30 a. m

A- B. Foster, Manager, Waterloo, C.E.

BROCKVILLE AND OTTAWA RAILWAY.
Trains are run by Montreal Time (Dec. 3!

SAND POINT TO BROCKVILLE.
:
BROCKVILLE TO SAND POINT.

61

13j

I6f

28 i
33±

37^
41

46 2
l

49i
53^
58i
61
621

64 J

67

69
74

74^

STATIONS. No. 3

Mixed.

Sand Point.. ..Depart
Arnprior :

Pakenham
-:<-Sned den's
Almonte
Carleton Place
x-Beckwith
Franktown
•x-Ferguson's

Smith's Falls
•K-Story's

Irish Creek
-x-Wolford
-x-Bell's

-x-Jelly's.

Bellamy's
-/.-Clark's

-x-Fairrield

G. T. Junction
Brockville arrive

7.30am.
7.54 "

8.28 "

8.41 «

9.07 "

9.33 "

9.55 ' ;

10.12 "

10.29 "

10.45
*'

10.58 «

11.15 "

11.36
"

11.48 "

11.53 "

12.01P.M

12.14 ''

12,20 "

12.41 "

12.50P.M,

No 4
Mixed.

2.30 p ii

2 52 "

3.22 "

3.34 "

3.56 "

4.20 "

4.40 "

4.56 "

5.06 "

5.32 "

5.44 "

6 00 "

6-20 "

6-30
"

6-36 "

6.44 «

.56 "

7.02 "

7.25 "

7,30 «

STATIONS.

Brockville Depart
0£ G. T. Junction ,

54 -x-Fairfield

7 -x-Clark's ,

10 Bellamy's ,

12 -x-Jelly's ,

13| -x-Bell's

116 -x-Wolford

|21 Irish Creek
25 -x-Story's

|28 Smith's Falls

33i -x-Ferguson's

37 Franktown
41 -x-Beckwith
46 Carleton Place
52 Almonte
55£ -x-Snedden's

61 Pakenham
69 Arnprior
74} Sand Point....Arrive

No. 1

Mixed.

3.40p.m
3.45 "

4.02 "

4.08 "

4.20 h

4.28 «

4 34 u

4 44 "

5.04 "

5.20 "

5.32 "

5.52 u

6.08 "

6.28 "

6.48 "

7.12 "

7.28 «

7.48
u

8.20 "

8 40p.w

No. 2

Mixed.

8.40 A M
8.45

9.04

9.14

9.23

9.32

9.39

9.49

10.11

10 29
10.45

11.09

11.24

11.41

1 2.03 p M
12.29

"

12.46
"

1.08 "

1.43 "

2.00 "

PERTH B RANCH
Smith's Falls Dep
-x-Pike Falls
Perth Arr

A.M. P.M.

10.50 5.40
11.13 6.02 6
11.35 6.25 12

AM. P.M.

Perth Dep
1

9 50

*Pike Falls 10.12

Smith's Falls Arr!l0.35

I
A.M.

P.M.

4.40

5.02

5.25

P.M.

Flag Stations. H. Abbott, Managing Director, Brockville, C.W.

NEW YORK CENTRAL RAILWAY.
Trains are run by Albany Time. [Nov. 19.

Buffalo to Niagara Ealls.

STATIONS.

BUFFALO Dep
Ferry
Black Rock
Tonawanda
La Salle
NIAGARA FALLS a

Exps

A.M.
9-00
9.08
9.13
9.30
9.46
10.00
A.M.

Exps.

A.M.
11-40
11.50
11.55
12.10
12.25
12.40
P.M.

Exps

P.M.
6.35
6.44
6.48
7.05
7.20
7 35
P.M.

Niagara Falls to Buffalo.

STATIONS.

NIAGARA FALLS d
5ILa Salle
lljTonawanda
18 Black Roik

Ferry
22 BUFFALO Arr

Exps.

A.M.
9.00
9.12
9.30
9.47
9.52

10- 00

Exps. Exps

P.M.
1.35
1.50
2.05
2.20
2.25
2.35
P.M.

P.M.
6-00
6.14
6.30
6.48
6.52
7 00
P.M.

Dean Richmond, President, Albany, N- Y.

35

PORTLAND and KENNEBEC RAILWAY.
Trains are run by Portland Time. [Nov. 12th.

SKOWHEGAN to PORTLAND. PORTLAND to SKOWHEGAN.

STATIONS. Passeng'r

SKOWHEGAN
8 Pishon Ferry. ..

13 Somerset Mills .

17 Kendalls Mills .

19, Waterville
20Winslow
25 Vassalboro'

37 Augusta ...
j

39|Hallowell V.

44; Gardiner
54 Richmond
62 Bowdoinham .

.

70 BRUNSWICK .

78Freeport
84| Y armouth ..

88 Cumberland . .

.

95 Westbrook
100 PORTLAND...

.De

.Arr
.Dep

.Arr

8.30 A. M.

8.50 "

9.05 "
9.20

"

9.30
"

9.40
"

9.57
"

10.35 "

10.44 "
11.00 "
11.30 "
11.50 "
12.25 p. M
12.50 "
1.15 "
1.30 "
1.45 "
2.00 p. M

Local.
Mondays

only.

5.30 A. M.

5.40
"

5-55 "

6.25
"

6.45
"

7.10
"

7.30
"

7.50 "
8.00 "

8.15
"

8.30 a. m

STATIONS. Passeng'r

PORTLAND...Dep
Westbrook.....
Cumberland . .

.

Yarmouth
Freeport
BRUNSWICK
Bowdoinham..

.

Richmond
Gardiner
Hallowell

Arr
Dep

1.00 p.m.
1.15

"

1.30
"

1.42
"

2.00
"

2.30
"

2.55
"

3.15
«'

3.45
"

4.00
|j

4.15 !!

4.55
"

5.12 "

5.20 "

5.40 "

5.50 "

6.05 "

SKOWHEGAN.. Arl 6*25 p.M

Augusta. .. <
*

'

Vassalboro'
Winslow
Waterville
Kendalls Mills-
Somerset Mills.
Pishon Ferry.

Local.
Saturd'y

only.

7.45 p. M.
8.00 "

8.15
"

8.25
"

8.45
"

9.15 ".

9.35
"

9.55
"

10.25
"

10.40
"

10.50 p. M.

W. llateh, Supt., Augusta, Me.

OGDENSBORG & LAKE CHAMPLAIN RAILWAY.
Trains are run by Boston Time. [Oct. 14

ROUSE'S POINT to OGDENSB'GH.

STATIONS.

ROUSE'S POINT de
Champlain
Mooers
Centerville
Ellenburgh
Chateauguay
Malone
Brush's Mills.. ..

Lawrence
Brasher Falls
Potsdam
Madrid
OGDENSBURGH ar

Exp's, Exp'

A.M.
7.15
7 28
7.48
8.10
8-42
9.30
10-00
10.38
11.00
11.18
11.48
12.10
12.50
P. M.

P.M.
7.30
7-42
8 00
8.10
8 50
9.30
10.05
10-37
11.00
11.17
11.47
12.10
1 00
A.M.

Acc'm

p. M.
Ki.00

10.15

10.45
11.00

12.15
1.25

2.15

3.05

3.35
3.55
4.35
5.15

6.30

A.M.

OGDENSB'GH to ROUSE'S POINT.

STATIONS.

OGDENSBURGHde
Madrid
Potsdam
Brasher Falls
Lawrence
Brush's Mills
M alone
Chateauguay
Ellenburgh
Centerville
Mooers
Champlain
ROUSE'S POINT ar

Exp's. Exp's.

A.M. A M.
11.30 5.30
12.10 6.10
12.38 6.26
1.05 6.50
1.23 7.03
2.10 7.35
2.50 8.10
3.25 8.40
4.13 9-26
4.58 10.03
5.07 10.10
5.28 10.25
5.40 10.35
P.M. A.M.

Acc'm

p. M.
6.45
8.15
8-52

9.45
10.15
11.05

12.10am
1.25

2.35
3 32
3.45
4.12
4.30
A.M.

Harvey Rico, General Superintendent, Malone, N. Y.

MONTREAL AND BOSTON.
Via Grand Trunk, Vermont Central, Rutland & Burlington, Cheshire & Fitchburg Railways.

MONTREAL TO BOSTON.

STATIONS.

MONTREAL

.

St. Johns
St- Albans
Burlington
Rutland
Bellows' Falls.
Keene...-
Fitchburg
BOSTON

Express.

