

GREENFIELD

(MASSACHUSETTS)

HENRY WELLS CLAPP.

୧୧୧୧

SESQUI-CENTENNIAL

1753—JUNE 9—1903

୧୧୧୧

UNIVERSITY OF MASSACHUSETTS
AT AMHERST

UNIVERSITY LIBRARY
Special Collections & Rare Books

Spec.
Coll.
F
74
G85
G85
1903
C.1

Gift of

THE FRIENDS OF THE LIBRARY

Official Souvenir Program.

GREENFIELD

(MASSACHUSETTS)

SESQUI-CENTENNIAL

1753 JUNE 9 1903

A Model Town of 8000 People

THE PUBLICATION of this little Souvenir is made possible by the assistance of the Publishers of The Boston Globe, The Gazette and Courier and The Greenfield Recorder, and that of other friends and the cordial co-operation of the Business Men of Greenfield. It has the indorsement of the Coaching Club and the Board of Trade.

GOVERNOR JOHN L. BATES.

HON. HENRY CABOT LODGE,
Who Gives the Historical Address.

EARLY HISTORY OF GREENFIELD.

BY HON. FRANCIS M. THOMPSON, HISTORIAN OF GREENFIELD.

Between 1630 and 1640, more than 20,000 settlers had gathered about the shores of Massachusetts Bay. In 1635 a few daring people had settled upon the lower Connecticut river and the richness and beauty of the river bottoms soon attracted many people searching for homes. Springfield was settled in 1635. Settlements at Northampton, Hadley and Hatfield soon followed and by 1662 the population had become sufficient for the organization of Hampshire County. Deerfield was purchased from the Pocumtuck Indians in 1667, and in 1669 Samuel Hinsdale had built on the rich meadow his log cabin and plowed his field. Greenfield, Conway, Shelburne and Gill were originally a part of Deerfield.

The first settler of Greenfield, or that portion of Deerfield now Greenfield, was Joshua Pumry. His grant, made in 1686, included land in Cheapside, where now stand the office and car barn of the Greenfield and Turners Falls street railway company and the Greenfield, Deerfield and Northampton street railway company.

Mr. Pumry's grant ran west to Green river and north to the little brook just north of the lower bridge over Green river. His house was standing on it when the grant was made. Quite a number of settlers had taken up land before the breaking out of Father Rasle's war in 1722, but all were forced to flee to the protection of the Deerfield forts.

HON. JOHN E. RUSSELL,
A Native of Greenfield, whose Letter Will be Read.

EARLY HISTORY—Continued.

Within the territory which became Greenfield, occurred the fight of May 19, 1776, between 141 men, under Captains William Turner and Samuel Holyoke, and a large body of hostile Indians gathered at Peskeompscut (now Turners Falls). The Indians were surprised while sleeping in their huts, and nearly or quite 300 were slain or drowned in passing over the falls.

Some white prisoners who escaped to their friends, circulated the story that King Philip and a thousand warriors were in close pursuit of the retiring soldiers. A sharp attack upon the rear of the column giving evidence of the truth of the report, a sudden fright arose and the retreat became a running fight, Capt. Turner receiving his death wound as he forded Green river at the mouth of Mill brook. The English were followed in their retreat as far as the ruins of Deerfield village, and lost in killed and prisoners 39 men. Evidences were found that several of the captured were burned at the stake, north of the swamp near Four Corners. The wonderful escapes of young Jonathan Wells and Rev. Hope Atherton, from the perils which surrounded them, are vivid reminders of the dangers besetting the frontier settlers in the early times.

In 1686, the present Main street was fixed upon for the Green river village, although the plan was not put upon record until 1749. Twenty "Home Lots" of eight acres each were laid out to persons who would agree to live in town for three years and pay taxes thereon. Twenty acres of farm land was assigned with each home lot.

In 1714, the Green river grist mill was built by Capt. Jonathan Wells, and a mill has been sustained there ever since. About 1718 the meadow lands lying on the west side of Green river were apportioned among the proprietors of Deerfield.

