

Class

THE STRANGER'S
I

imSW' ^'^™^^1
J

THROUGH

. BOST'ON
AND VICINITY.

I

I
A Complete Hand-Book, Directing Visitors

\
WHERE to go, WHEN to go, and

I HOW to go

THKOUGU THE CITY AND SUBURBS.

! wm MAP m mmw§m.

\i

A. WILLIAMS & CO.,

') 100 Washington Street.

For sale in Cars, Hotels, Depots^ <Sc.

J)^ Rand, Avery, & Frye, Printers, 3 Cornhill, Boston.

WATCH AND CLOCK CO.,

Manufacturers of

Church, Depot, Eailway,

AND

Also, Manufacturers of the

HOWAI^D WATOH.
E. MO WARD A CO., AgetUn,

Office, 114 Tremont Street, BOSTON.

FAMILY READING FOR OLD AJ^D YOUNG.

PUBLISHED BY

LEE & SHEPAED, BOSTON.

ELEGANT

Religious Gift Books.

Illustrated Bible IBiosrra-
phy; or, the Livesand Characters
of the Principal Personages record-
ed in tlie Sacred Writings; with an
Introduction by Rev. Henry Ward
Beecher ; embellished with up-
wards of two hundred and fifty

Engravinirs, from the pencil of
Gustave Dore, the greatest of liv-

ing designers, and other eminent
artists. An elegant royal octavo
volume. Parlor edition, English
cloth, $4.00. Library ed., fine leath-
er, marbled edges. *4.,5<l. French
mor., full gilt sides and edges, $7. .50.

Sold only by subscription. Agents
wanted everywhere. Address the
publishers.

Iiife's JVCoruius:; or, Counsel
and Encouragement for Youthful
Christians. 4to. Tinted Paper,
gilt top. $1.50.

Life's Evening:; or. Thoughts
for the Aged, 4to. Tinted Paper.
$1.50.

ILjife's Quiet Hours: Being
Quiet Hints for Young and Old.
4to. $1.50.

Words of Hope. By the Au-
thor of" Golden Truths." 4to. $2.

Oolden Truths. By the Au-
thor of " Words of Hope." 4to. $L'.

l*il£rim's Prosress, In verse.
By Rev. E. P. JJyer. 12mo. Mo-
rocco cloth. $>.

Hillsboro' Farms. By So-
phia Dickinson Cobb. 22mo. CI.
$1.50.

Ur. Howell's Family. By
Mrs. H. R. Goodwin, author of
"Madge." l!:!mo. Cloth. $1.50.

Rosamond I>ayton. Bv
Mrs. H. C. Gardner. l:Jmo. Cl.
$1.50.

Philosophy of Domestic
JLiUe. liv Dr. W. H. Bvford.
ICmo. Cloth, $1,0'); i^aper, .W cts.

Sydnie Adriance ; or, Trying
the World. Bv Miss Douglas, au-
thor of " In "Trust," " Stephen
Dane," " Claudia," &c.

Some liife Series. By Mrs.
Madeline Leslie. A new edition.
Four vols. 12mo. Cloth. Per vol.
$1.50.

1. Cora and the Doctsr ; or. Rev-
elations of a Physician's Wife.

2. The Courtesies of Wedded
Life.

. 3. The Household Angel in Dis-

New Juvenile Books.
BY OLIVER OPTIC.

lils^tnins Express; or, The
Rival Academies.

On TimeJ or. The Young Cap-
tain of the Ucayga Steamer.

Switch Off; or, the War of the
Students.

Hrake Up; or, The Young
Peacemakers.

Now being published in

OLIVER OPTIC'S MAGAZINE,
and to be completed in the yearly
volume for 1869.

OLIVER OPTIC'S MAGAZINE,
publisiied once a week, is the cheap-
est, handsomest, and best Juvenile
Magazine publislied. Fully Illus-
trated, Original Matter. Fifty-Two
Numbers a Year, and the only peri-
odical Oliver Optic writes for. Spe-
cimens mailed fiee. Terms, $2.50
per year; $1.25 for six months; six
cents per number.

A NEW SERIES FOR GIRLS.

The Proverb Series. By
Jlrs. M. E. Bradley, & Miss. Kate J.
Neely. To be completed in six
vols. Illustrated. Per volume, $1.

1. Birds of a Feather.
2. Fine Feathers do not make

Fine Birds.
3. Handsome is that handsome

does.
4. A Wrong Confessed is Half

Redressed. (In Press.)
5. One Good Turn Deserves An-

other. (In Press.)
6. Actions Speak Louder than

Words. (In Press.)

VISIT THE

BOSTON

Young Men's Christian Association,

EOOMS IN TKEMONT TEMPLE.

ADVANTAGES OF THE ASSOCIATION.

Reading-Room,
Circulating Library,

Debating Society,

Best Papers,

Free Lectures,

Best Magazines,

Employment Committee, Free,

Boarding-House List,

Prayer Meetings,

Social Gatherings.

Classes in French, &c.,

Bible Class.

The best way to Save your Son or Brother

Is to send One Dollar to make him a member for ONE Year.

Send with full address to

L. r. ROWLAND, JR.,

Corresponding Secretary B. Y. M. C. A.,

BOSTON, MASS.

Attend one of the Daily Meetings. Every morning at 8.30

o'clock; every noon at 12 o'clock, and every evening at 9

o'clock.

STRANGERS CORDIALLY INVITED.

WOOLWORTH, AINSWORTH & CO.,

0k 117 Washington St., Boston, Mass.

Publish Payson, Dunton, & Scribner's Na-
tional System of Penmanship; Cambridge
Course of Physics; Hanson & Rolfe's

Latin Course ; Magill's French Series

;

Campbell's German Grammar; t "'^

Bartholomew's Drawing Series,

and other \'aluable

School Books.

PAYSON, DUNTON, & SCRIBNER'S
METALLIC PENS,

Superior in Quality and variety of Points, suited to all writers.
4®=- Elegant card, containing specimens of six kinds, sent to

any address for 10 cents.

SCHOOL BOOKS,

^ BIBLES,
MISCELLANEOUS,

AND

Juvenile Books.

BLANK BOOKS,

AN^D STATIONERY.

WILLIAM P. TEWKSBURY,
Bookseller and Stationer,

OPPOSITE BOYLSTON MARKET,
482, WASHINGTO?f STREET BOSTOX.

«nite(l ^tattsJ §M,

BEACH STREET,

Opposite Boston & Albany J2. JB. Depot,

BOSTON.

bahhes, buck, & co.,

FMOPBIETORS.

Amos Barnes. L. Buck. Geo. Bingham.

liADIES— CAIili AT

R. VITARRXSN'S,
No. 90 Court Street, Boston,

Where you will find a splendid assortment of

Ladies', Misses', and Children's Bonnets

AND HATS.

Also all kinds of MILJOINERT GOODS, at Prices that

cannot fail to please you.

No. 367 Washington Street,

(NEAR ESSEX ST.,) BOSTON.

Manager, MR. J. H. SELWYN,
" For what it professes to be, this Theatre is without a rival,

and fills a place exclusively its own."— Boston Transcript.

AU the Dramatic Novelties presented by a First Class Com-
pany, composed of Favorite Artists, at all entertalments,

which are regularly given

Every Evening of Week, and on Satur-
day Afternoons,

TREASURER, . . MR. GEO. B. FARNSWORTH,
BUSINESS AGENT, . . . MR. H. A. M'GLENEN.

D. W. RUSSELL, General Agent,

IBAHiH •mil

§m |0i*fe §xU |ttss. ^0.,

13 Merchants' Exchange, Boston.

D. W. RUSSELL, 3Ianager,

J, H. AUSTIN, Assistant Manager,

This Company was one of the first chartered by the State of

New York; and a successful career of nearly a quarter of a

century has demonstrated clearly that it is one of the verij best

of the Institutions of its Jcind in America.

No StockJiolders. All Profits annually divided among the

Members.

Available one year after date of policy.

Nearly Nine Millions distributed in Cash, January, 1869.

Accumulations, over Ttvelve Millions, April, 1869.

The receipts of the Agency in Boston have largely exceeded

that of any other Comjiany.

Receipts of Boston Agency for 1869, more than Half Million

Dollars.

Twelve Millions insured in Boston since November, 1863.

Suitable accommodation allowed Policy-holders in the pay-

ment of premiums.

Policies absolutely nonforfeitable after two annual payments.

SCUDDER, ROGERS, & CO.,

American and Foreign

And Commission Merchants,

Nos. 71 and 73 Federal Street, Boston, Mass.

Charles W. Scudder. N. E. Rogers. F. H. Scudder.

Manufacturers of MANILLA CORDAGE of every de-

scription; Agents for Davenport and Co 's Door Locks, Knobs,

and Padlocks, Gaylord Lock Co.'s Cabinet Locks, Nicholson

File Co.'s Files, Chatillon's Spring Balances, Strap and T
Hinges.

BOSTON BELTING CO,
INCORPORATED 1845,

Original Manufacturers of

Etiiia iiMii®p
Steapa Facking" and Engine Hose.

Also, Manufacturers of all other articles of

VULCANISED INDIA RUBBER,
Used for Mechanical and JIanufacturing purposes.

JOHN 6. TAPPAN & CO., Gen'l A'gts,

57 Summer, cor. of Ohauncy St.,

AMERICAN

TRACT SOCIETY,
{New England Branch,)

No. 104 Washington Street,

BOSTON, MASS.

RELIGIOUS PmieATK,

Sabbath-School Libraries,

ENGLISH BIBLES, PRAYER-BOOKS,

Sabbath-School Cards, &c.,

H. E. SIMMONS, Treas=

THE STRANGER'S

NEW GUIDE
THROUGHBOSTON

AND VICINITY.

BEING

A COMPLETE HANDBOOK,
DIRECTING VISITORS

WHERE to go, WHEN to go, and HOW to go,

TO FIND THE

BqUIs, Depots, Uorse-Cars, Public Buildings, Places of

Amusement, Restaurants, Churches, Business Localities,

Exprmand Telegraph Offices, Newspapers, etc.,

AND ALL

POINTS OF PUBLIC INTEREST
IN THE CITY AND SUBURBS.

m B®si®if«

PUBLISHED BY

No. 100 Washington Street.

1869.

BOSTON, MASS.

THE LARGEST

FIRST CLASS HOTEL
IN NEW ENGLAND.

Centrally located, convenient to places

9fAmusement and Railway Offices, as well

as t?ie business portion ofthe Citj/,a7id con-

tainiiig

Wit?i Sat?iinff and Water-conveniences Ad-

joining, Vertical Railway, 'Billiard

Halls, Telegrapli Office

and Cafe.

LEWIS EIOE & SON.

THE

STRANGER'S MEW GUIDE
THROUGH

BOSTON AND VICINITY.

For the information of strangers arriving in Boston, we ap-
pend below the Municipal Kegulations regarding Public Hacks
and Carriages, a copy of which is furnished us by the Superin-
tendent of that department in this city, and to which the
reader is here referred as the first step towards moving about
tlie metropolis or environs.

CITY OF BOSTOK": HACK FARES,
As established by the Board of Aldermen, to take effect

April 1, 18Gi.

For one or more adult passengers within the City Proper,

or from one place to another within the limits of South

Boston, or of East Boston Fifty Cents each.

Between the hours of 11, p.m., and 7, a.jk, the fare for

one adult passenger shall be One Dollar.
For two or more such passengers Fifty Cents each.

For onu adult passenger from any part of the City Proper

to either South Boston or East Boston, or from East

Boston or South Boston to the City Proper, One Dollar.
For two or more such passengers between said points,

Seventy-Five Cents each.

For children between four and twelve years of age, when
accompanied by an adult, one-half of the above sums

;

and for children under four years of age, when accom-
panied by an adult, no charge is to be made.

By order of the Board of Aldermen,

S. F. McCLEARY, City Clerk.
March 15, 1804.

Baggage.— One Trunk, a Valise, Box, Bundle, Carpet-Bag
Basket, or other article used in travelling-, shall be free of

charge; but for each additional trunk, or other such arti-

cles, Five Cents shall be paid.

Next to the means of conveyance Irom Depots, comes the
necessity of knowing where the stranger may find a convenient
resting-place. Most of the leading Hotels in the City, at the

present day, have coaches or carriages belonging to their sev-

eral establishments, which are in attendance, usually, at the
stations, on the arrival of cars, &c., in Boston. We give below
the names and location of several of the Public Houses in

town, some of which we shall have occasion to mention more
at length in other portions of the " GUIDE."

PKINCIPAL HOTELS.

PABKER HOUSE, School Street.

EEVEEE HOUSE, Bowdoin Square.

TEEMONT HOUSE, corner Tremont and Beacon Streets.

AMESICAIT HOUSE, Hanover, near Court Street.

COENHILL COFFEE-HOUSE (Young's), Cornhill Square.

UNITED-STATES HOTEL, opposite Worcester E. E. Depot.

ADAMS HOUSE, Washington, near Boylston Street.

MAELBOEO' HOTEL, WasMngton, opposite Franklin Street.

QUINOT HOUSE, corner Brattle Street and Square.

YOUNG'S HOTEL, Cornhill Square.

ST. JAMES HOTEL, Franklin Square.

EVERETT HOUSE, Washington, corner Camden Street.

NORFOLK HOUSE, Eliot Square.

MAVERICK HOUSE, East Boston.

NEW-ENGLAND HOUSE, Blackstone Street.

WINTHROP HOUSE, 34 Bowdoin Street.

CAMPBELL HOUSE, 6 Wilson's Lane.

THE NEW

GUIDE THROUGH BOSTON.

A Starting-Point.

The casual visitor or temporary sojourner in the

Metropolis of New England, on his arrival in

the city, feels the necessity of a Hand-Book, or

Guide, upon reference to which he may be able to

learn— however briefly it may be— in what direc-

tion to turn his steps to reach the particular location

he m^y have occasion to visit ; and it is the aim of

this little pubHcation to set forth an accurate general
description of the prominent places of interest in and
around Boston, the routes leading through the city,

and to the towns in the vicinity, with directions point-

ing to public buildings, popular drives, places of resort,

hotels, churches, theatres, &c., &c., the whole being
intended to supply, in a concise and clieap form, a
want long felt by strangers who visit Boston upon
pleasure or business. In order to systematize this in-

formation, some central starting-point must be chosen,

from whi<'h the traveller may readily turn in any de-

sired direction, to " see the sl-2;hts ' of the town, and

M. R. WARREN & C oT",

Haaifailirlaf Slititairi«
A Complete Assortment of

Staple and Fancy Stationery,

14 School Street Boston.

6 TEE STRANGER'S NEW GUIDE

its neigliborhood. The termini of most of the Horse
Railroads running through Boston being near the

head of Tremont Row, or at the junction of Court

Street with Tremont Street and Cornhill, we have

chosen our starting-place at the point known as

SooUay's Building.

At this place, the horse-cars from Roxbury, East

Boston, South Boston, Charlestown, and Chelsea,—
Norfolk House line, Warren Street, Mount Pleasant,

Tremont Road, and Oak Street,— arrive and depart

every few minutes during the day and evening ; and

at this general " station " of these roads,(the " office
"

being in the basement of Scollay's Building, east),

there is in constant attendance an employe of the roads,

who announces from time to time, as they come and go,

the direction and place to which each car is destined.

This aiTangement is iin excellent one, and obviates

much of the former needful but annoying inquiry as

to when and where the cars go to. All that is now
necessary for the stranger in Boston to do, who de-

sires to reach either of the points above named, is to

find his way to our place of starting

—

'^Scollay's

Building"— and from thence, at any hour of the day
or evening, he will find conveyance in first-class cars,

attended by gentlemanly conductors, over good roads,

to his destination, at a cost of a few cents for the trip.

DR. WISTAR'S
Balsam of ll^ilcl Cherry,

The best Remed}^ in the AVorld for the Cure of

Coughs, Colds, Consumption,
and all diseases of the Throat, Luifgs, and Chest.

SETH W. FOWLE & ^ON, Proprietors.
SOLD BT DRUGGISTS GENERALLY.

THROUGH BOSTON AND VICINITY. 7

Cornhill.