3.30p.m.
4.50 '

7.30 "
10-00 "
1.10 A. M
3. "
4.47 "

6.40 "

8.30 a.m.

BOSTON TO MONTREAL.

STATIONS.

BOSTON
Fitchburg
Keene
Bellows' Falls.
Rutland
Burlington

St- Albans
St. Johns i

MONTREAL.

Express.

7 30 a.m.
9.15 "
10.49 "
11.40 "
2.05 p.m.
4.45 "
6.-5 "
7.50 "
9 10p.m.

Express.

5.30p.m.
7.25 "

9-05 "

10-05 "

1.20 a.m.
4.00 "

6.05 "

7.50 "

9.10 a.m.

C. J. Brydges, Managing Director ^ G and Trunk Railway, Montreal, C.
G. Merrill, Supt., Vermont Central Railway, St. rtlbans. Vermont.
G. A. Merrill, ' Rutand arid Burlington Railway, Rutland.
R Stewart, " Cheshire Railway, Keene, New Hampshire.
C. L. Heyword, " Fitchburg Railway, Boston, Mass.

36

PORTLAND, BOSTON AND NEW YORK.
Via P. Saco and P., Eastern (Mass.) .Boston and Worcester, Western (Mass.), New Haven

Hartford and Springfield, and New York and New Haven Railways.

Portland to Boston and New York.

13

52

108

152

206

232
208
28.^

341

342

STATIONS.

PORTLAND...Dep
Saco
Portsmouth

Boston
j
£l

Worcester

Springfield
j £j

Hartford
New Haven
Bridgeport
New York, 42d St...

27th St.Ar

Pass'nger

40 A. M
20 "

10 "

45 p. M.

15
"

15 "

45 "

00 "

50 "

00 *•

.35
"

.39
"

.45 p. m.

Pass'nger

2.20P.M,
3.40 "
4.55 "
7.30 "
8.30 "
10.00 "
12.00Mid't
12.00 "
12.55 A. M
2.05 "
2.50 "
4.54 "
5.00 A. Ji

New York to Boston and Portland.

STATIONS.

N.YORK, 27th St.De
42d Street

Bridgeport—
New Haven ..

.

Hartford

Springfield
j ^

Worcester

Bost™ Ue
Portsmouth . .

.

Saco
PORTLAND... Arr

Pass'nger

8.00 p.m.
8.08 "
10.33 "
11.20 "
12.40 a.m.
1.44 "
2.10 "
4.15 "
6.00 "
7.30 "
10.00 "
11.50 "
12.30 P. m.

Pass'nger

2.30 p. M.
5.00 "
7.50 "
7-25 p.m.

Chas. Goodwin, President, Portland, Saco & Portsmouth R'y., Portsmouth, N-H.
George M Browne, President, Eastern (Mass.) Railway, Boston, Mass-
Ginery Twichell, President, Boston &. Worcester Railway, Boston, Mass.
Charles W.Chapin, President Western (Mass.) Railway, Springfield, Mass.
C. F- Pond, President, New Haven, Hartford & Springfield R'y., Hartford, Conn.
George B. Carhart, President, New Yorz <fc New Haven Railway, New York.

NOVA SCOTIA KAILWAY.
Oct. 2nd.

HALIFAX to TRURO. TRURO to HALIFAX.

STATIONS.

Halifax depart
Four Mile House- .-

Bedford
Rocky Lake

Windsor June,
j |g

Fletcher's
Grand Lake
Oakfield
Enfield
Malcolm's B'k Works

ELMSDALE S arr
<dep

Truro Road
Wickwire's •-

SHUBENACADIE
Lang's Brick Works-
Stewiacke
Folly Bog
Brookfield
Johnston Road
Truro arr

Mail.

7.15 A.M.
7.25 ««

7.55

8.00
8.15

8.25
8.32
8.40

8.45
8.50

9.10
9.20

9.35
"

9.50 "

10.05 "

10.18
"

10.30 A. M,

Accom-
modation.

2.45 p.m.
2.55 "

3.15 "

3.25 "

3.35
"

3.40 "

4.00 "

4.10 «

4.18 "

4.25 "

4.35 "

4.45 "

4.55 «

5.05 "

5.20 k<

5.35 "

5.40 "

5.55 "

6.10 "

6.30 «

6.45 «•

7.00 p-m-

STATIONS.

Truro «ep
Johnston's Road —
Brookfield • •

Polly Bog
Stewiacke
Lang's BrickWorks-
SHUBENACADIE..
Wickwire's
Truro Road

ELMSDALE . .

j |JJ
Maleom's B'k Works
Enfield
Oakfield
Grand Lake
Fletcher's

Windsor June
j
|
™

Rocky Lake
Bedford
Four Mile House----
Halifax . . arr

Accom
modation. Mail.

6.30 a.m.
6.45 "

7.00 "

7.15 "

7.30
"

7.45 "

7.50 "

8.10 "

8.25 "

8.35 "

8.45 "

8.50 **

9.00 "

9.10 "

9.20 "

9.30 "

9.50 "

9.55 "

10.05 "

10.15 "

10.35 „
10.45 a.m.

3.15 p .M.
3.25 "

3.40 ((

3.55 a

4.10 '*

4.25 "

4.40 "

4.55 "

5.00 (i

5.05
5.12
5.20

5.30
5.45

5.50

6.05 "

6.30 "p'.u.

HALIFAX to WINDSOR.
Halifax dep
Four Mile House—
Bedford
Rocky Lake

Windsor June
j^

Beaver Bank
Alt. UMACKE...dep
Stillwater
Ellershouse
Newport
Three Mile Plain...
Windsor arr

8.00 A.

8.10
'

8.30 '

8.40
'

8.60
'

8.55
'

9.05 '

9.45
'

10.05
'

L0.15
'

10.25
'

10.35
'

10.45 A.

50 p.m.
00 "

20 "

35 "

45
"

50 "

00 "

40
"

,10
"

,25
"

,35
"

45 "

,00 p.m.

WINDSOR to HALIFAX.
W indsor dep
Three Mile Plain....
Newport
Ellershouse
Stillwater

Mt. UN IACRE
j !e

r

£
Beaver Bank
Windsor June ... • dep
blocky Lake
Bedford
Four Mile House-
Halifax i

8.10 A.M.
8.20 "

8.40 "

8.55 "

9.10 "

9.35 "

9.40 "

10.10 "

10.25
"

10.35 "

10.45
"

11.05 "

11.15 a.m.

15 P.M.
25 "

40 "

55 "

10 "

30 "

35 "

00
"

,15
"

,25
"

,35
"

.50
"

.00 P.M.

Geo. Taylor, Superintendent.

37

NEW BRUNSWICK & CANADA RAILWAY.
{Oct. 1st.

St. Andrews to Woodstock Road.

STATIONS.

ST. ANDREWS Dep
Chamcook
Bartletts

Wawieg
Roix Road
Hewitt's
Rolling Dam

C A r
Dumbarton < D
Lawrence's
Barber Dam
Toby Guzzle

Ar
, DepMaudslay <

'

Deer Lake
,

Canterbury.,
j "["^"oep

Eel River
Wickham
Debeck's
McKenzie.
WOODSTOCK ROAD..Ar

Express.

A.M.10.00

10.20 "

10.45 "

10.55 «

11.15 "

1135 "

11 45 "

11.55 tl

12.15 p. m.
12.30 "

12.45 "

12.55 «

1.10
"

1.30 "

2.10 "

2 40 "

3 00 "

3 45 "

4.15 "

4 35 "

4.50 "

5.00 P.M.

Woodstock Road to St. Andrews.

STATIONS.

Canterbury.

Maudslay <

WOODSTOCK ROAD..De
McKenzie
Debeck's
Wickham
Bel River

Ar
Dep

Deer Lake
Ar

Dep
Toby Guzzle
Barber Dam
Lawrence's

Ar
Dep

Rolling Dam
Hewitt's
Roix Road ,

Waweig
Bartlett's

Chamcook
ST. ANDREWS Arr

Express.

Dumbarton.

9 00 a.m.
9.10 "

9 25 "

9.45 "

10.15 "

10.55 «

11.15 *'

11.25 "

12 30 p. M.
12.50 "

1.10 «

1.30 "

2.20 "

2.45 "

3.05 "

3.20 "

3.25 "

3 55 "

4.10 "

4.25 "

4.45 "

5.00 p. M .