During Father Rasle's war June 24, 1724, three men were ambushed and killed upon the farm now owned by J. W. Riddell, a half mile northeast of the village common. During the few years of peace succeeding Father Rasle's war, settlers took up land with much rapidity, and quite a population was scattered over the rich meadows along the Green river.

In 1744 England again declared war against France, and but little time elapsed before the woods

Banking.

THE FIRST NATIONAL BANK OF GREENFIELD.

Organized 1822.

Reorganized 1864.

CAPITAL, \$200,000.

Surplus and Profits, \$173,912.

Deposits, \$550,255. Loans, \$817,492.

DIRECTORS:

SAMUEL O. LAMB,

WILLIAM N. WASHBURN,

FRANKLIN R. ALLEN,

WILLIAM M. SMEAD,

JOSEPH W. STEVENS,

CHARLES P. RUSSELL.

CHARLES ALLEN.

JOSEPH W. STEVENS,

JOHN E. DONOVAN,

PRESIDENT.

CASHER.

SAFE DEPOSIT BOXES TO RENT.

REAR ADMIRAL CLARK,
Off Duty.

Banking.

STATE BANK,
1849.

NATIONAL BANK,
1865.

CAPITAL, \$200,000.

THE FRANKLIN COUNTY NATIONAL BANK,
GREENFIELD, MASS.

DIVIDENDS PAID AS A NATIONAL BANK, \$557,500.00.

DIRECTORS.

JOHN H. SANDERSON, J. P. LOGAN, LEVI J. GUNN, NAHUM S. CUTLER,
CHAS. J. DAY, GEO. E. ROGERS, ROBERT ABERCROMBIE.

JOHN H. SANDERSON, President.

CHARLES H. KEITH, Cashier.

SILVER STORAGE.
SAFE DEPOSIT BOXES.

THE GENERAL COMMITTEE.

WILLIAM G. PACKARD, SECRETARY.
HON. FRANCIS M. THOMPSON.

CHARLES R. LOWELL.
HON. FRANKLIN G. FESSENDEN, CHAIRMAN.

EUGENE B. BLAKE.

Banking.

The Packard National Bank,
Greenfield, Mass.

WM. G. PACKARD, PRES. H. D. PACKARD, CASH.

GREENFIELD IN 1838.

The Court House (now the Gazette building) is seen with a small spire, on the left; the first building northward was the Greenfield Bank (now the First National). The Second Congregational Church (the Old Brick) is seen on the right; the High School for Young Ladies, established in 1828, is a short distance to the south, while north of the Church is the Roger Newton House, moved back upon Newton Place when a new Court House was built.

EARLY HISTORY—Continued.

were filled with lurking savages sent forth by the French in Canada to devastate the frontier settlements of New England. For five years farming operations could be carried on in comparative safety, only by keeping soldiers on guard while the settlers worked in a body, changing from farm to farm. The women and children were congregated in the fortified houses, and were in constant peril and alarm. As early as 1739 the people of Green river had asked the mother town to let them be set off as a District by themselves, and that the Deerfield river be the southern boundary of the district. Deerfield refused. Differences as to the support of schools and provision for preaching at Green river arose with the mother town, and Deerfield frequently refused what the Green river people thought reasonable requests. Again in 1742 Deerfield refused to let the Green river people go, but the settlers persisted in bringing the matter before the town, always insisting that the Deerfield river should be the dividing line. At last in January, 1753, Deerfield voted "that the town are willing and do consent that they should be set off into a Separate District or Precinct" with the 8000 acre line as the south bounds. The Green river people refused to accept this. Again they demanded separation. March 5, 1753, the Deerfield record reads, "Green River Petition being heard and considered, voted to dismiss the same." The petitioners compelled a new town meeting to be held April 2, 1753, when a committee of able men from Southern Hampshire was agreed to, who should hear the parties and fix the south line of the new district. The committee decided to make the 8000 acre line the south boundary of the new town, but attached some conditions beneficial to Green River.

June 9, 1753, the Legislature passed a bill organizing the DISTRICT OF GREENFIELD. The first town meeting was held July 3, 1753, and a full board of District officers were elected.