Few locations in Boston have so many visitors from

the country, during the year, as Cornhill. This street

runs directly from the north side of Scollay's BuUd-
ing to Dock Square, by the lower end of Washington
Street, and is occupied mainly with the publishing

houses of the Massachusetts Bible Society, Sunday
School Union, New-England Universalist Publishing

House, Methodist Book Concern, American Education

Society, Home and Foreign Missionary Rooms, Massa-

chusetts Sabbath School and kindred Associations,

Religious Newspaper offices, Zion's Herald, Boston

Recorder, Congregationalist, numerous Bookstores,

Sunday School Depository, Trumpet Office, Rand &
Avery's, and other Printing and Publishing Establish-

ments of prominence, while two or three of the

most extensive and elegant Furniture Warehouses in

town are also found in this thoroughfare. The friends

of the Missionary cause, and of Sabbath Schools, Re-
ligious Teachers, &c., meet and exchange views at the

offices of the institutions above enumerated, and the

Cornhill of to-day is one of the leading business quarters

of central Boston. From Scollay's Building, if the

stranger moves up Tremont Street (south-west), near
by, on the left, will be found the

Boston Museum,
A fine large granite-front building,— with its hundred
outside globes of gas-light at night,— the interior of

The Peruvian Syrup,
MAKES THE WEAK STRONG.

Cures Dyspepsia, Debility, Dropsy, &c.

CAUTION.—All genuine has the name " Peruvian Syrup "

(not " Peruvian Bark ") blown in the glass.

A thirty-two page pamphlet sent free.

J. P. DINSMORE, Proprietor, 36 Dey St., New York.
SOLD BY ALL DRUGGISTS.

8 THE STRANGER'S NEW GUIDE

which is filled with an immense collection of curiosi-

ties,— animals, birds, fish, reptiles, pictures, statuary,

&c.,— gathered from all parts of the world, and forming

a rare "object of interest to the stranger in Boston.

There is a performance upon the stage of this estab-

lishment, nightly, and on Wednesday and Saturday

afternoons, by a company always of the first class in

the profession ; and visitors from abroad will always

find the Museum a most acceptable place for instruc-

tion and amusement. Beyond,— at the corner of

Tremont and School Streets,— stands the old gray-

stone church, known as

King's Chapel,

Built of " granite," gathered where it could be most

conveniently found at the time it was erected (sonie

years before the now famous Quincy quarry was in

operation), without regard to color or finish. Still a

venerable and substantial pile, in whose vaulted tombs,

near by, lie the ashes of many distinguished men of

Boston, of the olden time. Directly below this famous

old church, on the left, stands the new

City Hall,

Fronting upon School Street ; a magnificent build-

ing of itself, though not so fortunately located as might

seem desirable for so expensive and so fine a struc-

ture. This building, of New-Hampshire granite, was

WM. E. BRIfiUT & CAPEN,
Importers of and Dealers in

328 & 330 Wa?^liiiigtoii St.,
(Opposite the Adams House.)

Wm. E. Bright, rhct w
S. B. Capen, BOSTON.

D

THROUGH BOSTON AND VICINITY. 9

completed late in the year 1865, and is an ornament
to the neighborhood. The interior contains apartments

for the Mayor and Aldermen, Common Council, sev-

eral Court Rooms, and the offices of other city officials,

and is a triumph in modern architecture, as well for

its classical beauty and economy, as for its convenience
and substantial character. Upon the left of the front

entrance, on its ornamental pedestal, stands the bronze
statue of Franklin, a superior and interesting work
of art. Directly opposite City Hall, is the world-famed

Parker House, School Street,

An elegant edifice, of pure white marble, and one of

the foremost hotels in this country. The " Parker
House " is too well known to need a single word in its

commendation. It is conducted upon the European
plan, is lavishly furnished, is an establishment of the

very first class, in its way, and we simply direct the

stranger in Boston where it stands, assured, that,when
once he visits this fine house, he will not soon forget

its location, or the princely management and hospi-

tality of its long-time conductors. Just below, oppo-
site this house, is Niles' Block, a large and handsome
building, containing numerous lawyers' offices. Op-
posite is a large freestone building, the Boston Five-

Cents Savings Bank, one of the most successful Insti-

tutions of the kind in the city ; and just below, on
the same side is the Universalist Oiiurch (formerly

H. S. TH AYEE,
DEALER IN

(SL®T1IS WEIIdlES
AND WASHING MACHINES,

No. 43, Elm Street
, Boston.

Entrance from the Yard of Wildes' Hotel.

4®=- WRINGERS OF ALL KINDS REPAIRED. .=^

10 THE STRANGER'S NEW GUIDE

presided over by Rev. Hosea Ballou). Back again, up
Dchool Street, to Tremont Street, upon the corner of

Beacon Street, stands the well-known and ever popular

Tremont House,

Another fine granite hotel, of the first class, for more
than thh'ty years the resort of the hon vivanis of this

and foreign countries, and still keeping up its well-

earned reputation as one of the leading hotels in

America. Directly opposite this fine public house, on
Tremont Street (upon the site of the old Tremont
Theatre), stands

Tremont Temple,

A large freestone-front edifice, in which is the great

hall (capable of accommodating 3000 persons) used

tor devotional and other public services, parts of the

building being occupied by the " Young Men's Chris-

tian Association,'* and sundry other offices, above, while

underneath (entrance from Tremont Street), is the

lesser hall, known as the " Meionion," also used for

public lectures, exhibitions, &c. Still on the left, front-

ing upon Tremont Street, beyond the " Temple," is

erected (in 1865) on the site of the late " Montgom-
ery House," the beautiful structure known as the new

Horticultural Building.

This superb piece of architecture was built by the

"Massachusetts Horticultural Society," and is, perhaps,

CALKINS & GOODWIN,

136 WASHINGTON STREET,
Directly opposite School Street (up stairs), Boston.

PRINTING of all kinds promptly and neatly executed, and on
the most reasonable terms.

CHAS. W. CALKINS. JOHN D. GOODWIN.

THROUGH BOSTON AND VICINITY. 11

all tbings considered, the most perfectly classical build-

ing in the city of Boston. It is of dressed granite,

chaste and elegant in proportions, beautiful in finish,

and massive in exterior. The meetings and public

exhibitions of the Society are held in its large and

convenient halls, which are well lighted on three sides,

the building occupying the whole space between Brom-

field Street and Montgomery Place, fronting on Tre-

mont Street.

Old Granary Burial Ground,

With its long frontage of lordly elms, a beautiful

square of ground, studded with hundreds of ancient

trees, and many monuments, among the latter a

prominent obelisk, over the graves of the parents of

Franklin ; and beneath whose quiet and luxurious

green rest the remains of many other leading,

early residents of this city.

New "Studio Building,"

on the corner of Bromfield, fronting on Tremont

Street,— a massive range of brick, four stories high,

— the whole surmounted by a French roof; a hand-

some and imposing structure, in the lower story of

which are six fine targe stores, occupied by the Leavitt

and Parker Sewing-Machine Cos., California Wine

Agency, the Hoioard Clock Co., &c. ; and, above-stairs,

by numerous artists, painters, engravers, draughts-

men, &c. Opposite, beyond the Burial-ground, stands

Sewing Machines of all kinds,

FOR SALE AND REPAIRED.
Special attention is called to the Improved

(A. B.) Howe at $60, and the Parker $30

machines.

At the Sewing Machine Exchange,
10 6 Tremont Street,

2d door South of Bromfield.

12 THE STRANGER'S JSfEW GUIDE

Park-Street Church,

One of the first and foremost of religious edifices in

Boston,— belonging to the Orthodox Society,— a ca-

pacious brick building, whose spire (one of the " land-

marks " as you approach the city from the west or

south) is the highest in Boston. Nearly opposite

this church is the splendid new bookstore and pub-
lishing house of Messrs. Ticknor & Fields ; and, facing

south-westward, we look upon our own

Boston Common,

That spacious and beautiful park, of the attractions

of which Bostonians are so justly and so laudably

proud. Its walks are flanked by grateful shade-trees

;

m the ancient " Frog Pond " there is established a
splendid fountain ; near by stands the famous " Old
Elm," which has, as yet, bravely withstood the winds
and storms of more than two centuries, though a few
years since it was partially shattered. The broad
and beautiful malls, on all sides, are most inviting to

the pedestrian ; and all classes, in summer or winter,

here, at will, enjoy the pleasant shadows and invigor-

ating breezes without let or hindrance, so long as they

obey the oft-occurring mandate of policeman and sign-

board to " Keep off the Grass." Below the
" Common," and fronting upon Charles Street, is laid

out, in tasteful style,

FOYE & GLEASON,
Importers and Wholesale Dealers in

Foreign and American Watches,

FINE JEWELRY, DIAMONDS,
Solid Silver and Silver Plated TVare.

195 'WashingtoML Street . . . Boston.

THROUGH BOSTON AND VICINITY. 13

The Public Garden,

Occupying about twenty acres, and very prettily ar-

ranged with walks, artificipj ponds, parterres of shrubs

and flowers, numerous fountains, and a fine conserva-

tory. The Public Garden is a very attractive and
pleasant retreat. The distance around its outside

lines is four thousand two hundred feet (over three-

fourths of a mile) ; and strangers will find it worth
their while to visit it, as well as to enjoy a stroll through
the magnificent avenues, and among the superb rows
of costly dwellings which flank this handsome spot,

southward, upon the newly-made lands of the Com-
monwealtb, formerly the *' Back Bay." The fine

Stone Church, over which presides the Rev. Dr. Hunt-
ington, and the Church of the former " Federal-Street

Society," are both conspicuous upon this recently fin-

ished part of Boston ; and quite in sight is also the

spacious Deix)t of the Providence Railroad Company,
corner of Pleasant Street. Recrossing the Garden,
towards Tremont, a brief walk brings us to

^he Public Library of Boston,

Located on Boylston Street, a short distance eastward
from the Public Garden, and emphatically one of the

most useful as well as ornamental institutions of which
our city can boast. The building itself is of brick,

the style modern and elegant, and the interior is fitted

Homoeopathic Books and Medicines.
Pbouograpliic and Plionotypic Works

;

Writings of Emmanuel Swedenborg,
FOR SALE, WHOLESALE AND RETAIL, BY

OTIS CLA-PF*, 3 Beacon Street,
General Agent for New England of

,HAHNEMANN LIFE INSUEANCE COMPANY,
CLEVELAND, O.

14 THE STRANGER'S NEW GUIDE

and furnished in the most acceptable style, through-

out. The cost of this structure was about a quarter

of a million of dollars. It has now been completed

and in operation about ten years ; and the library

contains 125,000 volumes, from which, without charge,

one book per day can be had by the residents of Bos-

ton, upon complying with the simple " Rules " ofthe in-

stitution. The architecture of the Boston Library is

very chaste ; and a visit to the building will gratify

every lover of the beautiful in art and literature.

The New Masonic Temple, &c.

Leaving the Public Library, and turning to the

right we pass the ancient Burial Ground^ at the south-

easterly corner of the Common, and Hotel PelJiam, at

the corner of Tremont and Boylston Streets, and
reach the site of the late " Winthrop House" (recently

destroyed by fire), at the north-easterly corner of

Tremont and Boylston Streets. This beautiful loca-

tion is now owned by the Massachusetts Grand Lodge
of Alasons, upon which is to be erected, at once, a

magnificent Temple, to be devoted to the uses of the

Grand Lodge, Encampments, Chapters, and Lodges

of the Masonic Fraternity of the State ; and which,

when completed, will be the most superb specimen of

architectural beauty and grandeur in this Common-
wealth. From this point, proceeding down the east-

erly mall of the Common, we pass along

WILLIAM V. SPENCER,
Publisher and Bookseller.

Miscellaneous Books for sale at low prices. Constantly on
hand, all published Plays, suitable for reading, public

or private performance.

Parish, Social, and Sunday-school Libraries supplied on most
liberal terms. Call or send orders to 303 AVasIiiugton St.,

Corner of Bromfield (up stairs), BOSTON.

THROUGH BOSTON AND VICINITY. 15

Colonnade Row,

A long range of handsome four-story brick dwellings,

twenty-four in number (built in 1811), which, in former

years,"^ have been the quiet and beautiful homes of

many of the wealthy residents of Boston ; but which,

upon this street, at the present writing, are fast giving

way, block by block, to the " march of improvement,"

and, with the horse-cars in front, ^nd the numerous
stores that are now being established here, almost from

month to month, this hitherto sedate and handsome
neighborhood is being rapidly converted into what, in

a few years at farthest, must prove one of the busiest

and noisiest thoroughfares in the heart of the city.

Approaching the head of Winter Street, we observe

St. Paul's Church,

Facing the Common, between Winter and West
Streets. This edifice was finished in 1820, and is

built of gray granite, Grecian in style, of tlie Ionic

order. It is 112 feet long, by 72 wide, and about 40
feet high. A handsome columned portico, 32 feet

high, graces its front, the pillars being of Potomac
sandstone. It is furnished with a fine organ, of supe-

rior tone ; and beneath its floor are several tombs, so

admirably constructed as to obviate all objections to

the interring of the dead beneath the church. This is a
classical structure that has withstood the test of time,

BENJAMIN NOYES,
Dealer in

Coal, Bricks, Cliiinney Tops,
I>RA IN PIPE,

PATENT FIRE KINDLINGS, &c., &c.,

MECHANICS' EXCHANGE,
No. 22, State Street Boston.

16 THE STRANGER'S NEW GUIDE

and is still an attractive though rather sombre build-

ing, of the very first class of substantial beauty.

Masonic Temple.

Adjoining St. Paul's, stands the handsome granite

building known as the old Masonic Temple, built and

originally occupied by the Masonic Lodges here;

afterwards, for a time, by Jonas Chickering's Piano-

forte Rooms; and, at present, by the United-States

District Court, and officers for the United-States Dis-

trict of Massachusetts. A substantial edifice, of fine

proportions and great beauty.

If, on leaving the Public Garden, we pass up along

Beacon Street (or north) mall, on arriving at the up-

per corner of the Common, we see, upon its elevated

eminence, " Beacon Hill,*' the

Massachusetts State-House.

This noble pile can also be reached from Tremont,

directly up Park Street. The building faces the Com-
mon (eastward), in front of which, right and left,

stand the bronze statues of Daniel Webster and Hor-

ace Mann. The visitor will greatly enjoy the fine

view afforded of the city and its suburbs froyn the cu-

pola,— a gratification which no stranger should deny
himself In the rotunda, below, are now exhibited

hundreds of battle-torn flags, brought back from the

fields of recent strife, and which were borne by brave

JAMES P. MAGEE,
AGENT

Of the
MIEXKODIST BOOK CONCERlSr,

No. 5, Cornhill, Bostori.

Special attention given to the selection oi Sunday-school
Libraries.

THROUGH BOSTON AND VICINITY. 17

hands through many a well-fought fight on Southern

soil. The headquarters of the Governor and Coun-
cil, and the offices of the Adjutant-GemrdX of Massa-

chusetts, the Quartermaster and Commissary-GienQYdX
of the Commonwealth, the ^Swr^reon-General, the

Treasurer, and other State dignitaries, are in this ca-

pacious building.

The Old Hancock Estate.

On the west side of the State-House (Beacon Street),

until within a few months, stood the ancient and mem-
orable " Hancock House," a sturdy old stone mansion,

formerly owned and occupied by the eminent patriot,

John Hancock, and afterwards by his heirs. This
famous structure has now been demolished ; and two
splendid brown-stone mansions are erected on the site,

at a cost of near half a million of dollars. The place

which knew that princely old homestead so long will

now know it no more, forever ! Leaving the State-

House, and passing down Beacon Street a short dis-

tance below, near the opposite corner, will be found the
" Club-House," a fine residence, memorable for hav-

ing been the headquarters of General Lafayette dur-

ing his visit to Boston. Just beyond, on Beacon
Street, is the

Boston Athensenm •

Building, a "brown-stone front," of ample dimen-

sions, containing an interesting collection of pictures

THE NURSERY,
A Montlily Magazine for Youngest Readers*

EICHLY ILLUSTRATED.
Terms: $1.50 per year, Payable in Advance.

Volumes begin with January and July. Subscriptions can
commence witli any month.

SEND FOR A SPECIMEN.
JOHN- L. SHOREY, Piablislier,

No. 13, Washington Street.

18 THE STRANGER'S NEW GUNDE

and statuary, a reading-room, and a choice and exten-

sive library. The best works of modern painters and
sculptors adorn the walls of this fine gallery, which is

well patronized by the lovers of the beautiful at all

seasons of the year. Passing on, down Beacon, across

Tremont (eastward), down through School Street,

brings us to the great central thoroughfare of Boston,

Washington Street. Turning to the left, just below

the foot of School Street, on the right, we pass the fine

new buildings and offices of the " Boston Journal,"
the " Evening Transcript," the Eastern, and
Harnden's Express; and, on the left, again, are seen

the premises of the " Daily Herald." A few rods

farther on, brings us to Joy's Building, filled with

lawyers' offices ; in the rear of which is Young's fa-

mous " Cornhill Coifee-House," a fine restaurant, and
very handsome lodging-house ; and immediately op-

posite, we come to State Street, at the head of which
stands

The Old State-House,

An ancient brick building, of a model deemed "grace-

ful " more than a century ago, and which served, a

hundred years since, the purposes of the hall of legis-

lation for the " Great and General Court of Massa-
chusetts." The lower story is now occupied by a tai-

loring house, front; the rear below serves for " Smith's
Independent News-Room;" and above stairs, where

MALDEN DYE HOUSE,
(Established 1837.)