This Train will leave St. Andrews f r Woodstock Road every Monday, Wednesday
and Friday ; returning, will leave Woodstock Road every Tuesday, Thursday, and
Saturday, at the above hours, until further notice.

. An Express Train leaves Woodstock Road every Monday and Tuesday at 3 a.m., in
time for Boat same day for Portlaud and Boston, and Leaves St. Andrews every
Tuesday and Fridav on arrival of Boat from Boston and Portland.
A Special Train will leave St. Andrews every Monday, on arrival ofBoat from St John.

HENRY OSBURN, Manager, St. Andrews, N. B.

EUROPEAN & NORTH AMERICAN RAILWAY,
OTW BRUNSWICK. May 22nd.

ST. JOHN to SHED1AC. SHEDIAC to ST. JOHN,

STATIONS.

St. John
Moose Path
Torryburn
Appleby's
Rothesay
Quispamsis
Nauwigewauk
Ossekeag
Passekeag
Bloomfield
Athol
Norton
Apohaqui
Sussex
Plumweseep
Penopsquis
Dunsinane
Portage
Anagance
Petitcodiac
Pollet River Road-
Salisbury
Boundary Creek-.
Moncton
Humphrey's Mills-
Cook's Brook
Dorchester Boad.

.

Shediac

Express
Accom-
moda'n

00am
09 "

16
"

21
"

23
"

40 "

55 "

11
"

25
"

29 "

40
"

45 "

06 "

40
"

50
"

04 "

16
''

21 "
,

34 "

53 "

08pm.
30 "

40 "

25 "
|,

31 "
44

"

OH "
I

25P.M

5.30pm.
5.41 "

5-50 "

5.56
"

6.04 "

6.18 "

6.36 '

7.02
"

7.20 "

7.26
"

7.40
"

7.46 "

8.12p.m

STATIONS.

Shediac
Dorchester Road-

•

Cook's Brook
Humphrey's Mills-

Moncton
Boundary Creek..
Salisbury
Pollet River Road.
Petitcodiac
Anagance
Portage
Dunsinane
Penopsquis
Plumweseep
Sussex
Apohaqui
Norton
Athol
Bloomfield
Passekeag
Ossekeag
Nauwigewauk
Quispamsis
Rothesay
Appleby's
Torryburn
Moose Path
St. John

Express

00am
14 "

36 "

49 "

25 "

00
"

17
"

34 "

55 "

00
"

23pm.
39 "

45
"

00 "

17 "

55 "

11 "

33 "

38
"

50 "

55 "

15 "

32 "

49 "

.00
"

.07
"

.12
"

.30 p.M

Accom-
moda'n

6.20am.
6.38 "

7.04
"

7.10 "

7.24 "

7.30 "

7.59
"

8-19
"

8.55 "

9.03 "

9.09 "

9.18 "

9.30a .m

J. EDWARD BOYD, Superintendent, St. John, N.B.

38

MICHIGAN CENTRAL RAILWAY.
DETROIT TO CHICAGO. [NovAS.

3
10
17

2?

31

47

54

65

76

86
96

107

120
134
143
151

167
17s

191

19
201

218
2-:s

240
24S
2t*.

,

STATIONS.

DETROIT
G. T. Junction. .

.

Dearborn
Wayne
Ypsilanti
Ann Arbor
Dexter
Chelsea
Grass Lake
Jackson
Parma
Albion
Marshall
Bat. Creek
Galesburg
Kalamazoo
Lawton
Decatur
Dowagiac
Niles
Buchanan
Dayton
New Buffalo
Michigan City
Porter
Lake, Jol. Cut-off
Calumet, /. C. June.

Morning
Express.

P.

7-15 A.M.
7.30 "

7.50 "

8-10 "

8-40 "

9.05 "

9.35 "

9 55 «

10.25 "

10-55 "

11.25 "

11 50 "

12.35 p.m.
1.15 •'

1.50 "

2.15 "

3.00 "

3.20 "

3.50 "

4.25 "

4.40 "

4.55 "

5.40 "

6.05 "

6.35 "

7.10 •'

8.05 "

284 CHICAGO Arr 8-45 p.m.

11-20 A.M.
11.35 "

Day
Express.

P.

12.40 p.m.

100 "

2.25
2.50
3.08
3.50
4.20

5.10 "

Evening
Express,
A. P.

5.35 p.m
5.50 "

7-00
7.20

8.05
8.35
9-05
9.30
9.55

11.00 "

11.35 "

11.55 "

12.35 a.m

8.05

9-30 "

10.20 "

11-00 P.M,

1.50

jNight
Express.

P.

Dexter
Accoincchi'n

M. P.

11.45 p.m.
12-00 u

1.05 A.M.
1.25 "

3.40

4.30 "

5.20 "

6.00 A.M.

45 '

15 "

50 "

25 "

50 "

35 "

55 "

25 "

15
"

35 "

50 "

35 "
r .<

30 "

55 "

45
"

30 p.m

P.M.4.20
4.35 '

4.55 "

5.20 "

5.55 "

6.20 "

6-50 p.m.

P.
Cin.Exp's
6.10 p.m.
6.40 "
7.00 "
7.40 "
8-25 p.m.

Refreshment Rooms at Detroit, Ann Arbor, Marshall, Niles, Lake, and Chicago.

M daily, except Saturday. P daily, except Sundays. O daily, except Mondays. A on
Saturday— this train runs only to Jackson. B on Mondays will run only from Niles.

STAGES LEAVE STATIONS AS UNDER,
WAYNE—For Plymouth and Northville, daily to and from.
YPSILANTI—For Saline daily at 12-30 p.m., returning from there at 9 a.m.
ANN AKBOR—Via Whitmore Lake and Hamburg, to and from Howell.
DEXTER—On Mondays, Wednesdays aud Fridays, for Madilla, Williamsville, Stock-

bridge, Danville and Mason; returning Tuesday, Thursday, and Saturdays. Also, daily to

and from Pinckney and Howell.
JACKSON—See time-table for Trains and Stages to Mason, Charlotte, Eaton Rapids,

Lansimr, <fcc. Stages also run to and from Jonesville and Concord.
ALBION—Each afternoon for Homer, Clarendon, and Jonesville, returning next morning.
MARSHALL—Daily from and to Charlotte, Olivet, Kalamazoo, Belvue, Coldwater and

Teconsha.
R. N. Rice, General Superintendent, Detroit, Michigan.

INTERNATIONAL STEAMSHIP COMPANY
BETWEEN BOSTON, PORTLAND, AND ST. JOHN, N.B.

The Steamers of tie above Company leave St. John, N.B., for Boston and Portland
on Mondays and Thursdays.

Steamers leave Boston Mondays and Thursdays for St. John N.B. ; leaving Portland
for St. John same evening at 5-00 p.m.

T. C. HERser, President, Portland. J B. Coyle, Gen. Agent, Portland.
H. J. Libby, Treasurer, do. W. H. Kilby, Agent, Boston.

C. C. Eaton, Agent, Portland.

39

MICHIGAN CENTRAL RAILWAY.
CHICAGO TO DETROIT. [Nov. 18«

STATIONS.

CHICAGO
Calumet. /. C. Juno
Lake, Jol. Gut-otf
Porter
Michigan City
New Buffalo
Dayton
Buchanan
Niles
Dowagiac
Decatur
Lawton
Kalamazoo
Galesburg
Bat. Creek
Marshall
Albion
Parma
Jackson
Grass Lake
Chelsea
Dexter
Ann Arbor
Ypsilanti
AVayne
Dearborn
G. T. June
DETROIT Arr

Morning
Express.

P.

5.00 A.M.
5.40 "

6.25 •'

6.45 "

7-15 "
7.45 "

8.25 "

8.35 "

8-50 "

9.20 "

9.50 *«

10.10 "

10.55 "

11.15 "

11.55 "

12-55 p.m
1.25 "

1.50 "

2.20 "

2.45 "

3-10 "

3.30 "

4-00 "

4.25 "

5.05 "

5.15 "

5.30 "

5.45 p.m.

Day
Express.

P.

7.00 a.i

7.40 "

8.25 "

9.10

10-35

ii.36"

12.25 p.m,

1.15
2.05
2.30

3-15

4.35
4.55

5 50 "
6.10 p.m

Evening
Express.
C. M.

5.30 p.m,
6.10 "

6.55 "

7.15 "

7.45 "

8.05 "

8.50 "

9.00 "

9.35 "

10.05 "

10.35 "

11.00 "

11.55 "

12.15 a.m
12.50 "

1.25 "

1.55 "

2-55

4.25
4.50

5.55 "
6.10 A.M.