Removed to 45 Court Street, nearly opposite tlie
Court House, Boston.

Silk and Woolen dying in all its branches.

Kid Gloves dyed or cleansed.

Gentlemen's garments dyed or cleansed whole.

THROUGH BOSTON AND VICINITY. 19

formerly the " congregated wisdom " of the Common-
wealth gathered together to frame our State laws,

are domiciled a congregation of lawyers, auctioneers,

stock-brokers, &c. On the opposite side, north, is the

"Daily Advertiser" office. Down State Street,

eastward, just below the rear of the Old State-House,on

the right, stands the fine buildingof the " Daily Even-
ing Traveller " (at the junction of Congress with

State Street), in the front room of which, below, is

established the office of the " American Telegraph
Company," with its various lines reaching thence to

all parts of the country. Passing this point into Con-
gress Street, a few steps takes you to the publishing

offices of the " Boston Post," and the " Evening
Courier;" and a httle further down, will be found

the ever popular weeklies, " Flag of our Union"
''American Union" and "-Yankee Blade." Back to

State Street, and below, are ranged the several city

banks, insurance offices, &c. ; and on the right hand
of this street, between Congress and Kilby Streets,

stands the

Boston Exchange Building,

A large and substantial granite structure, finished

twenty-three years ago, and at present occupied by
the '• UNITED STATES SUB-^PvEASUPvY
DEPARTMENT," the "BOSTON P O S T
OFFICE," an office for the sale of Internal Revenue

GOULD & LINC OLN,

Pililikiri lai IttlisIIerSt
59 "Wasliiiigtoxi Street, Boston,

CHARLES D. GOULD. JOSHUA LINCOLN.

G. & L. keep, in addition to the many valuable Theologi-
cal, Miscellaneous, and School Books, published by
themselves, a general assortment of Works in every depart-
ment of Trade, which they sell at very low prices.

20 THE STRANGER'S NEW GUIDE

and other Stamps, a large and well-supplied newspaper

depot (Howard's), and above or below, sundry busi-

ness, exchange, insurance, and other offices. The
Treasury is on the second floor over the Post-

Office. The Post-Office may be reached from

State Street, and also from Congress Street. A
" Ladies' Department," from which only letters ad-

dressed to the gentler sex are delivered, is, to females,

a great convenience here. The building is a costly

one, and the Exchange is one of the " institutions " of

Boston. Passing down this fine broad avenue (origi-

nally called King-street, and memorable for the

"King-Street slaughter" of the Revolution), at the

foot of State Street, we reach

The Boston Custom-House.

This is another immense granite structure, erected

by the United-States Government, and completed

some fifteen years since, for the use and convenience

of the United-States Sub-Treasurer, the Collector,

Naval Officer, Surveyor, and subordinates of the
" District of Boston and Charlestown." It is a large

and imposing building, from the roof of which stran-

gers can obtain a fine view of the harbor and bay in

a clear day. Visitors to this building, which is wor-

thy of examination, are uniformly treated with cour-

tesy and attention by the officials there,— always pro-

vided that they are not in search of an appointment

DE. PHELPS,
Trusses, Supporters^

AND

APPARATUS FOE DEFOEMITIES,
SIGN OF THE GOLDEN EAGLE,

62 Tremont Street . . , . Boston.

THROUGH BOSTON AND VICINITY. 21

in the Customs ; a fact worth remembering. East-

ward, from this point and vicinity, run out

The Great Wharves

Of the city,— Long Wharf, Central Wharf, India

Wharf, Commercial Wharf, &c. These wharves are

occupied with fine rows of granite and other whole-

sale stores in the shipping, wool, grocery, India, Chi-

nese, West Indies, and other foreign trades ; and from
these wharves (as will be seen in our future pages),

at stated times, fine Steamers sail for Portland^ the

British Provinces^ and elsewhere, conveying passen-

gers and freight. Passing northward, from the Custom-
House, a short distance along Commercial Street,

brings us to the lower end of

Quiney Market,

A long range of granite, running over five hundred
feet from Merchants' Row (front) to Commercial
Street (rear), flanked on either side by North and
South Market Streets. This fine market (though

deemed to some extent a " monopoly ") is the best

building for its uses in the United States ; and, as a

market-house where every thing desirable and season-

able is to be obtained, it has no equal, short of the

noted good markets of Philadelphia. Over the whole,

is a continuous hall, 520 feet long. The stranger in

ROBERT B^^CON & CO.,
MANUFACTUEEES OF AND DEALEES XS

327 WASHINaTON, COR. OF WEST ST.,

Robert Bacon. B O S T O X. Thos. C. Bacon.

4®- Particular attention paid to the manufacture of GenVs

Fine Shirts to order, from Measure.

22 THE STRANGER'S NEW GUIDE

Boston will certainly not fail to take a walk through
iliis Boston " institution." Directly opposite the front

of this buildinjj, on Merchants' Row, stands our ven-
erable " Cradle of Liberty "—

Panueil Hall.

This structure occupies properly what is called
" Fanueil-hall Square." Its front entrance, however,
is upon Merchants' Row (east). This estate is built

of brick, square in form, is surmounted by a low cu-
pola, or spire, with a gilded grasshopper for a vane,
and is lighted upon all sides from small but numerous
windows. It was a gift from Peter Faneuil to the tovm
of Boston, and is under the control of the City Gov-
ernment. The main hall contains some fine paintings
and portraits of distinguished Americans, and is used
for political gatherings, public meetings, occasional
exhibitions, &c., while the lower story is now nmd for

a market-house,— a rival for the " Quincy," beyond.
A short distance beyond these sites, passing on through
Elm Street to Hanover, strangers will reach the
American House. The widening of Hanover Street,
with alterations and improvements made last year,
place this Hotel on a par with any in the country.
It contains a Passenger Elevator, with all the con-
veniences to be desired. Headquarters of the Boot,
Shoe, and Leather Trade.

Old Stand of Eichard L. Gay &u Company.

G A Y & oTo'jy D A R D
,

Manufacturers of

FIRST CL.ASS BL.A]\K BOOK8,
AND DEALERS IN

No. 63 Milk Street, Boston.

THROUGH BOSTON AND VICINITY. 23

Brattle-Street Church,

An ancient edifice of brick, memorable in the Revo-

lution. During the evacuation of Boston by the Brit-

ish troops, a cannon-ball, fired from our guns at Cam-
bridge, chanced to strike the brick wall over the front

doorway of this church, the " round shot " falHng

below, where it was secured the next day, and was af-

terwards placed in the wall, where it now remains a

fixture. This fine old church has, at diffei-ent times,

been presided over by Hon. Edward Everett, Rev.

Peter Thacher, &c., and latterly by Rev. S. K. Lathrop.

In the rear of this church, on Brattle Street, is the

City Hotel. Opposite, at the corner of Brattle Square
(so called), is the

Quincy House.

A moderate-priced and excellent hotel, which is

always well filled with guests from the towns near and
around Boston. Up Brattle Street, on the right,

above the Quincy House, are located several very

good " Restaurants for Ladies and Gentlemen " tarry-

ing temporarily in town ; and a short distance beyond,

we arrive once more at our original starting-place,—
" Scollay's Building,"— near the head of Brattle, on
Court Street and Tremont Row. Looking down
Court Street now, from this point, on the right is the

splendid ornamental, iron-front building of the

CHAS. F. PEASE,
Makes a Specialty of

Lace Curtains,
A]^I> CURTAI^r I?IATERIAI.S,

341 Wasliiiigtoni Street Boston.

24 THE STRANGER'S NEW GUIDE

Adams Express Coimpany.

These premises were purchased by this popular

Company, early in 1865, for a quarter of a million of

dollars ; and the establishment was removed from its

old and contracted quarters, formerly on Washington
Street, to this spacious and admirable location on

Court Street, where the lower rooms were at once

remodelled, and arranged in excellent taste for the

convenience of the immense business at present trans-

acted by this well-known Express. Directly beyond
this building, stands the Suffolk

County Court-House,

Still another granite square, in which are at present

held the Upited-States, the State, County, City, Po-

lice, and Probate Courts. This structure is one hun-

dred and eighty-five feet long, by about fifty feet wide,

occupying the space between the two entrances of

Court Square^ out of Court Street. In the basement,

is the City Lock-up, known as the " Tombs." In the

rear of the Court House are the offices occupied by

the Suffolk-County Register, and on the left (in

Court Square), stands '' Massachusetts Block" and
^'Barristers' Hall" two large brick buildings filled

with lawyers' offices, the '^Hancock House" &c.; while

upon the lower floor of these ranges are found the

Express Offices of Wells, Fargo & Co., Cheney & Co.,

CURTIS D AV I S,

Soap Manufacturer,
IVo. 6^5 Ctiatham Street,

BOSTOIST.

THROUGH BOSTON AND VICINITY. 25

Fisk & Rice, New-Bedford Express, and numerous

minor establishments, in this line. Beyond the Court

House, down Court, towards Washington Street, is

The Sears Building-,

An elegant edifice, built of Tuckahoe marble, white

and gray, mixed together. It is of the Italian Gothic

style, four stories besides basement, eighty feet high,

and covers 11,000 feet of land, one hundred and fifty

feet on Court, and fifty-five on Washington Street.

It is occupied by Banks, Insurance offices. Treasurers

of Corporations, and the Trustees of the Sears

Estate. This is one of the most imposing edifices

erected in the business portion of the city, and is a

fitting monument to the memory of the man whose
name it bears.

Returning again to Scollay's Building (where all

the horse-cars centre on arriving at the end of their

respective routes from Roxbury, Charlestown, &c.), we
will now conduct the visiter westward. Leaving the

horse-cars station, we pass along the " Tremont Row"
of fine dry-goods, millinery, and other stores, to oppo-

•Bite the head of Hanover Street, where is established

the splendid and spacious

Saloon of Charles Copeland,

No. 4 Tremont Row. This elegant Confectionery Store

is fitted up in the most inviting and expensive modern

AMERICAI¥

T R ^I T !

3Iauufactured byCURTIS D AVI S,
65 Chatham Street . . . Boston.

26 THE STRANGER'S NEW GUIDE

st) le, and is both capacious, and amply filled, with all

the delicacies that can tempt or gratify the appetite.

An admirably conducted restaurant is one of its chief

features ; and its popularity is evident from the con-

stant attendance of its thousands of visitors, from town

and country, who crowd the pleasantly-decorated and
superbly-appointed " Saloon," in the rear. Proceed-

ing on through Tremont Row, we bear to the left, a

few doors west of Copeland's, and enter Howard Street,

where we may readily find the pretty, cosy, pleasant

" Howard Athenseum,"
The coolest theatre in summer, and one of the snug-

gest and warmest in winter, in Boston. The " How-
ard " is now in the full tide of success ; and its boxes

and seats are filled with discriminating audiences, who
can appreciate good acting, and continuous effbrt to

please. The nianagement is at present in enterpris-

ing hands, and the production there of a constant suc-

cession of novelties entitles this establishment to its

full share of popular favor. Passing around to Court

Street again, and still westward, we shortly reach

Bowdoin Square, on the right of which is the " Cool-

edge House," a massive granite hotel, and on the left,

fro^iting the square, stands the famous

Revere House.
This admirable hotel, from the start, has been under

the very best management, and is universally conced-

C U R T I'S DAVIS,

Boap Manufacturer,
]\o. 65, Chatham Street,

BOSTON.

THROUGH BOSTON AND VICINITT. 27

ed to be one of the leading public houses of this

country. It is spacious, elegantly appointed, and its

table and attendance is altogether unexceptionable.

Directly in front of this house, in the square, is the

terminus of the

Horse Railroad to Cambridge, &c.

The cars upon this branch of the " Union Compa-
ny," run every few minutes, westward, to Cambridge-
port, Cambridge Colleges, Mount Auburn, Prospect-

Street, North Cambridge, West Cambridge, AVater-

town, Brighton, Newton Corner, and East Cambridge,
affording the visitor in Boston most excellent accom-
modations of transit to many points desirable to be
seen at trifling cost, and small loss of time. The cars

for East Cambridge pass from Bowdoin Square through

Green and Leverett Streets, over Craigie's Bridge.

Those running to the other points above named, pass

through Cambridge Street, over Cambridge Bridge.

The West End, Jail, &c.

Among the points of interest at the westerly side

of the city, distant half to three-quarters of a mile

from Scollay's Building, is the Suffolk-County Jail, on
Charles Street, north of Cambridge Street, fronting

upon the water. This imposing granite structure is

spacious and substantial, and has been occupied but

a few years. It is octagonal in form, with wings like

AMERICA]^

TRY IT!
Manufactured byCURTIS DAVIS,

65 Chatham Street . . . Boston.

1 1 28 TBE STRANGER'S NEW GUIDE

\

those of Charlestown Prison ; both being upon the plan

of the Auburn, N. Y., Prison. The buildings are fire-

proof, being of stone, brick, and iron. This is quite a

formidable institution, and is under very excellent in-

terior management. Above this location, at the bot-

tom of North Grove Street, is erected the

Massachusetts Medical College,

Capable of accommodating about 300 students, and is

a sort of branch of " Harvard " College. It contains

the fine " Warren Anatomical Cabinet," many excel-

lent models, manikins, and other valuable surgical

apparatus ; and a valuable medical library belongs to

the college. The " laboratory " is memorable as the

spot where Dr. Webster (a former professor in Har-

l
\ vard University) had the fatal altercation with, re-

^! suiting in the death of, Dr. Parkman of Boston. Just

\ south of Cambridge Street, a few rods from the County

\ Jail, is situated the

\

I
Eye and Ear Infirmary,

fc
1
Occupying a brick building on Charles Street, sixty-

[i

five feet front by forty in depth, an institution devoted

\\ entirely to the benefit of the jooor and unfortunate,

I and no fees are accepted for services or aid rendered

jl in this excellent establishment. At the corner of

I j

Blossom, on Allen Street, a short distance from Cam-

[
I

bridge Street, stands the

C U K T I S D AV I S,

Soap Manufacturer^
]¥o. 65, Chatham street,

BOSTON.

THROUGH BOSTON AND VICINITY. 29

Massachusetts General Hospital,

A large and fine structure of Chelmsford granite, very

roomy, and embowered, within its large enclosure, with

large trees, giving the whole premises an air of comfort

and very agreeable appearance from without. Over
one hundred patients can be accommodated here at

a time. There are a few " free beds " (so called) for

the unfortunate who are not able to pay for being
attended here ; but as a rule the wards are occupied

by those who have the means to defray the charges of

the institution. Country applicants may apply in

writing ; other applications can be made, daily, in the

morning, except in urgent cases of sudden accidents,

&c., when patients are at once admitted. Visitors

are no^ .admitted inside, without special permits from
the Trustees. Along the line from Cambridge Street

to Leverett Street, upon the water side, great im-

provements have been made, latterly; and the " West
End '* can now boast of many fine houses and blocks

erected within a few years, greatly enhancing the

value of property there. The cars from

Chelsea, Charlestown, Maiden, &e.,

Arrive at the Scollay's-Building Station, and leave

that point, every few minutes, for Charlestown, Bunker
Hill, and Somerville ; about every fifteen minutes for

Medford and Chelsea ; and about every half hour for

A]fIERICA]¥

TRY IT!
Manufactured byCURTIS D AVI S,

65 Chatham Street . . . Boston.

30 THE STRANGER'S NEW GUIDE

Maiden, South Maiden, and Woodlawn. The Lynn
horse-cars, via Chelsea Ferry, run every half hour,

through Brattle, North, and Commercial Streets, Bos-

ton, to the city of Lynn, with a branch to Prattville.

South-Boston Horse-Cars.

The " Broadway Line " of horse-cars runs from

St3ollay's Building down Cornhill, up Washington

Street, turning off'at Essex Street, and ji^ssing through

Beach, by the " Worcester" and " Old Colony"
Railroads, both going and returning. These cars are

all clearly labelled
''' South Boston," and " Wor-

cester " or " Old Colony " Depot ; and are a very

convenient means of conveyance for persons, without

heavy luggage, from other parts of the city, to these

depots.

The United. States Hotel,

Located on Beach Street, near the Worpester, West-

ern, and Old Colony Railway Stations, is one of the

largest and best hotels in Boston. Having been re-

cently refurnished by its enterprising proprietors, the

travelling pubhc can find no better home while visit-

ing the city.

The American House, Hanover Street,

A very fine hotel, and one of the largest in this coun-

try, kept by Lewis Rice, is located on Hanover Street,

CURTIS D AV I S,

Soap Manufacturer,
^o. 65, Chatliaiu Street,

BOSTON.

THROUGH BOSTON AND VICINITY. 31

but a short distance from Scollay's Building, and
should not be overlooked by the lovers of good enter-

tainment, at reasonable charges. From Court Street,

northward, down Hanover, towards what is familiarly

termed the " North End " of the city, the way is lined

with dry-goods and fancy-goods stores, which are very
hberally patronized, always, by strangers in Boston,

from the fact, that, while the proprietors of these es-

tablishments keep up goodly assortments and qualities

of their varied goods, their rents and current ex-

penses are comparatively much less than are those of

the more costly " up-town " stores ; and they are thus

able to sell their wares at such rates as always to draw
crowds of patrons from abroad to this popular and
busy "shopping" quarter. Strangers in Boston will

therefore find it to their interest to indulge in a walk
through Hanover Street.

The Old South Church, Milk Street,

Fronts on Washington Street, at the corner of Milk
Street, and may be reached from our starting-place,

down Court Street, turning to the right, up Washing-
ton Street. This famous old building has also a
revolutionary history. The edifice is of brick, ample
in dimensions, and its spire is one of the highest in

the city. In this church the heroes of '76 held fre-

quent meetings to confer upon the state of public

aflfairs, and to discuss with earnest zeal the arroerance

AMERICAIV

T R Y_I T !

Manufactured by

O XJ I^ T I S DAVIS,
65 Chatham Street . . . Boston.

32 THE STRANGER'S NEW GUIDE

of British power. At one brief period, the interior

of the " Old South " was converted into a riding-

st-hool for Burgoyne's troopers. In a house which
formerly occupied the lot nearly opposite (on Milk
Street), Ben Franklin is said to have been born ; a

fact which is inscribed upon the building now stand-

ing on this reputed birth-place of the philosopher.

Whatever doubts may exist as to the status of this fa-

mous printer and statesman, the stranger will now
find nearly opposite, on Washington Street— former-

ly " Milliken's "—
The Parks House,

now in charge of the Messrs. Rand ; who will be hap-

py to receive visitors in Boston at their well-furnished

tables, where strangers may feel assured of enjoying
good eheer and comfortable quarters at all times.

Uj) Washington Street, flanked upon either side

with fine stores and showy buildings, a few rods be-

yond the head of Milk Street, on the right, is the

old Province-House estate, now occupied by

Morris Brothers.

As the " Opera House " of that world-famous troupe

of Ethiopian and Comic Minstrels. Few, if any, who
have visited Boston from the interior, in the past ten

years, have failed to witness one or more of the en-

tertainments of this capital company ; and none who
have once witnessed the laughable and grotesque per-

formances of Lon j\Jorris or Billy Morris will need

H. S. THAYER,
DEALER IN

(SL®T1ES WBIIISIES
AND WASHING MACHINES,

No. 4;^, Elm Street , Boston.
Entrance from the Yard of Wildes' Hotel.

«®- WRINGERS OF ALL KINDS REPAIRED. _^r

THROUGH BOSTON AND VICINITY, 33

a reminder to go again. To those who may not have

been so fortunate, we will say in all candor, visit the
" Opera House" of the Morris Troupe, upon your first

opportunity, and you will thank the " Guide " for this

hint. They hold forth nightly to crowded, fashiona-

ble, and enthusiastic audiences, who appreciate the

varied talents of these unique and excellent artists.

Music Hall,

The largest and finest concert-room in New Eng-
land, in which has been placed (since 1863) the mag-
nificent ORGAN, belonging to the " Music-hall Asso-

ciation," and which has been universally admired and
extolled for its extraordinary power and excellence

by visitors from every portion of the country, who
have been so fortunate as to listen to its wondrous
tones. In this hall, lectures and concerts are given

from time to time, and its capacity is equal to the

seating of a greater number of auditors, comfortably,

than any building in Boston. The fine Churchy until

recently, standing in Winter Street, near by, has been
taken down to make room for handsome stores now
erecting upon that spot of ground. Returning down
Winter Street and across Washington, we arrive in

Summer Street,

On the corner of which stands the splendid Jewelry

and Silverware Establishment of Jones, Shreve,

THE GREAT ORGAN
IN THE

BOSTON MUSIC HALL
IS PLAYED

Every Wednesday and Saturday, from 12 to 1 o'clock, and on
Sunday Evenings, when the Hall is not otherwise engaged.

34 THE STRANGER'S NEW GUIDE

& Brown, and over which are the salesrooms of

Wilson's Sewing Machines, &c. Passing down
this street (from Washington) the stranger will find

the " dry-goods palaces " of Hovey, Chandler, For-

tune, Storms & Co., and others; the M-ercantile Li-

brary Building, a splendidly appointed structure, with

newspaper rooms, halls, &c.; the office of the Grover
& Baker Sewing Machine Company- Gleason's

famous Pubhshing House.

The Mercantile Library Association.

Occupies the second floor in Mercantile Building, at

the corner of Hawley and Summer Streets ; the main
entrance being from the latter. The rooms occupied

by this Association are divided as follows,— Beading
Room, Library, and Lecture Hall. The Library is

one of the finest in the city : it contains at present

18,000 volumes. New books are constantly added,

and in quantities to suit the demands of the mem-
bers. In this library may be found many books

which cannot be seen elsewhere, and which are not

allowed to be taken from the library. The reading

room is well stocked with daily and weekly news-
papers, reviews, and periodicals ; and comfortable

arrangements have been made for reading.

Franklin Street,

Where he may now see the finest ranges and blocks

of granite stores probably in the world. These mag-

JOSEPH BURNETT & CO.,
37 Central /Street Boston,

PROPRIETORS OF

BURNET T'S
STANDARD PREPARATIONS.

I
Cocoaiue, Florimel, Kalliston, Oriental Tooth-Wash, Burnett's

Cologne Water, Jonas Whitcomb's Remedy.
Burnett's Standard. Flavoring Extracts.

THROUGH BOSTON AND VICINITY. 35

nificent structures have within a few years only

taken the place of former quiet but elegant private

residences of many of our prominent and wealthy cit-

izens,— the Marshalls, the Wigglesworths, the Per-

kinses, &c., including also the sites but a few years ago
occupied by the old Roman-Catholic Church, the

original "Boston-Theatre" lot, &c., &c. Now—
presto— change ! The entire street is filled with
these massive and costly wholesale stores^ each of

which, in the course of a single twelvemonth, trans-

acts its business aggregate of a million, or millions of

dollars. So we go ! Up Franklin Street, now, to

Washington, on the corner of which are the vaults

of Pfaflf JBro's, celebrated Lager-Bier establishment—
and on,

Up Washington Street.

If the traveller is weary, he can now avail himself

of the horse-cars, which are constantly passing up
Washington Street, towards Roxbury. Nearly oppo-

site the head of Franklin Street, stands the Marl-
boro' Hotel, a good, quiet, well-kept temperance
house,— always popular, and constantly well filled.

Opposite this Hotel will be found the splendid store

and clothing establishment of Macullar, Williams
& Parker— the most elegant and expensively ap-

pointed warehouse, of its kind, in New England.
Passing Winter Street and West Street, a few steps

above the latter, on the right, is located

MAYNARD & NOYES'
BLACK W^I^ITIlSrG- ITSTK.

Manufacture Established 1816.

Copies Perfectly ; Flo^vs Freely ; "Will not Mould.

Writing Fluid, Carmine Ink, Red, Blue and Stencil Inks, Ink
Powder, &c. By the Manufacturers,

75 AND 77 WATER STREET . . . BOSTON.
Sold by Stationery Dealers throughout the Country.

36 THE STRAINGER'S NEW GUIDE

The Boston Theatre,

The leading Temple of Thespis in the City of No-
tions, and one of the handsomest theatres in the world.

It has not been so ; but the Boston Theatre, under its

present conductors and managjement, is a success.

At this elegant place of amusement (one of the am-
plest and prettiest theatres in the country), the " legit-

imate drama " is enacted, and the higher class of

actors perform. The stage appointments are of the

first order, the performances are the best, the audi-

ences are made up of the fashion and elite of the city,

and the place is nightly well filled with both residents

and temporary visitors, who desire to witness the

drama in its best attire, and under the most favorable

circumstances. In the rear were formerly the rooms

of the Boston Society of Natural History, now re-

moved to new building on Berkeley Street. Adjoin-

ing the theatre is the " Melodeon," where religious

services are held on the Sabbath ; in the morning by

the " Parker Fraternity," and in the afternoon by the
" Spiritualists." Still moving up Washington Street,

we pass the

Adams House,

A large granite-front house, of handsome exterior,

and one of the best-kept hotels in the city, near which,

and beyond, may be found the grand sales-rooms of

the principal

R o B E kTt b aTc^d^TIc c 67,

Manufacturers of and Dealers in

GENTS' FURNISHING GOODS,
337 AVasIxington, corner of West Street,

ROBERT C. BACON. BOSTON. THOS. C. BACOX.

J§®* Particular attention paid to the manufacture of Gents'
Fine Sliirts to order, from Measure.

3 casts.

THROUGH BOSTON AND VICINITY. 37

Piano-Forte Manufacturers.

Messrs. Chickering & Sons, Hallet & Davis, Hallet &
Cumston, Gilbert, Ladd & Co., Brown & Allen, and
others, all having their warerooms along upon Wash-
ington,— from Winter to Boylston Street. Arriving

at this point, we reach Boylston-Hall Market
;

opposite which is the spot where stood the famous
" Liberty Tree " of olden time, now occupied by a

substantial brick block.

Selwyn's Theatre.

This new Theatre is situated on Washington Street,

near the corner of Essex Street, and a full descrip-

tion is given in the addenda to this Guide Book.

Banks, Expresses, Telegraph, &c.

The prominent Express Offices, City Banks, Tele-

graph Booms, and Brokers' Offices, are situated mainly

in Court, State, and Washington Streets, — between
Scollay's Building and the foot of State Street.

The Lawyers' Premises

Are principally on Court Street, Court Square, in and
around the head of State Street, near by on Washing-

ton Street, with a few in School Street, adjacent to

the new City Hall.

SCUDDER, ROGERS, & CO.,

American and Foreign Hardware,
AND COMMISSION MERCHANTS,

71 and 73 Federal St., Boston, Mass.

Charles W. Scudder. N. E. Rogers. F. H. Scudder.

38 THE STRANGER'S NEW GUIDE

The Boston Young Men's Christian Asso-
ciation,

Wliich has occupied the whole front of Tremont
Temple, up one flight, for seventeen years, is one of
our most worthy public institutions. Its Free Read-
ing Room is thoroughly good. This Association was
organized December, 1851, and was the first associa^

ciation in the United States. Its present membership
is 2,000. The total number of visits at these rooms
in 1868, was over 140,000. There are 513 of these

associations in the United States, with a membership
of 70,000 young men. Eleven of Aese occupy build-

ings of their own, at a total value of $750,000. The
Boston Association proposes erecting a building for

its purposes, on Newton Street, at a cost of $250,000,
during 1870. See further particulars, page

Selwyn's.

This Theatre was opened to the amusement public
in October, 1867, and has at once acquired a pre-
eminence which is not only creditable to its manager,
but a source of pride to every New-Englander. For
years the comparison " as good as Wallack's," applied
to any entertainment, was equivalent to the highest
praise ; but now the dramatic standard is measured
by Selwyn's, where every thing is done with an excel-

TRAVELERS INSURANCE COIPAKY,
OF HARTFORD, CONN.,

Grants all forms of

Life and Accident Insurance,
C. G. C. PLUMMER, C. C. WHITNEY,

GENERAL AGENTS,
89 "WashingtonL Street . . . Boston-

THROUGH BOSTON AND VICINITY. 39

lence wliicli is beyond criticism. The Theatre is

located on Washington Street, near Essex, and is one
of the handsomest and coseyest houses in America. It

can give seating accommodation to nearly seventeen

hundred persons, and every seat in the house is good
for sight and hearing. The Theatre is now the ex-

clusive property of Arthur Cheney, Esq., one of our
most enterprising and liberal young merchants, and
is managed by Mr. J. H. Selwyn, whose fitness for

his position has been proved in the unvarying and
flattering success which has attended his efforts in

catering for the Boston public. " Selwyn' s " has be-

come an institution ; and no stranger should leave

Boston until he has given himself the privilege of

attending an entertainment at this house.

Dorchester and Brookllne Cars.

The Dorchester, Brookline, Jamaica Plain, Mount
Pleasant, and also Cars for Boston Highlands, leave

their office on Tremont Street, next to Horticultural

Buildinj;.

St. James Cars

Start off from Tremont Street once in fifteen min-

from 8 A. M. till 11 p. m.

C. J. PETERS S^ SOU,

Stereotjperg & Eleotrotyperg,

No. 5 Washington St., Boston

Book and Job Work of all kinds executed wiih despatch.

40 THE STRANGER'S NEW GUIDE

Places of Amusement,

In current pages, we speak more particularly of the

sources of public amusement in Boston. Below is a

list of the Theatres, Minstrel Halls, &c., with their

several locations, in brief, where entertainments are

given, nightly, and on Wednesday and Saturday af-

ternoons, by those marked *.

Boston Theatre, Washington, above West Street.

* Boston Museum, Tremont^ near Court Street.

Howard Athen^um, Howard^ near Tremont Row.
Theatre Comique (Old " Aquarial Garden "), 240

Wasldngton Street.

* Morris Brothers' Opera House, Washington,

near Milk Street.

*Selwyn's Theatre, 3G4 Washington Street.

Olympic Theatre, Washington St. cor. Harvard.

Tremont Temple, Tremont Street, near the Common.
Boston Music Hall, Entrance on Winter Street,

(Organ, &c.)

Boston Athenaeum, Beacon Street, (Statuary
and Paintings.)

Railroad Depots.

The following is the location of the Steam Rail-
road Depots in Boston, to, or near by most of which
the Aor.se-cars pass, in their trips to and from Scollay's

Building :
—

win. E. BRIfiHT & CAPEN,
Importers of and Dealers in

328 & 330 Washington St.,
(Opposite the Adams House.)

Wm.E. Bright, BOSTON.
S. B. Capen,

D

THROUGH BOSTON AND VICINITY. 41

Old Colony Railroad Depot, on Kneeland Street,

South End.
Worcester Railroad Depot, corner Beach and

Lincoln Streets, South End.
Providence Railroad Depot, Pleasant Street,

foot of the Common.
Boston and Maine Railroad Depot, Haymarket

Square, end of Union Street.

Eastern Railroad Depot, Causeway Street, end
of Friend Street.

FiTCHBURG Railroad Depot, Causeway Street,

(near Warren Bridge.)

Lowell Railroad Depot, Causeway Street, (near
Lowell Street.)

1^=^ The " Stations " of the principal Horse Rail-

roads are at Scollay's Building, opposite Horticultural

Hall, Tremont Street, Bowdoin Square, and Broad
Street, and are more particularly noted on pages
27 to 30.

Principal Express Offices.

Adams Express Company, Court Street, corner
Court Square.

American Express Company, 94 Washmgtnn St.

Harnden Express Company, Nos. 94 and 98
Washington Street.

Kinsley's Express Company, No. 11 State Street.

Wells, Fargo & Co. Express, Nos. 39 and 40
Court Square.

CHAS. F. PEASE,
Makes a Specialty of

f

AND CIURTAIN MATERIALS.
341 "IVasliiugton Street Bosten.

42 THE STRANGER'S NEW GUIDE

Thompson's Western Express, iVo. S3 Court Sq.

Earle Express Company, Nos. 94 and 98 Wash'
ington Street.

Eastern Express Company, Devonshire Street,

comer of Spring Lane.

Cheney, Fiske & Co.'s Northern Express, No,
40 Court Square.

Hatch & Whiting's {New Bedford) Express, No.
34 Court Square.

Prince's Portland (Me.) Express, No. 11 Staie

Street.

Leonard's Worcester Express, No. 98 Washington
Street.

Concord, N. H. (Cheney & Co.) 40 Court Square.

Montreal (Canada) do. do.

Lowell Express, No. 33 Court Square.

Newport (R. I.) Express, No. 11 State Street.

New Haven (Ct.). Adams', Thompson's, or Earle's.

New Orleans. Harnden's and Adams'.
Liverpool (England). Williams, Nos. 8 and 10

Court Square. _
Nova Scotia. Tui'ner, iVb. 10 Court Square.