JNight
Express.
D. M.P.
9-45 p.m,
10-30 "
11.20 "

12.10 a.m,

1.50

3.50
4.15
4.50
5.25
5.55
6.20
6.50
7.15
7.40
7.55
8.20
8.40
9.10
9.25
9-45
10.00

Cincinn'ti
Express.T
6.45 p.m.
7.25 "
8.15 "
8.35 '•

9.10 p.m.

Dexter Ac.
O. P.

6.00 A.M.
6.30 "

6.55 "

7.25 "

7.50 "

8.10 "

8.25 a.m.

t Stops to let off Western Passengers.

Refreshment Rooms at Detroit, Ann Arbor, Marshall, Niles, Lake, and Chicago.

M daily, except Saturdays. daily, except Sundays. P daily, except Mondays.
Mondays— this train runs only from Jackson.

D on

STAGES LEAVE STATIONS AS UNDER.
BATTLE CREEK—To Hastings daily at 2 p.m., from there at 7 a.m., and to and from

Climax Prairie, Tuesdays and Fridays ; to Charlotte, Wednesdays and back Tuesdays.
KALAMAZOO—Daily to Three Rivers, Grand R,apids, and Allegan at 7 a.m., to Hastings

at 1 p.m.. Mondays, Wednesdays and Fridays.
LAWTON Thrice daily between Depot and Paw Paw.
DEC ATUR— Daily to and from Lawrence, and from Lawrence to and from St. Joseph and

South Haven. Milbury Stages arrives at Decatur on Fridays and leaves on Saturdays.
Three Rivers Stage leaves Decatur Friday a.m., and returns Saturday.
DOWAGIAC—Each morning via Cassapolis and Edwardsburgh for Elkhart, and from

Elkhart every morning via Edwardsburgh and Cassapolis, reaching Dowagiac about 5 p.m.
NILES -Daily to and from South Bend, St. Joseph and Berrein.
NEW BUFFALO to Laketon on Tuesdays, and bask on Wednesdays.
MICHIGAN CITY—Daily to Laporte at 8 a.m., and from Laporte at 3 p.m.

W. K. Muir, Asst. Gen. Supt., Detroit, Michigan.

PORTLAND STEAM PACKET COMPANY
BETWEEN PORTLAND AND BOSTON.

The Steamers of the above Company leave Atlantic Wharf, Portland, for Boston
every evening (Sundays excepted) at 7 o'clock. Leave Boston the same days at 5 p.m

CABIN FARE $150 — DECK FARE $1.00.

Charles Forbes, President, Portland. I J. B, Coyle, General Director, Portland.

Wm. Kimball, Treasurer, do. | L. Billings, Agent, do.

William Weeks, Agent ,Boston.

w cm

tf 1 ..

<
1 r^

<!
tM

1

OQ
OQ

J
o

o Q
fc

OQ
OS o
\=4 OQ

40

TIME AND DISTANCE INDICATOR.

TRAINS ARE RUN
Between Portland and Island Pond, by Portland Time.

" Island Pond and Montreal, by Montreal Time.
" Riviere du Loup " •

"
" Rouse's Point, " " "
" Province Line and Montreal, by Montreal Time.
" Montreal and Toronto, by " "
" Toronto and Sarnia, by Toronto "
" Fort Erie and Goderich, " "
" Port Huron and Detroit by Chicago Time.

CALENDAR.

1866

Jan.

Feb.

Mar.

Aprl

May.

June

]

7

1415
2122

29

4' 5
1112
18 19
25 26

i 5
1112
1819
25 26

1| 2

8 9
1516
22 23
29 30

'6

13 14

20 21

27 28

3 4
1011
17 18

24 25

6
1314
20 21

27,28

1866

July

Aug.

Sept

Oct.

Nov,

Dec.

5 6

1213
19 20
26,2'

31 4
1011
17:18

24 25

31

6

13
20

27

"3

10
17

24

*i

8

15
21122

28 2:1

"THE SEASONS.
Spring begins March 20d. 2h. 46m., Evening.
Summer begins June 21d. llh. 26m., Morning.
Autumn begins September 23d. lh. 43m., Mo'g
Winter begins December 21 d. 7h. 42m., Ev'g

33H3OIE TbffDBEH.

.

Moon's Que-
bec.

Mon- Kings- Toron
Phases. treal. ton. to.

d. h.m. h.m. h.m. h.m.
NewM'n 7 37m 31m 019m 7m
lstQr...l4 11 55 e I149e 1137e 1125e
Full M'n 21 3 46e 3 40e 3L8e 316e
Third Qr

(

28 2 35e 229e 217e 2 5e

Lon-
don,

h.m
1159m
1117e
3 I

157e

DAYS
M JW

S
Su
vl

Tu
W
Th
F
d
Su
M
Tu
W
Th
F
8
-u
M
Tu
W
Tu
P
S
Sn
M
Tn
W
Th
F
S
Su
M

EVENTS, «fcc.

Princess of Wales born, 1844.
A dvent Sunday.
St. Paul's Cathedral finished.
Napoleon made Emperor, 1S0L
Mozart died, 1792.
Insurrection in Canada, 1837.
Mary Queen of Scots born, 1642.
Richard Baxter died, 1691.
2nd Sunday in Advent.
(V)) Milton born, 1608.
Charles XII. of Sweden killed, 1718.
Cromwell declared Protector, 1653.
(14) Washington died. 1799.
Pi ince Consort died, 1861.

St. Eustaehe destroyed, 1837.
3rd Sunday in Advent.
(It) George Whitfield born, 1714.
Sir Humphrey Davy born. 1778.
Turner the painter died, 1851.

Louis Napoleon proclaimed, 1848.
•St. Thomas.
Pilgrims landed at Plymouth, 1620.
4th Sunday in Advent.
Thackeray died, 1863.

Christmas Day. Sir Isaac Newton
St. Stephen. [bom, 1642.

St. J oh * the Evangelist.
Holy Innocents.

let Sunday after Christmas.
East India Co. Charter granted.

41^

HINTS
TO

RAILWAY TRAVELLERS.

You will save money by purchasing your Tickets before entering the cars.

CHECK YOUR BAGGAGE and the Company will then be responsible for it. Baggage in

Passenger Cars is a source of anxiety to the owner : causes inconvenience to others ;

and is unsightly and altogether out of place.

Baggage can be checked through from places in Canada to the United States and
vice versa; but in such cases the law requires each Passenger to point out his Baggage
to the Customs' Officer at the Frontier Station, in order that it may be examined.

The following is a list of Custom House Stations :—

American. Canadian.
Between Portland and Montreal Island i'ond . . . Coaticooke

« New York or Boston and Mokmal
\ J£%l£S!?* StTkL"

•' Montreal and Plattsburgh Mookr's Junc... Hf.mmingford
" United States and Canada via Ogdensburgh Ogdensburgh. . . Prescott
" New York or Buffalo and Detroit or 4

* Buffalo Fort Erie
Chicago (Port Huron— Sarnia

" Toronto and Detroit Port Huron— Sarnia

Avoid altercations with Conductors or other Employe's of the Company. If you have a
grievance make it known by letter to the Managing Director at Montreal and you will
obtain redress. Conductors have very responsible and arduous duties to perform on
the journey, which require the utmost diligence on their part, and they have not time
to enter into long discussions.

IT IS DANGEROUS to stani on the platform of cars or move from one car to another, or
attempt to get on or oft whilst the Train is in motion. Heads and arms are safest when
they are inside the car windows.

RAILWAY & STEAMBOAT CONNECTIONS.

The GRAND TRUNK RAILWAY COMPANY runs its Trains in direct connection
with the following Railways and Lines of Steamers, viz-:—

At BUFFALO New York Central and New York & Erie Railways.
" DETROIT Michigan Central, Michigan Southern, and Detroit & Mil-

waukee Railways.
" SARNIA During season of navigation a Daily Line of first-class

Steamers to Milwaukee and Chicago ; also Regular
Lines of Steamers to Green Bay and all Ports on
Lakes Huron, Michigan, and Superior.