The above are the leading railroad and steamboat
expresses in the city. There are numerous minor
expresses running on the railroads, or by teams, to

and from the small towns within a few miles of Bos-

ton, whose offices, boxes, &c., are scattered in djflfer-

ent places, too numerous for mention in the limits of

Printing, in the Very Best Style,
OF EVERY description OF BLANKS,

Billheads, Cards, Cirmilars, Envelopes, Chech BooTis,
&c., &c., either in Lithograph or Letter^Press.

GAY & GODDARD,
Stationers and Blank Book Manufacturers,

NO. 63 MILK STREET, BOSTON.

THROUGH BOSTON AND VICINITY. 4o

this " Guide." A full list of all these offices can be
obtained at the " Pathfinder " office, 22 Court Street.

Telegraph. Ofaces

Are established in most of the large hotels, at some
of the railroad depots, &c. The principal office

headquarters of the Companies, however, are as fol-

lows :
—

Franklin Telegraph Co., 37 State Street.

Insulated Line Telegraph Co., 13 Doane, 112
State, and 70 Milk.

Western Union Telegraph Co., 83 State.

Branch, 31 State.

" Basement Old State House.
" 1 India, corner State Street.

Markets in Boston.

QuiNCY Market, between North and South Market
Streets.

Faneuil-Hall Market, under ^^Faneuil Hall" be-

low Dock Square.

Suffolk (late ^''Gevrish")MAB.KET, Sudbury, between

Portland and Friend Streets.

St. Charles Market, Beach^ corner Lincoln Street.

Williams Market, comer Washington, opposite Do-
ver Street.

Boylston INIarket, corner Washington and Boijlston

Streets.

NEW-ENGLAND NEWS COMPANY,

Wholesale Dealers in

Newspapers, Periodicals, & Stationery,

4.1 Court Street,

44 THE STRANGER'S NEW GUIDE

Union Market, Union, near Hanover Street.

BLACii:sTONE Market, No. 72 Blackstone Street.

Franklin Market, Nos. 90 and 92 Blackstone Street.

U. S. Rates of Postage and. Money-Orders.

The rate for letters in the United States per half

ounce (fractions same), 3 cents.* Must be prepaid by
postage-stamps. Letters dropped for delivery only, 2

cents half ounce. Must be prepaid by stamps. To
or from the Provinces of Canada, 6 cents per half

ounce, prepaid. Transient newspapers periodicals,

or other aaticles of printed matter (except books
and unsealed circulars), not exceeding four ounces
in weight, two cents. Circulars, two cents for three

or less. Books, 4 cents for four ounces or less. Must
be prepaid by stamps. All transient matter must be
sent in a cover, open at the ends or sides. Thei-e

must be no word or communication written or printed

on the same after its publication, or upon the cover,

except the name and address of the person to whom
it is to be sent. There must be no paper or other

thing inclosed in or with such printed matter.

'^^ "' U. S. Money-Orders," for any amount not

exceeding $50 on one order, will be issued on deposits

at the Boston Post-Office, including payment of the

following fees : On orders not exceeding $20— 10
cents. Over $20, and not exceeding $30— 15 cents.

Over $30, and not exceeding $40— 20 cents. Lists

STRANG E^Ts^
Who would like to know more of Boston as it was, and is,

will find

Piilsifer's "Gmde to Boston and Vicinity"
very interesting. It has eighty-two illustrations, two maps,

and a plan of the curious Memorial Tablets of the
Washington Family.

One volume, 293 pages, price $1.50.

A. WIL.L.IAMS, 100 Wasliington Street,

THROUGH BOSTON AND VICINITY. 45

of money-order offices may be had at the post-office.
|

Hours of business from 9, A. m. to 4, P. M.
!

EECErviNG Stations.— The Postmaster-General
j

has authorized strong and secure iron boxes to be put

up at numerous points, for the reception of letters pre-

paid by stamps, according to law. These boxes will be

visited daily, except Sundays, by collectors, at 9, A. m.,

12 M., and 3, 6, and 9 o'clock, p. m. ; on Sundays and
holidays, at 4 and 9 o'clock, p. m. Lettei^ to be

registered must be taken to the post-office. The
streets of Boston have been declared post-routes by
the Postmaster-General, excluding all unauthorized

letter-carriers.

Kestaurants.
Good restaurants^ and convenient places for obtain-

ing meals, at all reasonable hours, are established in

Brattle Street, under Scollay's Building, on Court

Street, Wilson's Lane, School Street, in Court Square,

SjDring Lane, Faneuil-Hall Square, Congress Street,

Haymarket Square, Union Street, and at all the rail-

road depots, and horse-car stations. Indeed, at the

present day, no depot is complete without a first-class

restaurant and a well-supplied neivspaper stand ; and

strangers will now find, in all the steam railroad sta-

tions,' most excellent accommodations of this character.

Prominent among these are the refreshment saloons

and news stands of the Messrs. Wheeler, Boston
and Maine R. R. Depot; M. Frost, Worcester De-

"STRANGER'S NEW GUIDE"
TBIKOUOBI

BOSTON & VICIlSriTY
Is sold at all the JBoohstores, Newspaper Depots, in

the Hailroad Cars, and Motels*

46 THE STBANGER'S NEW GUIDE

pot ; Devlin, Providence Depot ; and Edward Stiles,

Cambridge Horse-car Station, Bowdoin Square, cor-

ner Chardon Street.

The Police Department.

The headquarters of the Chief of Police^ of Boston,

is in the City Hall, entrance from Court Square. The
headquarters of the Chief Constable of the Common-
wealth is in the State-House, on Beacon Street.

Churches in Boston.

The following list embraces the prominent Churches

in the city, with location and pastors :
—

Names. Where situated. Ministers.

First Baptist Ciiurch, Somerset Street, Rollin H. Neale.
African Church, Joy Street, Baptist.
Rowe Street Church, Bedford Street, Baron Stow.
UnionTemple Church, Tremont Temple, J.A.Fulton.
Bowdoin Sq. Church, Bowdoin Square, O. T. Walker.
Baptist Bethel Church, Hanover, cor.N.Bennet,Phineas Stowe,
Twelfth Baptist Church,Southac Street, L. A. Grimes.
First Christian Church, Tyler, cor. Kneeland, Edw. Edmunds.

Old South Church, Washington, cor. Milk,
\ j .^^aSanmitg!

Park Street Church. Cor. Park and Tremont,And. L. Stone.
Union Church, Essex, cor. Chauncy, Nehem. Adams.
Mariner's Church, Summer, cor Federal, Elijah Kellogg,
Mount Vernon Church, Ashburton Place, Edw. N. Kirk.
Second Church, Bedford Street, Chand.Robbins.
Brattle Street Church, Brattle Street, S. K. Lothrop.
Arlington St't Church, Arlington Street, E. S. Gannett.
Hollis Street Church, Hollis Street, G. L. Chaney.
New North Church, Bulfinch Street, Wm. R, Alger,
South Cong. Ciiurch, Union Park Street, Edw. K. Hale.

YOU CAN SAVE FROM $100 TO $300
BY buying your Pianos, Organs and Melodeons at wholesale

prices, for cash, or on instalments, of G. W. NORKIS, 3
Tremont Row. Every Instrument warranted for three years,
with privilege of exchanging at any time within the year.
From our Warerooms you can select instruments from all the
principal makers in New England. Pianos made by Hall &
Son, Chickering, Steinway, Hallett & Davis, Hallet & Cum-
ston. Bourne, Emerson, Colley & Co. Also, a great variety of
Stools and Covers. Pianos Tuned. By paying $1.00 per day,
for one year, we will sell an elegantly carved 7oct. Overstrung
Piano, Retail price $650.

THROUGH BOSTON AND VICINITY. 47

Warren Street Chapel, Warren Street,

Church of Disciples, Indiana Place,

Church of the Unity, Newton Street,

So. End llissionChurchjConcord Street,

Christ Church, Salem Street,

Trinity Church, Summer Street,

St. Paul's Church, Tremont Street,

St. Stephen's Church, Purchase Street,

Grace Church, Temple Street,

Church of the Advent, Bowdoin Street,

Seamen's Chapel, Commercial Street,

Emanuel Church, Newbury Street,

Freewill Baptist, North Bennet Street,

German Evangelical, Shawmut Avenue,
Synagogue of Israelites,Pleasant Street,

Zion Church, Anderson Street.

Second Meth.Episcopal,Bromfield Street,

Bethel Church, North Square,
First Un. Presb'n Ch. Summer Street,

Reformed Presb'n Ch. Union Hall,

Cathedral Holy Cross, Castle Street,

St. Patrick's Church, Northampton Street,

Church of Holy Trinty,Suffolk Street,

St. Vincent de Paul, Purchase Street,

Church of Immac- Con.,Harrison Avenue,

New Jerusalem Church, Bowdoin Street,

Church of Adventists, Hanover Street,

Second Univer. Church,School Street,

Shawmut Univ.Church,Shawmut Avenue,

C. F. Barnard.
J. F. Clarke.
G.A.Hepworth.

J
I. E. Risley,

I W.E. Copeland.
J. T.Burrill

iM.
Eastburn,

Geo. L. Locke.
W.K.Nicholson.
E. M.P.Wells.
Episcopal.
J. A. Bolles.
J. T. Burrill.
F.D.Huntingt^
D. B. Cilley.

L. B. Sohwarz.
J. Schoninger.
W. H. Butler.
W.F.Mallalieu.
E. T. Taylor.
Alex. Blaikie.

W. Graham.
(J.B.Fitzpatrick

I and assistants.
\ Thomas Lynch
I and assistants.
' Ernest Reiter
I

and assistants.
Michael Moran
and assistant.

John Bapst
,
and assistants.

T. Worcester
Second Advent.
A. A. Miner.

(T. B. Thayer
) and S. EUis.

PARSONS & TORRE Y,
(Successors to Kimball & Co.)

MANUFACTURERS AND DELLERS IN

Fashionable F ii. rn i t ii. r e 9

LACE AND DRAPERY CURTAINS,
460 and 464 W^asKiugton Street,

OPPOSITE BOYLSTON MARKET BOSTON.
Houses furnished throughout. Designs and Estimates given.

48 THE STRANGER'S NEW GUIDE

Daily Newspapers.
Name of Paper. Location of Office.

Boston Daily Journal, No. 120 Washington Street.
" Daily Herald, No. 103 Washington Street.
*' Daily Post, cor. Devonshire & Water streets.

" Daily Advertiser, 20 Court Street.

" Daily Evening Traveller, No. 31 State Street.
" Daily Evening Transcript, 92 Washington St.

" Daily Evening Courier, No. 34 Congress Street.
" Daily Evening Voice, No. 91 Washington St.

All the above publish also a weekly edition of their

several papers, for circulation in the country.

Soldiers' Relief Association.

Geo. W. Messenger, Chairman ; Clerk of Commit-
tee, H. N. Crane. Office in the basement of Court
House, in Court Square.

Perries from Boston.

The steam ferry-boat for Chelsea runs from the foot

of Hanover Street. The ferry-boat for East Boston^

runs from Eastern-avenue Pier, nearJhe end of Com-
mercial Street.

Eastern Steamers, &e.

The steamers for Augusta, Gardiner, Bath, and
Kennebec River leave the foot of Long Wharf, daily.

Steamers for Calais, Eastport, and St. John (N. B.)

Economy is Wealth,
MRS. CORNELIUS' COOK BOOK AND YOUNG

HOUSEKEEPER'S FRIEND, is undeniably the
best and most reliable guide for the Housekeeper, either young
or old. Its counsels and suggestions are invaluable to those
commencing housekeeping, while its cooking receipts are al-

ways reliable, being furnished from the author's own experi-
ence, especial reference being had to those who have " neither
poverty nor riches." Price $1.25. Sent by mail on receipt of
price. Forsale by all Booksellers. THOMPSON, BIGELOW,
& BROWN, Publishers, (successors to laggard & Thompson,)
29 Cornhill, Boston.

THROUGH BOSTON AND VICINITY. 49

leave tlie foot of Commercial Wharf, Steamers for

Portland and Montreal leave from India Wharf.
Steamers for New York and Baltimore leave from

Central Wharf Steamer for Philadelphia leaves

foot of Lo7ig Wharf Steamer for Provincetown
leaves Eastern Avenue. Steamer for Bangor and
the Penobscot River from Fostei-'s South Wharf For
Prince Edward's Island, steamer leaves T Wharf
There are also numerous regular " Packets " which
leave Boston daily for the East, and for New York,
Philadelphia, Baltimore, &c., all having good accom-
modations for passengers who prefer sailing vessels as

a mode of transit. Steamers for Liverpool and Hal-
ifax, N.S., leave East Boston, twice a month, sailing

on Wednesdays.

Fire-Alarm Telegraph.

This ingenious and admirable scientific invention

for instantly transmitting intelligence of the existence

of fire in any part of the city, to the police, firemen,

and citizens generally, is now in successful operation.

Should a fire break out near Brattle-square Church,

where " telegraph signal-box No. 18 " is located, for

instance, the alarm will be ^iven by the nearest police

officer, or other person, upon the box there, and the

announcement will be immediately made by all the large

city bells striking one, then a pause, and then eight
— thus, 1-8 (the number of the box near the fire).

Upon this information, all the firemen hasten, without

Books, Periodicals, Magazines,

km ALL THE WEEKLY PAPERS.

Boston Agents for HARPER'S. Publications, tlie English

Papers, &c.

No. 100, TFasliingtou Street, Boston.

50 THE STitANGER'S NEW GUIDE

confusion, in the right direction ; and, with the steam
fire-engines and apparatus, are quickly at work, thus

preventing serious or long-continued conflagrations.

To give the time of day, at precisely twelve o'clock,,

noon, by means of this telegraph, also, the bells in va-

rious churches, schoolhouses, Stc, in different parts of

the city, strike from the alarm-office, one ! The great-

est care is exercised by the authorities to have this

time accurate, and this is now recognized as official

" Boston time," at meridan, to a dot.

Towns reached by the several Steam RaiU
roads from Boston.

The following places can be reached by the Steam
Cars having their depots in this city :

—
BY THE EASTERN RAILROAD.

Somerville, Swampscott, Salisbury,

South Maiden, Salem, Newbury,
Maiden Centre, Beverly, Newburyport,
Chelsea, Gloucester, Seabrook,

North Chelsea, Wenham, Hampton,
Saugus, Ipswichj Hampton Falls,

Lynn, Rowley, Greenland,

West Lynn, Amesbury (Br.) Portsmouth.

BY THE FITCHBURG RAILROAD.

Somerville, Stony Brook, Littleton,

Prospect Street, Weston, Groton Junction,

A New Method of Washing Clothing without Labor

!

>e@=* A perfect success over all other Inventions I .=®§r

DANFORTH'S
Self-Operating Clothes Washer,

JL N D BOIJLEIt,
For Sale at F. G. WILLIAMS & CO.,

No 71, Union Street, Boston.

THROUGH BOSTON AND

52 THE STRANGER'S NEW GUIDE

Winship's, Natick, Ashland,

Newton Corner, Saxonvllle Br. Southborough,

Newtonville, Framingham, Westborough,
West Newton, East Hoiliston, Grafton,

Auburndale, Hoiliston, Millbury,

Newton L. Falls, Metcalfs, Worcester.

BY THE OLD-COLONY AND FALL-RIVER RAILROAD.

Savin Hill, South Braintree, Myrick's Station,*

Harrison Square, Randolph, Fall River,

Neponset, No. Bridgewater, So. Abington,

North Quincy, W. Bridgewater, E. Bridgewater,

Quincy, So. Bridgewater, Kingston,

Braintree, Middleborough, Plymouth,

*From Myrick's, by branch road to Fall River.

BY THE SOUTH-SHORE RAILROAD.

(Old-Colony Depot.)

Braintree, East Weymouth, Old-ColonyHouse,

Weymouth, West Hingham, Nantasket,

No. Weymouth, Hingham, Cohasset,

BY THE CAPE-COD RAILROAD. (Old-Colony Depot.)

Braintree, East Abington, Halifax,

South Braintree, South Abington, Plympton,

So. Weymouth, North Hanson, Kingston,

No. Abington, Hanson, Plymouth.

D. HOWARD, JE., AGENT FOR

s,

Post-office Entrance, Exchange Building, State St.

K". Y. Daily Herald, N. Y. Daily Express,
ts •« Times, Journal of Cominerce,
** " Tribune, Courier & Enquirer.

•*• Daily papers delivered in Boston on the evening of the day they are
published.

THROUGH BOSTON AND VICINITY. 63

BY THE BOSTON AND PROVIDENCE RAILROAD.