44 GODERICH During season of navigation Regular Lines of Steamers to
Milwaukee and Chicago and other Lake Ports.

44 LONDON , London and Port Stanley Railway.
44 TORONTO Northern and Great Western Railways-
44 PORT HOPE Port Hope, Lindsay and Beverton Railway.
44 KINGSTON Rome. Watertown and Ogdensburgh Railway.
44 BROCKVILLE Brockville and Ottawa Railway.
44 PRESCOTT Ottawa and Prescott Railway, and Northern Railroad of

New York.
44 PROVINCE LINE Plattsburgh Railway.
44 LACHINE luring navigation a Daily Line of Steamers to Ottawa.
44 MONTREAL During season of navigation a Weekly Line of Steamers to

Liverpool and a, Regular Line to Glasgow.
44 ST. JOHNS Stanstead. Shefford & Chambly, and Vermont Central R'ys.
44 ROUSE'S POINT Vermont Central Railway for New York and Boston.
44 QUEBEC During season ot navigation a Weekly Line of Steamers to

Liverpool and Regular Line to Glasgow-
44 MECH ANIC FALLS Oxford Central Railway.
44 DANVILLE JUNCTION. -Maine Central Railway.
44 PORTLAND . . Boston and Maine and Eastern Railroads. Regular Line of

Steamers to Eastport, St. John, N. B., and Halifax,
N. S., also to Boston and New York- During Winter,
whilst the navigation of the St. Lawrence is closed,
a Weekly Line of Steamers to Liverpool.

42

CENTRAL DI8TBICT,—(Continued.)

WILLIAMSBURG Monday, Wednesday and Friday, for Bell's Corners and
Winchester.

MATILDA Mail Monday, Wednesday, and Friday. 6 A.M., for South
^-^^^^-r^TT T^ t. .,

Mountain, Dixon's Corners, and Inkermann.
BROCKVILLE Daily to Fannersville and Westport. Stages connect with

B. & 0. Trains at Perth for Merrickville ; at Almonte
for Packingham ; at Arnprior for Renfrew

.

KINGSTON Daily to Bath, Picton Odessa, Clark's Mills, Centreville,
Tamworth. Elginburg, Railtown, and Sydenham;
Tuesday, Thursday, and Saturday to Grenvale and
Harrowsmith ; Wednesday and Saturday to Batersea.

NAPANEE One horse wagon daily to Newburgh, Camden East, and Cen-
treville.

BELLEVILLE Daily for Sterling, Tweed, Bridgewater, Marmora and
Madoc

TRENTON Daily for Frankford.
BRIGHTON Daily to Picton, Wellington, Consecon, and District of Prince

Edward; Mondays, Wednesdays and Fridays to
Campbellford. Steamers "Empress" and "Roches-
ter." 6 A.M., for Rochester daily.

COLBORNE Daily to Castleton, Warkworth, Percy, Hastings, and Nor-
wood.

COBOURG Stage Tuesday, Thursday and Saturday, for Cold Springs
and Gore's Landing, (Rice Lake.)

PORT HOPE Steamers to Rochester, connecting there with N- Y- C RR.
BOWMANVILLE Daily for Hampton, Enniskillen. Tyrone, Charlesville, Wil-

liamsburg and Scugog Lake.
OSHAWA Daily for Columbus, Raglan, Prince Albert. Manchester, Bo-

relia, Port Perry, Sonya, Manilla, Cannington, Bea-
verton, Simcoe, Argyle. Oakwood, and Lindsay.

PORT WHITBY Daily for Manchester, Port Perry, Prince Edward, Manilla,
Lindsay, Beaverton, Ashburn, U tica, Epsom and Ux-
bridge-

SCARBORO Daily to Markham andStouffville.

WESTERN DISTRICT.
WESTON Daily for Thistletown, Woodbridge, Pine Grove, and Klien-

burg. Stage connection at Thistleton for Clairville,
Cohain and Bolton Village.

MALTON Daily to Grahamsville, Stanley Mills, Tullamore, Sand Hill,
Munsie's Corners, and Mono Mills.

BRAMPTON Daily to Cheltenham, Charlestown, Sligo, Campbell's Cross,
Alton, and Orangeville.

GEORGETOWN Stage daily to Stewarton. Ashgrove, Hornby. Milton, and to
Silver Creek, Ballinafad, Erin, and Hillsburg.

GUELPH Daily to Elora, Fergus, Mount Forest, Durham, and Owen
Sound. To Dundas and Hamilton.

BERLIN Daily for Glen Allen and Preston.
BADEN Daily to Wellesley Village. Lisbon and Phillipsburg.
STRATFORD Stage to Millbank, Monday, Wednesday and Friday.
LONDON Stage for Exeter, Belmont, and Clinton.

LUCAN Daily for Adare, Devon, Exeter, Francistown, Rogerville and
Clinton, Elginfield, St. Johns, and London.

WIDDER • Daily to Pine Hill, Sylvan, and Arkanee.
FORREST Tuesday, Thursday, and Saturday, Stage for Hillsboro.
PORT HURON Daily to Lakeport, Lexington, Forrestville, and Forrester,

and from Port Huron to Clyde, Fairfield, Kenockel
and Brockway.

RIDGWAY Stages twice daily to Romeo, Raydomada, Burke Corners,
Richmond and Memphis; daily to Almonte. On clo-
sing of navigation, daily to St- Clair City and Colum-
bus.

NEW BALTIMORE Stage twice daily to Baltimore. On close of navigation daily
to Algonac and Newport.

BUFFALO AND GODERICH DISTRICT.

CANFIELD Stages to Cayuga.
CALEDONIA Daily to Hamilton, Port Dover and Simcoe.
BRANTFORD Stages to Simcoe.
TAVISTOCK '* Woodstock.
SEAFORTH " Brucefield, Varna, Bayfield, Ainleyville, Wroxeter

fco.

CLINTON Stages to Bruceville, Rogersville, Francistown, Exeter, and
St. Johns.

GODERICH Stages to Kincardine, Lucknow, &c.

43

STAGES, NEAREST TOWNS, &c.

QUEBEC DISTRICT.
RIVIERE DU LOUP Tri-weekly Stages to Grand Falls and Woodstock, connecting

at the latter place with the Railway to St. John and
all places in New Brunswick and Nova Scotia.

CRAIG'S ROAD St. Sylvester, 23 miles ; Leeds, 40 miles.

BLACK RIVER St. Appollinaire, 6 miles ; St. Antoine, 9 miles.

METHOT'S MILLS Ste. Agathe, 9 miles ; Leeds and Inverness, 15 miles ; Harvey
Bill Copper Mines, 21 miles ; St. Croix, 15 miles ; Lot-
biniere, 27 miles,

BECANCOUR Stages daily t© St. Jules Village, 2 miles ; Inverness, 10 miles ;

Leeds, 20 miles.

SOMERSET Tri-weekly stage to Halifax, 13 miles, and Maple Grove, 16
miles.

STANFOLD St. Norbert, 6 miles ; St. Sophie, 6 miles ; Nicolet, 4 miles.

WARWICK St. Patrick of Tingwick, 5 miles : Kingsey Falls, 7 miles ; St.
Albert of Warwick, 6 miles.

DANVILLE Tingwick, Windsor, and Kingsey.

RICHMOND Melbourne.

EASTERN DISTRICT.
RICHMOND Daily Stages to Trenholmville, Kingsey, Durham, L'Avenir,

and Drummondville . Tri-weekly Stages to Stukeley,
Lawrenceville and Waterloo.

SHERBROOKE Daily Stages to Magog Outlet (Lake Memphremagog) Bury,
and Eaton, and Tri-weekly to Weedon.

LENNOXVILLE Daily Stages to Eaton, Bury, Tingwick. and Winslow Town-
ships, running through, or connecting with other
stages for. Villages of Burchton, Eaton Corners,
Sawyerville, Robinson, Gould and Stormaway. Also
Tri-weekly to Westbury and Dudswell.

WATERVILLEStages twice-a-week to North Hatley.

COMPTON Daily to Hatley, East and West, and Stanstead.

COATICOOKE Daily to Barnston and Stanstead.

ISLAND POND Daily to East and West Charleston, Derby Centre, Derby
Line and Stanstead

NORTH STRATFORD Daily to Colebrook, West Stewartston, N-H., and Canaan,
Vt .

NORTHUMBERLAND Daily to Lancaster, Littleton, and St. Johnsbury

GORHAM Stages to Bartlet, Jackson, Randolf, Lancaster and Jefferson.
In Summer to Glen House and summit of Mount

Washington, connecting at Glen House with
stages for Jackson, Conway, Bartlet, and Craw-
ford House.

SOUTH PARIS Tri-Weekly to Frifeburg, Lovel and Waterford
Daily to Bridgeton and Harrison, going through to Frifeburg

Monday, Wednesday, and Friday.

CENTRAL DISTRICT.
ST. ANNF'« Boat daily to Ottawa.
VAUDREUIL Stage connects with all Express Trains for Rigaud, Point

Fortune and Carillon.
COTEAU LANDING Mail daily for St. Polycarpe, Peverel.Stackhouse's Mills, and

Mongenas.
LANCASTER Daily for Alexandria, Vankleek's Hill, West Hawkesbury

and L'Orignal.
CORNWALL Ferry daily at 8 A. M. for Baker's Wharf, Summerstown, St.

Regis, Dundee, C E-, Hogansburg, and Fort Coving-
ton, during navigation.

DICKINSON'S LANDING ...Monday. Wednesday, and Friday for Lanenburg, Newing-
ton, Berwick, and Crysler's.

AULTSVILLE A Ferry connects with every Passenger Train for Massena
Springs; distance from Aultsville 7 miles: Stage at
Louisville Landing connects with Trains and Ferry.

44

COMMISSION" MERCHANTS.

KIRKWOOD, LIVINGSTONE & Co.

Produce, Leather and General ComiMtssion

Merchants,

503 St. Paul Street, Montreal.

Consignments of

:

Grain,

Flour,

Ashes,

Butter,

Pork,

Leather, &c, &c,
Carefully and promptly realized and returns

promptly made.
Advances :-Cash advances made and Drafts

authorized on all descriptions of Produce con-
signed for sale in this or Foreign Markets.

FREER, BOYD & CO.,
General Commission Merchants, Ship Brokers

and Insurance Agents,

13 Common Street, Montreal.

Representing in Canada

—

Messrs. HENRY WILLIS & CO.,

61 Old Broad Street, London.

0. A. STARK & CO.,
Produce and General Commission Merchants,

10 St. Nicholas Street,

(Comer ofSt Paul Street,)

Montreal.

Consignments of Flour, Grain, Pork, Butter,
Ashes, &c, carefully realized, and returns
promptly made.

Two thirds Montreal market price advanced
against Railway Receipt or Bill of Lading.
December, 1865.

HELIWELL & MACPHIE
Commission Merchants and Brokers,

For the sale and purchase of Flour, Grain,
Provisions, Ashes, Salt, Fish &Fish Oils, &c,
Office :—Corner St Nicolas & St Paul Streets,

MONTREAL.
July, 1866.

CAMPBELL BRYSON,
COMMISSION MERCHANT,

And dealer in

HIDES, OIL, LEATHER, FINDINGS, Ac,
Nos. 9 & 11 Lemoine Street,

Montreal-
Liberal Advances made on Consignments-
April, 1866.

H. BALDWIN & CO.,
COMMISSION MERCHANTS,

Importers and Wholesale Dealers in

WINES, GROCERIES, CIGARS, &c,
18 Lemoine Street,

Montreal. Nov. 1866.

SADDLERY.

john c. McLaren,
SADDLERY EMPORIUM,

149 Great St. James Street, Montreal.

Importer of London made Saddlery, Bridles,

Bitts, Whips, Spurs, <fcc.

All goods in the line kept and supplied monthly
per Canadian Roj al Mail Steamships.

Orders executed with promptness.

October, 1865.

BOOK & JOB PRINTING
AND

BLANK ACCOUNT BOOKS.

Having made extensive additions to his
Premises in St. Nicholas Street, the under-
signed is enabled to undertake the execution
at the shortest notice and with utmost des-
patch, of

Every description of Printing,

From the largest Volumes to the briefest
Pamphlets, and from Mammoth Posters to

the smallest Jobs.

Particular attention given to the manufac-
ture of

All kinds of Blank Books,

for Banks, Merchants, Assurance Companies,
&c.

JOHN LOVELL,
Printer and Blank Book Manufacturer.

18, 20 and 22 St. Nicholas Street,
Montreal, November, 1865.

ROBERT MILLER,
(Late R. & A. Miller,)

PAPER MAKER,

WHOLESALE STATIONER,

BOOKBINDE R

Account Book Manufacturer,

and Importer of

Window Shades and Wall Papers.

Agent for

LOVELL'S SERIES OF SCHOOL BOOKS.

Works

:

Sherbrooke Paper Mills, Sherbrooke ;

Office and Saleroom

:

60 St. Francois Xavier Street.

November, 1865. ivjontreal.

45

HARDWARE.

ALFRED BROWN,
Importer of all kinds of

METALS
and

HEAVY HARDWARE,

20&22

St. Sacrament Street,

MONTREAL.
October, 1865.

MULHOLLAND&BAKER
Importers of all kinds of

IRON AND STEEL,

Heavy Hardware and Shelf Goods,

Montreal.

419 & 421 St. Paul Street.

Yard Entrance, St. Francois Xavier St.

November, 1865.

FERRIER & CO.,

HARDWARE MERCHANTS,

Wholesale Ware Rooms,

Entrance

No. 24 & 26 St. Francois Xavier .Street,

Montrea"
November, 1865.

HARDWARE, &c

JAS. WALKER & CO.,
Importers of

British, American and German
HARDWARE,

House Furnishings, Cornices, &c.,

106 Great St. James Street,
(Mechanics' Ball Buildings,)

December, 1865. Montreal.

Frothingham & Workman,
(Established 1809,

Importers, Manufacturers and Wholesale^

Dealers in

IRON, STEEL, TIN, ANCHORS, CHAINS,

AND

GENERAL HARDWARE,

Warehouse and Offices

:

St. Paul Street, Montreal.

WINE MERCHANTS.

DAVIE, CLARKE and

CLAYTON,
Successors to

BACON, CLARKE & CO.,

Importers of

WINES, SPIRITS, CIGARS, &c,

46 St. Peter Street,

Opposite St. Sacrament Street,

Montreal.

November, 1865.

GROCERS.

JOSEPH PHELAN,
Importer of Groceries and Liquors, 535 & 537,

St. Paul Street, next to the Albion Hotel,
corner of Mc(iill Sireet, Montreal, C. E.
Cash advances made on consignments of

Butter, Cheese, &c.

July, 1866.

^m. d. McLaren,
Dealer in

TEAS, COFFEES, SPICES
AND

All the best descriptions of

Family Groceries,

No. 153 St. Lawrence Main Street,

Montreal.

N.B.—Genuine Portland Kerosene Oil con-

stantly on hand.

Manufactories : Cote St. Paul, near Montreal.
November, 1865.

K.INGAN & KINLOCH,
St. Peter Street, Montreal,

Importers of Teas and General Groceries,

Liquors and Wines.

We keep constantly on hand Refined, Cuba,
and Porto Rico Sugars ; Syrups, Molasses,
Coffees, Spices, Raisins, Currants, Nuts, Vin-
egar, Oils, Candles, Soaps, Starch, Blacking,
Drysalteries, Dye- Stuffs, Pickles, Brooms,
Pails, Cordage, Fish, <fcc, <fcc

AND

Tobaccos, various brands and qualities.

Pipes, plain and fancy.
November, 1865.

46

GRAND TRUNK RAILWAY OF CANADA

AND

MONTREAL OCEAN STEAMSHIP COMPANY.

1866. WEEKLY LINE. 1867.

GREAT FREIGHT ROUTE

BETWEEN

EUROPE AND NORTH AMERICA

The Montreal Ocean Steamship Company's Line of powerful Screw Steamers
will, during the "Winter, make

ONE TRIP WEEKLY BETWEEN LIVERPOOL & PORTLAND
There connecting with the Grand Trunk Railway,

THUS FORMING THE

MOST DIRECT ROUTE TO AND FROM ENGLAND AND THE WESTERN
STATES OP THE UNION.

ONLY TWO TRANSHIPMENTS
BETWEEN LIVERPOOL AND CHICAGO, OR CINCINNATI

B^ GOODS SENT THROUGH IN BOND.^
The Agents in Liverpool sign Through Bills of Lading containing Through Rates

of Freight, which include all expenses (Marine Insurance and Customs
Charges excepted) from the Ship's side to the Railroad Depots of the

undermentioned Cities.

Rates of Freight for Consignments of not less than 20 cubic feet, or 1,000 lbs.

FROM LIVERPOOL

(Via Portland)

to'

BUFFALO, New York .

.

DETROIT, Michigan....
CHICAGO, Illinois
MILWAUKEE, Wiscon.
CINCINNATI, Ohio
ST. LOUIS, Missouri....

Dry Goods.

F 40 Cubic feet

Stg.