Roxbuiy, South CaDton, Attleborough,

Jamaica Plain, Sharon, Dodgeville,

Hyde Park, Foxborough, Hebronville,

Readville, Mansfield, Pawtueket,

Canton, West INlansfield, Providence.

BY THE DEDHAM-BRANCH RAILROAD.
(Providence Depot.)

Roxbury, Forest Hill, Highland,

Boylston Street, South Street, West Roxbury,

Jamaica Plain, Central Street, Dedham.

BY THE NORFOLK-COUNTY RAILROAD.
(Providence Depot.)

Dedham, Walpole, City Mills,

Ellis's, Campbell's, Franklin,

So. Dedham Cen. No. Wrentham, Wadsworth,
Everett's, Rockville, Bellingham,

Winslow's, Medway, Blackstone.

Masonic Lodges in Boston.

The following Lodges, Chapters, and Encampments
of the Order of " Freemasons," are established in

this city, and hold regular meetings on the evening of

the days named, to wit :
—

St. Andrew''s Lodge, second Thursday in each

month ; St. Johns, first Monday ; Massachusetts , third

Monday ; Columbian, first Thurs. ; Mount Lehanoii,

RAND, AVERY, & FRyE
PRINTERS,

N^o. 3 Cornliill, Boston.
Geo. 0. Rand. Abraham Avery. Orrin F. Frye.

54 THE STRANGER'S NEW GUIDE

second Monday ; Germania, fourth Monday ; Winslow
Lewis, second Friday ; Revere, first Tuesday ; Joseph

Warren, fourth Tuesday ; Aherdour, second Tuesday
;

Lodge of Eleusis, third Wedns. ; Grand Consistory^

Chapter of Rose Croix, and Lodge of Perfection, third

Friday; St. Andrew''s Chapter, first Wednesday ; St.

Paul's Chapter, third Tuesday ; Boston Encampment,
third Wednesday; De Molay Encampynent, fourth

Wednesday ; St. Bernard Encampment, first Friday.

These meetings are now held at Masonic Temple,
on Tremont Street.

Odd Fellows' Lodges.

Meetings of the " Odd Fellows " are held at

Odd Fellows' Hall,^o. 548,Washington Street, corner

of Kneeland Street, as follows :
—

Massasoit Encampment, No. 1, on 1st and 3d Friday.

Trimount " No. 2, on 2d and 4th Friday.

Massachusetts Lodge, No. 1, > Mondav evenino'
Ancient Landmark Lodge, No. 32, j

^ »'

Kr^^'^^-'^'N::!';} Tuesday evening.

Siloam
II

No. 2,f.j,^^^^ ^^.^^1
Franklin " No. 23, i ' °
Oriental

"
^o. 10,) p,.y „;

Herman " No. 133, \ -^ °

CHAS. F. PEASE,
Makes a Specialty of

WIlBtW SUMS,
AND CURTAIN MATERIALS.

34:1 Wasliiiigton Street Bostoii.

THROUGH BOSTON AMJ) VICINITY. 55

Religious Papers.

Name. Publishers' Office.

Advent IJerald, Kneeland Street, No, 46.

Boston Recorder, Cornhill, No. 15.

Christian Era, Tremont Temple, No. 7.

Christian Register, Chauncy Street, 26.

Christian Watchman) -.tt i • ^.^ Of at^ i ki
1 r> ii ^ r AVashington St., JNo. 151.

and Reflector,)
=>

Christian Witness, Washington St., No. 135.«

Congregationalist, Cornhill, No. 15.

Investigator, Washington St, No. 48.

The Pilot, Franklin Street, No. 43.

The Universalist, Cornhill, No. 37.

World's Crisis, Hanover Street, No. 167.

Youth's Companion, Washington St., No. 151.

Zion's Herald, Cornhill, No. 11.

Soldiers' Messenger Corps.

This is a new convenience, established in Boston in

1865, and a very excellent one for the prompt deliv-

ery of messages, letters, small packages, circulars, &c.,

in this city and its immediate vicinity. The messen-

gers may be known' by their Scarlet Caps, and are

located at the following

STATIONS.

1. Front of Merchants' Exchange, State Street.

THE

"STRANGER'S NEW GUIDE"
THROUGH

BOSTOlSr & VIOIISriTY
Is sold at all tlie Book Stores, Newspaper Depots,

in tlie Railroad Cars, and Hotels.

56 THE STRANGER'S NEW GUIDE

2. Corner of Mercantile Block, Commercial St.

3. Front of Boylston Market, Washington Street.

4. Front of Horticultural Building, Tremont "

5. Merchants' Row, corner of State Street.

6. Scollay's Building, Court Street.

7. South-west corner Summer andWashington Sts.

8. North-west corner Central and India Streets.

9. North-west corner Green and Chardon Streets.

10. South-west corner Court and Washington "

11. State House, Beacon Street.

12. Front Merchants' Bank, State Street.

13. Front Parker House, School Street.

14. North-east cor. Franklin and Washington Sts.

15. Worcester depot.

16. Front American House, Hanover Street,

1 7. Lowell Railroad Depot.

18. Extra messenger.

19. Maine Depot, Haymarket Suare.

TARIFF.

To any point in Boston, north of Dover Street,

15 cents.

To any point in Boston, south of Dover Street,

20 cents.

To any point out of Boston proper, 25 cts. per hour.

,

Extra Messengers at Superintendent's Office, No.
4 State House.

THE AMEEIOAN MISCELLANY,

A Magazine of Complete Stories,

Published at 28 State St., by J. H. Brigham.

$3.00 per year. 25 Cents a number.

THROUGH BOSTON AND VICINITY. 5V

Boston Monthly Magazines.

Name. Publishers.

Atlantic Monthly, Ticknor & Field, No. 124 Tremont
Street.

Ballou's Dollar Monthly, Elliot, Thomes & Talbot, No.

€3 Congress Street.

American Miscellany, J. H. Brigham & Co., No. 28

State Street.

Gleason's Novellettes, F. Gleason, No. 22 Summer
Street.

Monthly Ten-cent Novellette, Elliot, Thomes & Talbot,

No. 63 Congress Street.

Church Monthly, E. P. Dutton & Co., No. 135 Wash-
ington Street.

Freedman's Journal, American Tract Society, No. 28

Cornhill.

'

Freemason's Monthly Magazine, C. W. Moore, Edi-

tor, No. 21 School Street.

Horticulturist, J. B. Breck & Son, No. 51 North Mar-
ket Street.

Ladies' Kepository, J. P. Masjee, No. 5 Cornhill

Law ileporter, Wm. Guild & Co., No. 15 Water St.

Magazine of Horticulture, Tilton & Co., 161 Washing-

ton Street.

Masonic Monthly, E. L. Mitchell, No. 24 Congress St.

Medical and Surgical Journal, D. Clapp & Son, No.

334 AVashington Street.

c. J. petehs & son,

tootyperg & Bleotrotyperg,

No. 5 Washington St., Boston.

Book apf' Job Work of all kinds executed with despatch.

1
~ '

58 THE STRANGER'S NEW GUIDE

New Jerusalem Magazine, J. H. Carter & Co., No. 21
Bromfield Street.

Our Young Folks, Ticknor & Fields, No. 124 Tremont
Street.

Student and Schoolmate, J. H. Allen, No. 203 Wash-
ington Street.

Unitarian Journal, American Unitarian Association,

36 Cliauncy Street.

Nursery, J. L. Shorey, 13 Washington Street.

Boston Sunday Papers.

Sunday Herald, Washington Street, No. 103.

Sunday Gazette, Congress Street, No. 37.

Sunday Times, School Street, No. 21.

g^^" These papers publish an edition on Saturday
evening of each week, and contain in the Sunday issues

fresh intelligence by telegraph and mails up to the
latest moment before publication.

Weekly Literary Papers, &c.
Name. Publishers' Offices.

American Union, Congress Street, No. 63.

American Miscellany, State Street, No. 28.

Banner of Light, Washington Street, No. 158.

Bostonerlntellig. Blatt, Washington Street, No. 541.

Boston Statesman, Congress Street, No. 42.

Commercial Bulletin, Washington Street, No. 129.

Flag of our Union, Congress Street, No. 63.

PERKINS, STERN, & CO.'S

PURE CALBFORNIA WISHES.
^'ILoch," ^'JPort/^ ^'Angelica," ^'Muscatel/'

'' Sherry.'*

PERKINS, STERN, & CO.,

Trexuout C^ e a r Bromfield) Street^
BOSTON,

THROUGH BOSTON AND VICINITY. 59

Gleason's Pictorial, Summer Street, No. 22.

Living Age, Bromfield Street, No. 31.

Literary Companion. Summer Street, No. 22.

Massachusetts Plowman, North Market Street, No. 51.

New-England Farmer, Merchants' Row, No. 34.

Pathfinder RailwayGuideCourt Street, No. 22.

Shoe & Leather Reporter,Pearl Street, No. 40.

The Commonwealth, Bromfield Street, No. 8.

The Nation, Cornhill, No. 27.

True Flag, School Street, No. 22.

Waverly Magazine, Lindall Street, No, 5.

Wide World, State Street, No. 28.

**Boston, Hartford, and Erie" Kailroad
Depot.

At the fiaot of Summer Street is the Station, just

completed, of the ''Boston, Hartford Sf Erie Railroad

Company." This road will shortly be opened to Me-
chanicsville (on the Norwich & Worcester Road), and
to Southbridge, Massachusetts. During 1869, will be

completed a large part of the work between Mechan-
icsville and Willimantic, twenty-six miles, a connect-

ing link between the proj)erty of the company in this

State and that owned by it in Rhode Island and Con-
necticut, heretofore known as the " Hartford, Provi-

dence, & Fishkill Railroad." When completed to

Willimantic, this will open a new and shorter route,

A. A^ILLIAMS & CO.
Books, Periodicals, Magazines,

AND ALL THE WEEKLY PAPERS
Boston Agents for HARPERS' Publications, the English

Piipers, &c.

No. 100 Washington Street, Boston.

60 THE STRANGER'S NEW GUIDE

via Hartford, to New York. But by merging of the

franchise of New-York and Boston Raih'oad Compa-
ny with the Boston, Hartford, and Erie, the " Air-

Line " route to New York will be adopted by the lat-

ter Company. This will be accomplished by extend-

ing the line from Willimantic (via Middletown) to

New Haven, thus furnishing a route one hour shorter

than by any other line between the two great cities.

Boston "Neck."
The casual visitor in Boston, who has followed the

directions of the " New Guide," in " seeing the

sights " already pointed out, will have travelled quite

as far on foot as will prove comfortable. We there-

fore propose that he now enter one of the Washington
Street horse-cars or omnibusses, and we will move
briskly up Washington Street or Harrison Avenue,
as you please, out upon the " Neck "— the southerly

portion of the city. A quarter of a mile above Dover
Street, we come to Blackstone and Franklin
Squares (one on each side of this broad avenue),

open grassed lots, of generous dimensions, flanked by
fine rows of handsome private dwellings, each square

being surrounded by a handsome iron fence, and or-

namented by a large fountain (supplied by the Co-
chituate water) in the centre. Above these fine

squares, a third of a mile farther on, we reach the

Washington Cemetery^ with its high granite wall, front-

ing on the street.

ROBERT BACON & CO.,
Manufacturers of and Dealers in

GENTS' FURNISHING GOODS,
337 Wasliiiigtaii, corner of West Street,

ROBERT C. BACON. BOSTON. THOS. C. BACON.

jg®- Particular attention paid to the manufacture of Geiit8»

Fine Stiirts to order, from Measure.

THROUGH BOSTON AND VICINITY. 61

The " Neck " is a paved avenue, one hundred
feet wide ; and there have already been built, along

its entire length, numerous modern brick and stone-

front dwellings, both costly and elegant ; while upon

the " made land," on either side, have also sprung up

hundreds of houses and blocks— forming several new
streets— now entirely occupied by first-class private

residences, and transforming the " South End " of Bos-

ton from the unsightly and barren waste that it was,

only a few years ago, into the most orderly, healthy,

and desirable portion of the city, at present, in which

to reside. On the right of the Neck, across Shawmut
Avenue, run several very handsome new streets, west-

ward, on which are located pretty open squares, as

" Chester Park," " Union Park," ''Worcester Square,"

&c., surrounded by substantial residences, and occu-

pied by many leading residents of Boston. Having
now reached the outskirts, we will recommend briefly

A DRIVE THROUGH

St. James Hotel.

This new and elegant Hotel has recently been
erected on Franklin Square. The location has been
chosen as well for its beautiful surroundings as for its

peculiar accessibility to the depots and steamers.
The house contains the largest and most approved
elevator ever erected.

THE STRANGER'S NEW GUIDE
TO BOSTON AND VICINITY.

Sold at Wholesale by the

New England News Company

,

-il COXJR-T STREET.

62 THE STRANGER'S NEW GUIDE

The Suburbs of Boston.

Boston Highlands are two and a half miles

from the centre of Boston. It can be reached by the

horse-cars, as we have already stated (as can any of

the cities or towns Immediatly adjoining Boston); but,

if the stranger will take a livery carriage, he will

much better enjoy a drive through the suburbs. We
will pass up Washington Street, and, just over the
" line," turn off at the burial-ground, into Eustis Street.

Thence, over Mount Pleasant (towards Dorchester),

the roads are smooth and even, and the eye is contin-

uously greeted with beautiful residences and cottages,

with their tasteful gardens, greenhouses, borders, and
flower-plats.

Passing over " Mount Pleasant," to the right, a few
rods from Dorchester Brook, may be seen the once
elegant gardens of the late Plon. Samuel Walker, an
old resident there, who, in a long life of general use-

fulness, exhibited a fine taste and a deep love for the

beautiful in horticulture and floriculture. A short

distance farther on, and just at the Dorchester " line,"

upon Eustis Street, are the spacious grounds and the

aristocratic pile known as the

Gov. Eustis Estate.

This fine old place was the former residence of

Governor Eustis, and was occupied by his venerable

and universally respected consort until her recent de-

CUSTOM-MADE CLOTHING,
BY

EREEMAN, CAREY & CO.,

155 & 157 WASHINGTON STREET,
OPPOSITE THE OLD SOUTH CHUB.CH.

THROUGH BOSTON' AND VICINITY. G3

cease in 1865. This stately building was erected by
Colonial Governor Shirley, in 1743, and was at that

early period considered a very superior mansion. Its

frame of oak was imported from England. General
Washington made the Eustis House his temporary

headquarters on his first arrival in Boston. General

Lafayette was also a guest of Governor Eustis (the

occupant after Governor Shirley) ; and Hon. Daniel

Webster, and other distinguished civihans, have at

times enjoyed the hospitality of this ancient family.

Of late years the premises have been neglected, and
are now out of repair ; but the house is a fine one,

and with its extensive grounds I'eminds the visitor of

the " good old times " in our local history.

Along the road to " Dorchester Corners " are several

magnificent dwellings and expensive villas, a view of

which will well repay the trouble of this trip. We
can only glance at these lovely places, as we move on

;

for we must turn abruptly to the right, and ride west-

ward, by finely cultivated estates, over a quiet but

still excellent road, past more pretty rural residences,

and over a cross-way, still south-west, when we shaJi

come in view of

Forest-Hills Cemetery.

We have ridden round about to get here ; but we
are fully compensated by the enjoyment we have ex-

perienced. There are other routes hither (v^a War-
ren Street, or by Brush-hill Turnpike), but we prefer

FOR

Ojfice, Parlor, and Chamber Windows,
Country Seats, <£:€,

Made aud put up in the best manner, by

LAEVIPRELL ac MARSLE,
357 COMMESOIA.!, ST., BOSTOIST.

64 THE STRANGER'S NEW GUIDE

tlie road we have chosen. And here we are, at the

entrance of this lovely retreat and quiet " home for

the departed," having entered the wide smooth avenue
leading to the cemetery from the westerly approach.

The gateway is formidable, at least one hundred and
fifty feet in width, and we pass under the grand por-

tico of Egyptian architecture, and are within the lim-

its of these beautifully planned and decorated grounds.