90s

1138 10

138»W

Hardware.

In Cses & Csks
r 2000 lbs.

Stg.

110*

15Q»3rf

190«

A11V116, L>llJllJ18,

Piles, Nails, Soda,
Steel, Tin, Wire,

and Zinc.

r 2000 lbs.

Stg.

75*

102sld

130*

Crockery.

V 2000 lbs.

Stg.

65s

SQsid

I09s4d

S3F
3 50 cents per Package for Dry Goods and fifty cents per ton for other goods
will be charged to cover Customs' Fees at Island Pond and Portland. Con-
signments under a ton charged as a ton.

47

SSIPThe Montreal Ocean Steamship and Grand Trunk Railway Companies' pro-

portions of Freight payable in or equal to Canadian Money.

2EF
3
Packages containing Goods in more than one class, will be charged the

highest class, and the attention of Shippers and Importers is particularly

called to the importance of describing contents of Packages in Bills of Lading,

and inserting correct rates therein, as no alteration or correction can be made

at the port of destination.

THE FIRST STEAMSHIP FOR PORTLAND LEAYES LIYERPOOL
ON OR ABOUT 8th NOYEMBER.

TO ENGLISH SHIPPERS.

$3T Particular attention is again directed to the necessity of transmitting Bills of

Lading and certified Invoices of Yalue of Goods, by Mail (pre-paid) addressed

to Mr. J. Porteous, Freight Agent of the Grand Trunk Railway, Portland,

to meet the requirements of the American Customs, many cases of delay

having previously taken place owing to the non-receipt of those papers, as

the Goods cannot be forwarded until they are received.

TO UNITED STATES IMPORTERS.

Consignees in the United States are requested, immediately on receipt of Invoices

of Goods, to have them attested before the Collectors of their respective Ports

and forwarded to Mr. J. Porteous, Agent for Grand Trunk Railway,

Portland, Me.

Produce conveyed to Liverpool as cheap as by other routes.

For Rates and other information apply to

Grand Trunk Railway Company's Office, 21 Old Broad Street, London.

Montgomerie & Greenhorn, Montreal Ocean Steamship Co.'s Office, London.

Allan Brothers & Co., "Weaver Buildings, Brunswick Street, Liverpool.

James & Alexander Allan, No. 70 Great Clyde Street, Glasgow.

W. Tharp, Agent Grand Trunk Railway, Detroit, Michigan.

J. "Walsh, Agent Grand Trunk Railway, Chicago, Illinois.

Taylor & Brother, Agents Grand Trunk Railway, Cincinnati, Ohio.

Rogers & Spencer, Agents Grand Trunk Railway, Milwaukee, Wisconsin.

James Smith, Agent Grand Trunk Railway, St. Louis, Missouri.

R. Calvert, Agent Grand Trunk Railway, Buffalo

H. & A ALLAN, Agents,
Montreal Ocean Steamship Co'y, Montreal, C.E.

F. C. STRATTON, General Eastern Freight Agent,

Grand Trunk Railway Company, Montreal, C.E. q j BRYDGES,
P. S. STEYENSON, General Western Freight Agt. Managing Director,

Grand Trunk Railway Company, Toronto, C.W. Grand Trunk Railway.

48

GLASS, BRONZE, AND OR-MOLU GASALIERS.

NOW ON VIEW,

a very large assortment, comprising some of the latest patterns, just arrived.

Two-Light Bronzed and Relieved Gasa-^
Hers, complete with Globes $7 50

Ditto, ditto, put up any where in Mon-
treal, in good order 8 50

Three-light Bronzed and Relieved Gasa
liers. complete, with Globes 11 50

Ditto, ditto, put up in good order 12 50

—also,—

A large number of GLASS GASALIERS, for

2,3, 4, 5 or 6 light's.

BRONZED GASALIERS, for 1, 2, 3, 4, or 5
lights.

OR-MOLU GASALIERS, of the finest work-
manship.

HALL LAMPS, BRACKETS and LUSTRES
of every description.

All these lamps can be fitted to burn COAL
OIL, if desired, at LOW RATES.

All Lamps put up by the Plumber employed
by me will be at my risk of breakage.

RICE SHARPLEY,

CRYSTAL BLOCK,

281 Notre Dame Street,

Montreal.August.

HAEDWARE.

CRATHBRN & CAVERHILL,
Importers of

HARDWARE, IRON, STEEL,
Tin, Canada Plates,

Window Glass, Paints and Oils,

Caverhill's Buildings, 61 St. Peter Street,

Montreal.
Agents Victoria Rope walk, Vieille Mon-

tague Zinc Co.
April, 1866.

ALFRED RIMMER,
(Under Waddell & Pearce,)

27 JOHN STREET,
Montreal.

Seltzer Water,
Rhenish Wines,

Light French Wines,
Pemartin's Sherry,

Sandeman's Port,
All from the places of growth.

To each bottle of Claret add one of Soda
Water, one wine-glass of Curacoa or two of
Sherry, the Peel of a Lemon cut very thin,
and powdered sugar according to taste. Putin
two sprigs of Burrage, and let the whole stand
one hour ; add some lumps of ice, and it is

ready for use.
Burrage may always be had from Mr.

Rimmer on application.
April, 1866.

MERCHANT TAILORS.

ALBION CLOTH HALL,
J. D. Anderson, Merchant Tailor,

64 Great St. James Street, Montreal,

[opposite the Bank of Upper Canada.^

Nov., 1865.

ROBERT SEATH,
Wholesale Clothier and Importer,

No. 10 St. Joseph Street, Montreal.

Nov., 1865.

WOODEN WARE, &c.

NELSON, WOOD & CO.,
(Successors to Nelson & Butters,)

Importers and Wholesale Dealers in European
and American Fancy Uoods, Paper Hangings,
Clocks, Looking Glasses, and Looking Glass
Plates, Manufacturers of Brooms, Wooden
Ware and Matches,

19 St. Peter Street, Montreal.

H. A. Nelson. A. S. Wood.

May, 1866.

49

BKEWEBS. WATCHES, JEWELLERY, &c.

John H. R. Molson & Bros., Established 1818.

BREWERS, DISTILLERS,
SAVAGE & LYMAN

AND
Have constantly on hand a large and well-

SUGAR REFINERS, selected Stock of

GOLD AND SILVER WATCHES,
Have for Sale :

—

>w£C Jewellery of all kinds,

REFINED -SUGARS English, French, and American Clocks.

SYRUPS-Standard and Golden

WHISKY—50 o. p., Alcohol and Pure Spirit BEST ELECTRO-PLATED WARE,
OLD RYE WHISKEY and VINEGAR In all its varieties of manufacture

;

INDIA PALE ALE, in wood and bottle Bronze and Parian Ware,

MILD ALE, do do Table Cutlery,

PORTER, do do Penknives,

.•^jg^Families regularly supplied at their
Scissors,

residences with Ales and Porter.
Razors,

Dressing Cases in Leather and Wood,
OFFICES :—Corner of Bonaventure and

Bronze Urns and Kettles.
Cemetery Streets (opposite the R.R. Station),

and 222 and 286 St. Mary Street.
Electro-plated Spoons, Forks, Ladles, <fcc.

THERMOMETERS, BAROMETERS,

J. P. & T. A. DAWES,
MICROSCOPES,

ALES AND PORTER BREWERS,
Telescopes, Opera and Field Glasses,

:

Lachine.
Spectacles, Eye Glasses, &o.

Office, Nordheimers' Hall,

119 Great St. James Street, Montreal.

S. & L. are constantly manufacturing

All orders promptly attended to.
SILVER TEA AND COFFEE SETS,

Nov., 1865. Jugs, Cups, Salvers, Trays, Inkstands, Forks,

Spoons, Ladles, Napkin Rings,

B litter Knives, Sec, &c.

SHOE & LEATHER DEALERS.

AMES, MILLARD & CO.,
Glass Gas Gasaliers.

Manufacturers of and Wholesale Dealers

in

Boots and Shoes,

Regulation Swords, Belts, Sashes, <fcc, &c

No. 15 Saint Peter Street, Montreal. RIFLES,
November, 1865 Of various celebrated Makers.

S. &, L. respectfully invite Travellers andCABINETMAKER.
-~ __. Strangers to visit their establishment,

G. ARMSTRONG, CATHEDRAL BLOCK,
CABINET-MAKER,

Notre Dame Street,
Furniture Warerooms on corner of Victoria

Square and Craig Street, Montreal. November, 1865. Montreal.