The cemetery is laid out with wide walks and ave-

nues, running through and around and over vale or

dell or hill, in the most artistic and picturesque style

;

and its rare natural scenery, worked up as it now is

by the aid of art and good taste, renders this spot one of

the loveliest, for its purposes, yet fashioned or im-

proved by nature, or the hand of man. But the stran-

ger must see their beauties with his own eyes to ap-

preciate them. We leave this lovely place, with its

rich and costly monuments, its placid lakes and shad-

owy groves, its stately trees and velvety lawns, its

birds and blossoms, its rocks and its bowers, and turn

down the wide avenue that leads away toward " G^rove

Hall" a fine old place, surrounded by a heavy grove

of ancient trees, and formerly quite a public resort,

but at present in private hands ; and thence north-

ward, over a granite-finished road, toward the centre

and Avesterly portion of Roxbury. Reaching Dudley
Street, we ascend the hill to the Norfolk House., a
popular and handsome hotel and boarding-place, and
continue on through Centre Street, over " Hog Bridge,"

THE WATERMAN
KITCHEN FURNiaHIMG STORE,

IS REMOVED TO

NOS. 5 «fc 7 ESSEX STREET,

Third door from Washington Street.

THROUGH BOSTON AND VICINITY. 65

pass tlie " Laboratory," still up a mile and a half from
Norfolk Hill, to

Jamaica Plain.

This place is now a goodly town, built up within a
few years, though there are many superb old estates

upon the ^'Plain" and around the '•'Pond." From
the latter, for many years, a portion of Boston was
supplied with water, by the "Jamaica-Pond Aqueduct
Company," the water being brought into the city

through wooden tubes. The pond itself is very pretty,

but not a large one, and its banks are skirted with
some of the most costly and elegant cottages and villas

in New England. In the winter season, this spot is a
popular skating-ground for young ladies and gentle-

men from the city, who gather in great numbers here
to enjoy this recently declared " fashionable " amuse-
ment of both sexes. We ride entirely round the

pond, and a most enjoyable ride it is, too, and come
out by the western streets into

Brookline.

Still passing over splendid roads (for which, by the

way, the vicinity of Boston is so justly famous), and
crossing again still westward, we proceed through

what was tbrmerly the neighborhood of the " Punch-
bowl " (now happily extinct) ! and less than a mile

brings us to the exquisite little Tillage of Longivood, a
portion of Brookline, with its magnificent villas, its

GEORGE R. HIGHBORN & CO.,

Auctioneers & Commission Merchants

For the sale of Real Estate and Personal Property,
(at public or private sale,) in any city or town IN*

or OUT of the State.

Office, No. 1 ScoUay's Building, Court St., Boston.

66 THE STRANGER'S NEW GUIDE

tasteful modern houses, its pretty stone cottages, Its

massive woodbine-covered churches, and cleanly kept

streets, its gardens and terraces and lawns. Through
Longwood, out upon the rear, and west again, we
strike

The Koad to Brighton.

Fatigued ? Ah, no ! You surely will not tire with

this varied scenery ; never weary, unless you are a
denizen. So, forward ! Your horse even enjoys this

capital road. And " here they go, there they go !

"

There's a pair of dashing chestnuts for you. Flyers f

To be sure they are ; but this is the route, in summer
or winter, to meet the gentleman with his " two-thir-

ty " nag, or " three-minute " pair, at any hour of a
pleasant afternoon. Our pony is more staid and quiet,

however ; and we will jog along, and look on only at

the sport. Up, over the hill, by the fine farms and
handsome residences, again,— on, two miles or less,

brings us to Wilson's, and " Cattle-fair Hotel" where
we will water our horse, and rest a moment. Thence,
turning to the left near this fine house, we cross, upon
as good a road as ever, by Winship's Gardens, and
two and a half miles farther on brings us into

Old Cambridge,
With its time-honored institution of learning. Harvard
College, and its renowned revolutionary associations.

We pass Gore Hall, University Hall, Divinity Hall, and
the brick quarters of the students ; admire the beauty

SHIETS MADE TO 0EDEE7
BY

DEAXER IN

iiifr Fiiiiiiiis iosifi
97 TFASHINCTON ST., BOSTON.

THROUGH BOSTON AND VICINITY. 67

and grandeur of the modern buildings, and smile at

the quaint and homely style of the old ones, and in-

wardly thank the original donor of this fine property,

of whom it is narrated, " it pleased God to stir up the

heart of one Mr. Harvard (a godly gentleman and
lover of learning) to give up one-half of his estate

toward the erection of a college "— for the gratifica-

tion we enjoy in looking upon this beautiful seat of

education, and its superb surroundings. On, again,

by the famous ''Washington Elm" underneath whose
shadow it is said George Washington first drew his

sword in the Revolution ; by the ''Brattle House" be-

yond the village, but still among elegant country seats,

fine old dwellings, rich farms and gardens, past the

''•Headquarters of Washington" now occupied by the

poet, Longfellow; on, a mile and a quarter, to

" Mount Auburn," Watertown.

This extensive and magnificent cemetery is noted

as one of the leading objects of its kind in this coun-

try, and it must be visited to be in anywise appreci-

ated. It is about five miles from Scollay's Building,

and is the property of the Massachusetts Horticultu-

ral Society. It contains about a hundred acres of

land, which is laid out in the most tasteful manner,
and,with its lakes and hills, its mountains and dells, its

noble trees, bold eminences, shady valleys, and variety

of roads and paths, dotted all around with costly mon-
uments of every conceivable design, its superb Gate-

CHAS. F. PEASE,
Makes a Specialty of

L^CE CTJriT A.i]srs,
AND CURTAIN MATERIALS.

341 "Waslxiiigton Street Boston.

68 THE STRANGER'S NEW GUIDE

way^ Its grateful Pump House, Its massive and classic

Chapel, its grand Tower (on the summit of the
" mount "), from which a rare view of the surrounding

country can be enjoyed ; its splendid " enclosures,"

and general location, as a whole, " Mount Auburn "

has iong been acknowledged one of the finest cemete-

ries in America. No stranger will fail to visit this spot,

the beauties of which must be seen to be realized. If

you so desire, a ride of a quarter of a mile down
" Pond Street," opposite Mount Auburn, will intro-

duce you to our famous

"Fresh Pond,"

A large sheet of water, surrounded by a splendid old

forest, and at which there Is a good hotel, much fre-

quented by both citizens and strangers during the

greater part of the year. If you choose to ride a mile

or so farther Into Watertown, you will still find only

the most excellent of roads, and can have an oppor-

tunity to see the magnificent residences of that neigh-

borhood, among the finest of which are the John P.

Gushing place ; the palatial mansion and fair grounds

of Alvin Adams ; the Pratt estate, and numerous oth-

ers of simular beauty and costliness. After this, re-

turning by Mount Auburn and Old Harvard, we may
cross in front of the Colleges, and enjoy a superb drive

over the long, clean, wide avenue that leads directly

to Zach. Porter's Hotel, and

A ^VILLIAMS So CO,,

Books, Periodicals, Magazines,

km ALL THE WEEKLY PAPERS.

Boston Agents for HARPER'S Publications, the English

Papers, &c.

No. 100, W^asliington Street, Boston.

THROUGH BOSTOIi AND VICINITY. 69

West Cambridge,

One of the places not to be omitted in our sketch of

the drives about Boston. The road leading to and
beyond this famous hotel, from College Square, is a

broad level way, always kept in perfect repair, and
along its entire length are erected some of the most
costly and elegant suburban residences in America.
In the immediate vicinity are the Cambridge Trotting

Park (a nicely planned and well-conducted race-

track), " Spy Pond," and the Spy-Pond Hotel (places

much frequented in former years) ; and the fine farms,

handsome estates, substantial mansions, and elaborate

cottages that line the way, in all directions, here, ren-

der the ride over this road one of the most popular
in this region of country, in summer or winter. If

the visitor have the leisure, he may continue on upon
this road (or he can go thither by Fitchburg Railroad
from Boston) to Lexington^ eleven miles from the city,

and Concord (six miles farther),— both historic places,

with their revolutionary traditions and memories, their

MONUMENTS to the brave and stubborn resistants to

British aggression, with their lovely environs. But, for

the present, retracing our steps to the Colleges once
more, and taking any one of the splendid streets of

Cambridge, leading eastward, lined as they are all the

way, on both sides, with more elegant villas, more pleas-

ant cottages, more fine mansions, and more expensive
dwellings, we may halt a moment at Hovey's beautiful

ELEGANT STATIONERY.
Just received, a fine assortment of Stationery,

Writing-Desks, Portfolios, Wallets, &o.

EDWARD E. CLARK,

290 WASHINGTON STJREET, BOSTON.

70 THE STRANGER'S NEW GUIDE

gardens, en route into Camhridgeport ; thence, down to

and across old Cambridge Bridge, and arrive again in

Boston.

To Riverside Trotting Park, &c.

A very pleasant and popular drive on a summer
afternoon is that from Boston, over Western Avenue
(Mill Dam), through Longwood Village, to Brighton,

or Brookline and Newton. " Riverside Trotting

Park," about three miles from town, can be reached

via the Western Avenue, over a smooth, even, and

beautiful road. The Brighton horse-cars also take

passengers direct to the Track, running from the Bos-

ton station during the day at brief intervals. In the

winter season, Avhen the ground is covered with snow,

this route, through parts of Roxbury and Brookline,

is the fashionable drive to Brighton and Watertown

;

and the " sleighing carnival " is enjoyed by all classes

there with intense gusto in fine winter weather.

South Boston,

Which is readily reached in the horse-cars, has its at-

tractions also. The "Heights of Dorchester " may still

be seen, the spot held by Washington, in 1776, on the

night of March 4, where preparations were made to

receive an expected battle with the British, but which

did not occur; the "red-coats" suddenly departing

for New York without sliowing fight. The fin e Perkins

Institute is here, the Asylum for the Blind ; at which

IDlEr^JT JDIRQIP iisTisr,
City Point, South Boston.

Of all «^^^^ss Descriptions.
Fishing Parties furnished with Lines, Bait, and all other

material. C. D. MACOMBER, Proprietor.

THROUGH BOSTON AND VICINITY. 71

strangers are admitted on Saturday morning!^, by first

obtainino; permits at the Boston office (gratis), No. 20

Bromfieid Street. Returning to town once more, the

stranger will be gratified by a visit to the

City of Charlestown,

Whither the horse-cars run every few minutes through-

out the day. This place is connected with Boston by
the (old) Charlestown and the (new) Warren Bridges.

A leading object of interest here is Bunker Hill, with

its famous " Monument," of solid Quincy granite,

220 feet in height. An inside spiral flight of steps

from the base leads up to the top of this mighty shaft,

and from its elevated apex, in a clear day, a splendid

view of Boston and vicinity can be had. This monu-
ment was dedicated June 17, 1843, in the presence

of President Tyler and his Cabinet, when Hon. Daniel

Webster delivered the famous oration for the occasion.

The monument stands upon the centre of the site oc-

cupied by the redoubt, on Breed's Hill, and is another

€*f the " institutions " of old Massachusetts. After de-

scending from the " dizzy height " of this grand obe-

lisk, a brief walk brings us to

Charlestown Navy Yard,

The United-States Naval Depot of this vicinity, which

can be visited by strangers during the day, and which,

with its great ships, in their " houses," its numberless

cannon, large and small, manufactured by our own

^r
GOLD MEDAL PIANOS.

/j^(C^tir''~^ ^^ THE BEST PIANO-FORTES are man-
C _>r^\\--^^ j\ ufactured by

'^
\ CHICKERING & SONS,

'^XVmJhttX^^j WHO HAVE RECEIVED

ilWCr ^5^^ The highest Premiums, over all com-
^4^^ PETITOKS.

72 THE STRANGER'S NEW GUIDE

makers, or captured from time to time from the en-

emy, its pyramids of cannon-balls, its massive docks,

its work-shops and barracks, its officers'-quarters and
handsome dwellings, its engine-rooms and ropewalks

(quarter of a mile in length), and its machinery ; and,

above all, the perfect cleanliness and order observed

in all things, will greatly interest the visitor who can

pass an hour or two within its limits. On the westerly

side of the city of Charlestown, the rear resting upon
Charles River, stands the

Massachusetts State Prison,

A penal institution, which, under the adi^jirable super-

vision and management of its present excellent warden,

Hon. Gideon Haynes, has attained a high character for

usefulness and discipline, as well as for its purposes of

confinement of the unfortunate or wicked criminals

who are committed within its walls. The buildings are of

stone, are spacious, and well ventilated, the principal

one being in the form of a -f , having a central octagr

onal tower, running higher up, considerably, than

the four wings. A visit to this prison will inform the

stranger how well affairs are managed there, and the

time spent in examining the details of the conduct of

this institution will be passed profitably and agreea-

bly. In the graveyard, near the prison, is John
Harvard's monument, placed there by graduates of

Harvard University. It is a plain shaft, without pre-

tensions to beauty. Leaving Chai'lestown at this

64, 65, 66, 67, 68, 70, 72 & 74 Washington St.,

I^E^V^ YORK.
Saleratus, Sup. Carb. Soda, Soap Powder, Yeast Powder,

Cream Tartar, Soaps, Soda Ash, Starch, Potash, Sal. Soda,
Arrowroot. PINE-APPLE CIDER.

THROUGH BOSTON AND VICINITY, 73

point, we may pass across to Main Street, over

Charlestown " Neck," and while away an liour or two
in the pretty town of

Somerville,

Where we shall find the McLean Asylum^ for the in-

sane, a group of spacious brick buildings, about a
mile and a quarter distant from Boston. The struc-

tures occupy an elevated spot, deemed healthy and
comfortable as a place of residence. The male and
female patients are separated entirely from each other.

The price of board (at lowest) is fixed at three dollars.

The friends of patients possessed of means pay higher

rates. It is a well-conducted institution, and has

proved in every way successful. Returning to Bos-

ton by cars again, we can now, if we please, drive out

over Craigie's Bridge, through East Cambridge, across

to Charlestown Neck, and thence up to the " dike,"

passing the ruins of " Ursuline Convent " (burned
many years ago), over the causeway, •

To Medford,

A pretty place, four miles from town, remarkable only

for its handsome village, through v^^hich the Mystic

River flows, the fine old patriarchal family residences

of the Brookses, the Macombs, &e., &c., and for its

handsome central church, so long presided over, until

1862, by the poet and scholar, Rev. John Pierpont.

Leaving Medford, and passing eastward and north-

Pi iff iiSilEf,
FRENCH CASHMERE CLOVES,

Of superior make, with a great variety of CHOICJE
GOODSf at our usual LOW PMICES.

GROSS & STRAUSS,
321 Washington Street Boston.

74 THE STRANGER'S NEW GUIDE

ward, over a superbly kept road, a ride of two miles

will bring us to

Spot Pond, Stoneham.

This is a magnificent sheet of water, six miles

from town, whose level is some eighty feet above the

surrounding country,— a basin in the hills that flank

the beautiful town of Melrose. The pond is dotted

with islets, and along the easterly side are several

large rough-stone mansions of great beauty and high

cost. Along the road we now pass over, these fine

estates are seen to advantage ; and as we enter the

old forest on the easterly side of the pond, and turn

eastward, we come upon

Wyoming Dell,

Just below Spot Pond, one of the quietest and most

enchanting spots in all New England, but one that is

as yet but little known. The vast old pines along this

road stretch their umbrageous limbs entirely across

the path overhead, and the forest through which we
drive into Melrose, and out upon the " Ravine Road "

(so called) below, is seemingly primeval in its growth.

The passage through the cool shadow of this dense

grove, or forest, is very grateful to the senses, and
should be oftener enjoyed hy the lovers of " Nature in

her wilder mood," wlio may have the opportunity

so to do. Thence, down the quiet, hill-flanked " ra-

vine " road, through Melrose, across the Boston and

PERKINS, STERN, & GO'S

PURE CALIFORNBA WINES.
"HOCK," "PORT," "ANGELICA," "MUSCATEL"

"SHERRY."
PERKINS, STERN, & CO.,

108 Tremoiit Cnear Brom field) Street,

BOSTON.

THROUGH BOSTON AND VICINITY. 75

Maine Railroad, througb Maiden Centre, over a splen-

did level route ao;ain, across Maiden Bridge to Charles-

town, back to Boston, will be found a charming after-

noon's trip, in a buggy or private carriage.

Woodlawn Cemetery,

If the stranger will start afresh with us, once more,

the " New Guide " will take him in its Goddard
wagon over Charlestown Bridge, through Chelsea, to

Woodlaion Cemetery. The " New Guide's " horse is

an " old pelter " upon these roads, and was purchased

years ago as " sound and kind, afraid of nothing."

But, old as he is, and kind as he is, he dislikes the

"dummy engine" upon the Lynn horse-car track;

and so he willingly turns aside (Saugus-ward) over

Washington Avenue, a well-worn and level road; and
a pleasant drive of four miles or so bringi ua to the

gateway of the cemetery. (The reader can go from
Boston in the horse-car if he prefer it.) We have
passed up Woodlawn Avenue, and find the gate-house,

a pretty Gothic structure, fifty feet in width, arched

over in the centre, and again on the sides. It is a
beautiful enclosure, kept in admirable condition, and
contains many objects of interest to the visitor.

Among them are the Rock Tower, built of rough
stones, thirty feet high, from the top of which a fine

view is obtained. A handsome pond, with fountains,

lofty trees around it, and a neat arbor, graces the cen-

tral portion. Chapel Hill, Elm Hill, Netherwood Av-

LIGHT! LIGHT! LIGHT^
PERSONS IN WAJJT OP

KEROSENE OR FLUID LAMPS,
of any description, will find a complete assortment,

Wholesale and. Retail,
At JLaGrange Lamp-Store, 523 Washington Street,

C. B. M. KENNEY & C O.

76 THE STRANGER'S NEW GUIDE

enue, &c., are lovely spots in this calm and rural place,

which daily grows more and more beautiful, and where
the stranger will find many a quiet nook in which he
would be content to sleep, when " the dread summons
comes," that causes all, sooner or later, to shuffle o£F

this mortal coil. After an agreeable and instructive

stroll through the avenues and paths of these sacred

grounds, we cross eastward, if inclined, and half a
mile further brings us to the open sea-shore, on

Chelsea Beach,
Where there are four good hotels, in a range of about

a mile, at either of which your horse will be well

cared for, and you can yourself e'njoy the ready fish

dinner or supper with excellent gusto. At low tide,

a fine ride up and down the beach will prove highly

beneficial to your health and spirits ; and after listen-

ing an hour to Old Ocean's roar, you may return to

town with the consciousness of having enjoyed one of

the pleasantest drives accessible around Boston, or else-

where. By crossing over to the turnpike, a pleasant

ride of a few miles farther northward, through hand-
some villages, and past many a cosy estate, brings us

to Swamjx^coft, upon the seashore,— a pretty and
tastefully laid out place, dotted with fine dwellings,

cottages, or villas, occupied in part as summer resi-

dences by wealthy business men of Boston, and by
families transiently during " the heated term." The
sea-air at this point, and at Phillips' Beach, near by,

A ^^ILLIAMS & 00„
Books, Periodicals, Magazines,

AO ALL THE WEEKLY PAPERS.

Boston Agents for HARPER'S Publications, the English

Papers, &c.

Xo. 100, \¥ashingtoii Street, Boston.

THROUGH BOSTON AND VICINITY. 77

is highly invigorating and healthful in the warm sea-

son. Another place of resort in this direction must
not be forgotten, to wit:—

Point Shirley.

This place is located on the outer point of land, east

of Chelsea, upon the edge of what is called the " gut,"

a narrow but deep channel in Boston harbor, directly

abreast of Deer Island. The single hotel there is ad-

mirably kept by O. A. Taft, who maintains a most

excellent house, and who understands his profession

thoroughly. He will provide you with a better game
or fish dinner, on any summer day, than can be ob-

tained elsewhere in this State ; and his place can be

reached through Chelsea, by the river road, in the

omnibus from Maverick Square, or by private convey-

ance over as fine a path as leads from Boston, six

miles, in any direction. Returning from either of

the last-described points, through Chelsea, the stranger

may be edified if he visits the U. S. Hospital, in the

latter city. A drive, via Chelsea and Lynn,

To Nahant,

Was, in former years, a desideratum to the stranger

in Boston. The fine large hotel upon the outer point

of the peninsula was destroyed by fire, however, a

few years since; and though the summer steamer plies

"THE DEMOCRACY OF ART."

" Prang's Chromo Journal," issued quarterly, contains a
complete Descriptive Catalogue of our Chromos.

L. PRANG & Co., Fine Art Publishers, Boston.

78 THE STRANGER'S NEW GUIDE

tliither now, as of yore, the chief attraction is wanting

;

the land has fallen into private hands, and visitors to

Nahant must now " circulate " around the village

"promiscuously." Still, there are many objects of
note to be seen there, outside of the " private grounds"
now fenced across at the outer point, and a splendid
drive still remains, as of old, adown " Long Beach "

and back. The ancient glory of " Nahant " proper
has pretty much departed, however.

Boston and New York " Shore Line Rail-

way."
The depSt of this popular line to New York is at

the foot of the Common, Providence Depot Building.

This short and quick route possesses a great advan-
tage over the Interior Linp:s, being free from dust

at all seasons, and passing along the edge of the sound,
passengers enjoy the fine continual sea-breeze, from
Providence to New York City. Two express trains

leave the depot as above, from Boston, daily, at

11.10, A. M., and 8.30, p.m. The Sunday-night mail
leaves at 6.30, p. m. Returning trains leave New
York Depot, corner of 27th Street and 4th Avenue,
at 12.15, noon, and 8, p. m. ; and the Sunday night
express mail at 5, p. m. This is the onhj line carry-

ing the Great Southern Night U. S. Mail.
The splendid sleeping-cars on the night trains, and
magnificent modern cars on the day trains, of this

line are especially commended to travellers in quest

PARSONS & TORREY,
Successors to Kimball & Co.

MANUFACTURERS AND DEALERS IN

BEDDING, WINDOW SHADES, AND
UPHOLSTERY GOODS,

460 and 464 Wasliington Street,
OPPOSITE BOYLSTON MARKET BOSTON.

THROUGH BOSTON AND VICINITY, 79

of comfort, speed, and convenience. Ask for tickets

at the depot, via " Shore Line,

Boston Harbor,

With its nnmerous handsome islands, is a pleasant

point to visit, in the proper season, for a day's sail and
fishing, to those who enjoy this sort of pleasure. Ex-
cursion steamers run down to the outer light, and
among these islands, daily, in summer time ; and the

trip is very enjoyable, and not expensive. Fort War-
ren, the " Farm School " on Thompson's Island, House
of Industry on Deer Island, the Plospital on Rains-

ford Island, Fort Independence, Fort Winthrop, Gov-
ernor's Island, Galloupe's Island (recently the rendez-
vous for enlisted troops), the light-houses, Minot's

Ledge Light, the Brewsters, Nix's Mate, &c., &c., are

all objects of interest to be seen during the day's

voyage ; and, returning once more to the city,— the
" New Guide " has no limits, at present, to enter into

farther details.

It is believed that in this little work, nevertheless,

a larger amount of information is already given than
can be found crowded into any former " Guide "

published ; and it is also believed that in these pages
will be found all the general information that stran-

gers in Boston need, to find their way around and
through the city.

WM. E. BRIfiHT & CAPEN,
Importers of and Dealers in

328 & 330 Washington St.,
(Opposite the Adams House.)

I^S.-Sp^of' BOSTON.

ADDENDA.

Washingtonian Home.

This most excellent institution was established in

Boston, and located in Charles Street, about seven
years ago, but was subsequently removed to 877
Washington Street, where it is at present in opera-

tion. It is a reformatory establishment for untbrcu-

nate inebriates, to hundreds of whom it has proved a
home indeed. To many families, through the influ-

ence of this institution, husbands or fathers or sons

have been happily restored, after a brief residence

under the guidance and control of its worthy mana-
gers. The late Joshua Bennett of this city left in

his will provision for donating the sum of $25,000 to

the Home, which sum was recently paid over to the

Directors by Mr. Bennett's two daughters and heirs,

and which will prove a timely addition to the funds

of the corporation.

Statue of Hamilton.

The handsome granite statue of Alexander Hamil-
ton, standing upon the square in Commonwealth Av-
enue (below the Pubhc Garden), was executed at a
'jost of some twenty thousand dollars, and was the

free gift of Thomas Lee, Esq., to the City of Boston
in 1865. This monument is a fine ornament to this

No. 8 Congress Square,

BOSTON.

THROUGH BOSTON AND VICINITY. 81

splendid broad avenue, and as a work of art will be

appreciated by all good judges.

Lunatic Hospital, Winthrop.

The Boston Board of Directors of Public Institu-

tions, after having had under consideration for some
time the establishment of a Lunatic Asylum in Suf-

folk County, in Nov. 1865 selected a site for this in-

stitution in the town of Winthrop^ and secured a bond
of the farm of about a hundred and sixty acres, with

certain privileges to the beach contiguous to the land,

at about $150 per acre. A horse-railroad has been
chartered to run past the farm, and it is in contempla-

tion to erect suitable buildings for the purposes de-

sired at an early day.

Masonic Hall, Cambridgeport.

A handsome and substantial granite structure, built

of the materials of the old " Custom-house Block,"

until recently standing at the lower end of Long
Wharf, and which were removed for the purpose in

1865, haabeen erected and finished in 1866 by J. W.
Seaver for a JNIasonic Hall, in Main Street, Cam-
bridgeport. The front is a hundred and fifty feet by
fifty'Veet in depth, and the building is surmounted by

a French roof This is a great improvement to that

portion of the city where it is located. It was dedi-

cated to Masonic purposes in January, 1866.

tTAMES CAMPBELL,

18 Tremont St. (under the Boston Museum),
BOSTOX.

Constantly on hand, a fine assortment of English and American Medical,
Scientific, Agricultural, Theological, and Miscellaneous Books.
All the New Books, as soon as published, at reduced prices.
Bohn'3 Libraries and Weale's Scientific Series, constantly on hand.

J. W. BLACK,

Photograph Rooms,

ENTRANCES,

163 & 173 Washington St.,

BOSTOlSr.

^Photographs of every description, war-

ranted to give satisfactio7i, are taken at

this well-knoTvn establishment, at p7^ices

varying in accorda7ice with the style and

jfinishy from the *' Ca?^tes de Yisite," at ^6
per dozen, to ^^ I^ife Size/' in Oil, at <^60

to ^i25.

iHTIFRit

PRESERVE THE TEETH.
Microscopical examinations by Dr. H. I. Bowditch, of the

matter deposited on the teeth, have proved that those only
who use soap as a dentifrice were free from accumulations of
animal and vegetable parasites upon the teeth and gums.
The addition of Camphor' strengthens and relieves soreness of
the gums and teeth, and maintains them constantly in a
healthy state. Used daily, as a preventive for the toothache,
it is invaluable.
Loss of Teeth..— The teeth often fall out without appa-

rent cause. It is occasioned frequently by the use of charcoal
and imperfectly powdered substances, which make the gums
recede from the teeth, thus prolonging the trouble. " Browii's
Camphorated Saponaceous Dentifrice" has been in use sev-
eral years, and universally appproved.
Decayed. Teetli are often caused by the use of imperfectly

powdered charcoal and gritty substances. The Best article

for cleansing and whitening the teeth, and correcting the
breath, is " Brown's Camphorated Saponaceous Dentifrice."
Exceedingly Effective.

—

'' Brown's Camphorated Sa-
ponaceous Dentifrice''' will be found eflectual in removing the
accumulation of' tartar from the teeth, which by neglect causes
decay and toothache. It cleans and whitens the teeth, corrects
the breath, and keeps the teeth and gums in a healthy condi-
tion.

For cleansing and whitening the teeth, and correcting the
breath, it is THE BEST. Obtain only

B R WN'S
Camphorated Saponaceous Dentifrice.

Made only by JOHN I. BROWN & SONS, BOSTON, and
sold by most Dealers at 25 cents.

1
PAPia lAiiiii

GEEGORT & ROBINSON,

225 Washington Street, Boston,

Importers, Jobbers, and Retailers of

FRENCH AND AMERICAN

PAPER HANGINGS,

O^er t?ie Richest Goods Imported, and

the Choicest and Cheapest of Amer-

ican Manufacture, at

THE LOWEST CASH PRICES.

225 Washington Street, BOSTON.

S. H. Gregory. C. W. Robinson. J. H. Robinson.

WOODWARD & BEOWN,

387 Washington Street,

BOSTON.

|S

We were awarded the First Premium over all competitors

at the Fair of the Massachusetts Charitable Mechanics' Asso-

ciation for the Best Pianos.

These Pianos are celebrated for evenness of tone, beauty of

finish, and durability; will stand in tune longer than any other

Pianos in the market.

We warrant them equal, if not superior, to any other Pianos

in the country. We would call especial attention to our new

and improved Scales.

Old instruments exchanged for new, on favorable terms.

Tuning and repairing done in the best manner.

The American Button-Hole, Overseaming, and

Sewing Machine Combined.

li is a Lock Siiich Shuiife
Machine. It is a first-class

sewing machine.overseam-
ing and button-hole ma-
chine combined. The first

ever offered to the public.
It took the Highest Premi-
um at the Mechanics' Fair
recently held at Spring-
field, JViass., over all oth-
ers. This has been the
case at every Fair where it

has been entered for com-
petition.

Call and see this won-
derful Machine before par-
chasinf? any other.
Salesrooms, 283 Wash-

ington St. (second Floor),
Boston, Mass.

S. E. MARSTON, General Agent N. E. States.

fwtu0wt g'm |tt0. (^K
OF BOSTON.

CAJPITAJI^, ^300,000.

Office, JV^o. 97 State Street, Boston,

GEO. M. DEXTEE. Pres. JOSEPH H. WELLMAN, Sec'y.

DIRECTORS:
Henry Upham. A. Lawrence Edmands,

John A. Burnham. James F. Curtis,

Charles O. Whitmore, W. D. Pickman,

John G. Gushing, S. R. Payson,

Amos A. Lawrence, Richard H. Weld,

Ghas. U. Cutting, George M. Dexter.

SAFE, GOOD, AND NEW BOOKS,

FOR

The FAMILY, the STUDENT,
AND THE

SABBATH-SCHOOL.

'Beautiful Gift "Books,

JStegafit 'Plctu7^e Cards.

Bibles, Grayer-Books, Testaments.

Standard lieUgious Works.

Children's 'Picture-Books.

Office of
^^ The Sabbath at Home."

" This is, in our opinion, the best Magazine of its kind pub-

lished in the United States, the introduction of which into our

Christian families would constitute a new era in the intellec-

tual, moral, and religious training of the members. We shall

do our best to have a copy of it placed on the table of every

family in our congregation." — Nat. Temp. Advocate.

No. 164 Tremont Street,

(Opposite the Common,)

BOSTON.
N, BROUGHTON, JB., Depositary.

CROSBY,

STANDARD BOOKS AT EETAIL.

3Jressx^s. Fields, Osgood, «fc Co, offer at

retail their own publications, in both common and fine bind-

ings.

Their list embraces

:

TJie only tzuthorized American editions of IHchena,
in three popular and elegant styles.

The Waverly Novels in two handsome editions,

Tetmyson's J*oenia, i« ten different editions.

l.ongfellow*s Prose and Poetical Works, in three styles.

Blue and Gold and Cabinet Editions of the most popular
American and British Poets ; including Whittier, Lowell,
Holmes, Saxe, Bayard Taylor, Aldrich, Adelaide Procter,
Miss Muloch, Owen Meredith, Gerald Massey, Motherwell,
and many others.

Essays, by Emerson, Whipple, Beecher, Thoreau, Gail Ham-
ilton, De Quincey, the Country Parson, Matthew Arnold,
Dr. John Brown, Mrs. Jameson, the Brothers Hare, and
Higginson.

Novels, by Hawthorne, Holmes, Mrs. Stowe, Charles Kinsley,
Charles Reade, Henry Kinsley, Theodore Winthrop, Mrs.
Child, Jane Austen, Richter, and Harriet Prescott hpofford.

Biographical and Historical Works, by Parton, Dean Stanley,
Arago, Ticknor, Greene, and Winthrop.

Juvenile Books, by Hawthorne, "Carleton," Mayne Reid,
Alice Carey, Grace Greenwood, Gail Hamilton, Stoddard,
and Mrs. Whitney.

Also, the Writings of

Robert Browning, Agassiz, Felton, Goethe, Hillard, Norton,
Hughes, James, Dio Lewis, Mrs. M. L. Putnam, Robertson,
Alexander Smith, Swinburne, Thackeray, and numerous
others.

ig9- catalogues gratia upon application.

Messrs. Fields, Osgood, k Co. also publish the following

First-Class periodicals : The Atlantic Monthly, $4.00 a

year; OuK YouNG FoLKs, $2.00 a year; Every Saturday,
$5.00 a year; The North American Review, $6.00 a year.

A liberal discount to dubs.

F^IELX)S, OSG-OOD, Sc CO., i'viblisliers,

134 TRBMONT ST., BOSTON,

ESTABLISHED THIRTY YEARS.

SHUTE & SON,
173 & 175 Washington Street.

HATS, CAPS, & UMBRELLAS
In Great Variety.

The "Best Styles of our own and other
7nakers constantly in Stock.

##l'W?

-WTJ:Hj C3-OOIDS
Sold all the year round. Repaired and received on Storage

at all tiniHS.

RAW HKINH BOUGHT,

LIBRARY OF CONGRESS

014 065 647 1