50

THE INTRODUCTION OF

PERRY DAVIS' PAIN KILLER!
TO THE SUFFERING HUMANITY OF THIS AGE,

Has relieved snore Vain, and caused more real Joy than any one thing that can be named

IT IS A " BALM FOR EVERY WOUND."
Our first Physicians use it, and recommend its use ; the Apothecary finds it first among the

medicines called for, and the Wholesale Druggist considers it a leading article of his trade.
All the dealers in medicine speak alike in its frvor ; and its reputation as a Medicine of Great
Merit and Virtue is fully and permanently established, and it is

THE GREAT FAMILY MEDICINE OF THE AGE.
Every Traveller should have a [Bottle, is case of Sudden Attacks of Disease.

TAKEN INTERNALLY IT CURES Sore Throat, Sudden Colds, Coughs, &c, Weak
Stomach, General Debility, Nursing Sore Mouth, Canker, Liver Complaint, Dyspepsia or
Indigestion, Cramp and Pain in Stomach, Bowel Complaint, Painters' Colic, Asiatic Cholera,
Diarrhoea and Dysentery.

TAKEN EXTERNALLY IT CURES Felons, Boils and Old Sores, Severe Burns and
Scalds, Cuts, Bruises and Sprains, Swellings of the Joints, Ringworm and Tetter, Broken
Breast, Frosted Feet and Chilblains, Toothache, Pain in the Face, Neuralgia, and Rheuma-
tism.

PAIN KILLER taken internally should be adulterated with milk or water, and sweetened
with sugar, if desired, or made into a syrup with molasses. For a Cough and Bronchitis, a
few drops on sugar, eaten, will be found more effective than anything else. For Sore Throat
gargle the Throat with a mixture of Pain Killer and water, and the relief is immediate and
the cure positive.

fl£gt~ It should not be forgotten that the Pain Killer is equally as good to take internally as
to use externally. Each bottle is wrapped with full directions for its use.

SOLD BY ALL MEDICINE DEALERS.
Depot and Sales Office for Canada—378 St. Paul Street, Montreal.

LENNOXVILLE, C. E.

ALBION HOTEL—Ample accommodation
for travellers . Attention given to visitors

to Bishop's College, and to the Copper Works.
Charges moderate.

PROSPER OLIVIER, Proprietor.

PKEBCOTT.

TNTERNATIONAL PIOTEL,

P R E S C T T , C . W

.

L. H. DANIELS, Proprietor.

^gp-Second to no house in Central Canada.

SAENIA.

D. FITZGIBBON,
MONTREAL HOUSE.

Point Edward, Sarnia, C. W.

A large and thoroughly comfortable House.

XOKOJNTO.

Toronto Safe Works.

H'MB

J. & J. TAYLOR,
TORONTO,

Manufacturers of

Fire- & Burglar-Proof Safes,

the only Safes for sale in Canada that

never fail to preserve their contents even in

the hottest fires.

AGENTS:
JAMES HUTTON & CO.,

15 St. Helen Street, Montreal.

II. S.SCOTT & CO.,

22 Buade Street, Quebec.

Manufactory Palace Street, Toronto.

Send for a Price List.

April, 1865.

51

KINGSTON.

CANADIAN
ENGINE AND MACHINERY COMPANY

Authorized Capital, $300,000. Paid up, $200,000.

Works, Kingston, Canada West,

June, 1865.

This Company's Works, situated on Lake Ontario, and connected by a siding with the

Grand Trunk Railway of Canada, are now in full operation, and the Company is prepared to

build LOCOMOTIVE, MARINE, and FIRE ENGINES, and Machinery generally, IRON
STEAM VESSELS, &c, &c.

There has lately been constructed at this Company's Works one of the fastest Iron

Steamers now on the lakes, the property of C. F.Gildersleeve, Esq.

The Works are under the charge of a practical Superintendent.

Estimates (on specifications) or any other information, can be obtained on application to
the undersigned.

ROBERT WRIGHT,
July, 1865. Secretary and Treneusrr.

HARTFORD.
INSURE AGAINST ACCIDENTS.

TRAVELERS INSURANCE COMPANY,
HARTFORD, CONN.

Capital - $500,000.

Issues Travelers Insurance Tickets for the single trip, for a week, a month, or a year, in-
suring for THREE THOUSAND DOLLARS if fatally injured, or SIXTY DOLLARS PER
MONTH during Total Disability, (not exceeding six months for any one accident.) when
caused by accident to any public conveyance in which the person insured may be traveling.

TARIFF OF RATES FOR $3,000, aud $15 PER WEEK COMPENSATION.
Ticket for 10 days $1.00

" " 20 " 1.50
" " 30 " 2.00
" M 3 months 4.50
" " 6 " 7.00
« « 12 " 10.00

Insurance commences at 6 o'clock A. M., 12 M., and 6 P.M. In purchasing Tickets, state
the number of days for which a Ticket is wanted, and the Train you wish to take.

Ticket for 1 day
•' a 2
t(u

3 u
u ((5 (i

u ((
7

*£

.10 cts.

.20 "

.30 "

.50 "

.70 "

REMEMBER THAT TEN CENTS A DAY INSURES YOU FOR $3,000.

TICKETS FOR SALE AT RAILROAD TICKET OFFICES.

N. B.—Yearly Policies of Insurance against all accidents are issued at low rates. For
particulars make application at the Agencies of this Company to be found in all the principal
Cities of Canada and the United States, or apply to H. Shackell, Montreal, Official Agent
on the Line of the Grand Trunk Railway for the Travellers Insurance Company of
Hartford.
J. G. BATTERSON, President. RODNEY DENNIS, Secretary.

H. C. MARSHALL, General Ticket Agent.

52

^ DATE DUE -^%
CAPITAL $10,000,000

|

INVESTED FUN JDS 16,061,215

! THE ANNUAL REVENUE FOR 1865 - - - - - 5,000,000

!

FUNDS INVESTED IN CANADA 300,000

HEAD OFFICES:

1 Dale Street, LIVERPOOL.

20 and 21 Poultry, and 28 Regent Street, LONDON.
Corner of Place d'Armes and Great St. James Street, MONTREAL.

CANADA BOARD OF DIRECTORS.
T. B. ANDERSON, Esq., Chairman, (President Bank of Montreal.)

ALEX. SIMPSON, Esq., Deputy Chairman, (Chairman Ontario Bank.)

HENRY STARNES, Esq., (Manager E. H. KING, Esq., (General Manager
Ontario Bank.) Bank of Montreal.)

HENRY CHAPMAN, Esq., Merchant.

G. F. C. SMITH, Resident Secretary.

F. A. BALL, Hamilton, C. W.) FmMMt„ .

JAMES SPIER, Montreal, \
Î P^rs.

FIRE and LIFE INSURANCE Business transacted on the most favorable terms.

Short period GRAIN and other risks, taken on advantageous terras and at moderate rates.

The Directors having received instructions from the Home Office to introduce the Life
Branch of this Company in Canada, have much pleasure in stating that they are now
prepared to grant Life Policies and Annuities, and to secure to their clients all the benefits
derivable from the system of Life Assurance.

The high position and large patronage hitherto enjoyed by the Company in the Fire
Department will, it is hoped, aid in securing for it a share of Life risks.

" TABLES OF RATES

"

adapted to the circumstances of all classes may be obtained at the Montreal Offices and of the
Company's Agents generally throughout the Provinces.

Canada Business under the sole control of the Montreal Board.

AGENCIES established throughout Canada.
G. F. C. SMITH,

Resident Secretary.Canada Branch, :

November, 1865 Montreal.

IMPORTANT TO FARMERS. J£ERSHAW
&CANADIAN Super-

phosphate.-a Standard Manure for all
Field and Garden Crops. It matures crops

n to twenty days earlier, and greatly
in sreases the yield.

I
ier ton, in barrels of about 225

Hi-. <

It is also put up in SI packages for retail.

E. L. SNOW,
Manufacturer, Montreal.

EDWARDS
\^i Manufacturers of

SALAMANDER SAFES,
Secured with Powder Proof Locks.

Also, Combined Iron and Steel Specie Chests
ani Doors, Combination Bank Looks, &e.

Warerooms

:

82 and 84 St Francois Xavier Street,
Montreal.

November, 1865.

SIGN BOOK CARD
AND LEAVE AT
CHARGING DESK

IF BOOK IS TO BE USED
OUT OF THE

LIBRARY BUILDING

0(5

CO