Almost the first duty undertaken by the new town was the selection of a minister. New England was then in the midst of the Jonathan Edwards excitement. The Rev. Mr. Ashley, minister at Deerfield, was strongly against Mr. Edwards. The men who were to organize the Greenfield church were his firm supporters. Rev. Edward Billing, lately the minister of Cold Spring (now

Banking.

Incorporated 1869.

Greenfield Savings Bank,
Greenfield, Mass.

ROBERT ABERCROMBIE, PREST.

W. A. FORBES, VICE PREST.

W. G. PACKARD, TREASURER.

EARLY HISTORY—Continued.

Belchertown), had just lost his parish because, without the consent of his parish he had attended and voted to retain Mr. Edwards in the council which had dismissed him.

Mr. Billing was known to the Greenfield people, as he had kept school in Deerfield and had preached at Green river. They determined to ask him to be their minister. When the council assembled to pass on his settlement, Parson Ashley appeared with three delegates, while he had been invited to bring but one. After two days' session the council dissolved without transacting any business. Another council, more carefully selected confirmed, Mr. Billing in the pastorate.

When the eleven members of the Deerfield church applied for letters of dismissal from that church recommending them to the new church at Greenfield, Parson Ashley wrote them, "We let you know we cannot recommend you or anybody else to that church."

In 1767 Conway was set off from Deerfield and then it was discovered by Greenfield that there had been inserted surreptitiously in the organic act, sentences which deprived Greenfield of the enjoyment of one-half of the income from the land sequestered for the use of the church, which up to this time Greenfield had enjoyed, according to the report of the committee on the division of the town. The citizens of Greenfield arose in arms. Deerfield, in pursuance of her claim, and by the organic act, proceeded to harvest the crops grown upon the sequestered land, and while so doing there appeared a force of men with carts and tools, who after a pitched battle succeeded in dispersing the Deerfield men and capturing the harvested crops. But Deerfield had the law on her side and Greenfield at the end of a lawsuit had to pay for her trespass.

For 150 years Greenfield semi-occasionally appeared before the Legislature and besought the law makers to grant to her the Cheapside territory which she always claimed as hers by right. But not until 1896, when every taxpayer in the disputed territory petitioned for such action, did the General Court grant her request. In 1793, that part of Greenfield now Gill was by amicable agreement set off from Greenfield as a separate town.

Greenfield did her full duty in the trying times of the Revolutionary War, sending a full

EARLY HISTORY—Continued.

company to the front the next day after the Lexington alarm, and later on another company to Ticonderoga and the support of the northern army. In 1782 another company was raised to reinforce Washington's army.

In 1811, leading men of Greenfield, aided by men of the northern towns, succeeded in getting the old county of Hampshire, nearly fifty miles square, divided, and Greenfield made the shire town of Franklin County. Great efforts were made to have the county buildings located at Cheap-side, then a flourishing hamlet, because of its shipping facilities upon the Connecticut river, and considerable excitement was the result. Happily the Legislature condemned the effort and Greenfield from this time began a slow but sure growth in importance and population. In 1792 a weekly newspaper was started in Greenfield, which is still published as the Gazette & Courier, and has been of great benefit in the upbuilding of the town. The coming of the railroad in 1846 gave a greater impetus to business than anything which had ever before occurred in Greenfield.

LATER HISTORY.

Great changes took place in business property along the Main street, new buildings were erected, old stores were rebuilt, manufacturing increased and the town fairly jumped to importance.

In 1839 Mr. Henry W. Clapp made a proposition to the town to build a town house for the share of the "surplus money" which the general government had recently apportioned to the towns. The citizens accepted his offer and he erected the building now known as "Fireman's Hall," which served the town until 1854. When the town was first organized, town meetings and all

Investments.

The Inter-State Mortgage Trust Company.

CAPITAL, = = \$100,000.00

Incorporated Under the Laws of Kansas, January 16th, 1888.

Guarantees 5 and 5¹/₂ Per Cent.

NET TO INVESTORS.

First Mortgages of Improved Farm and City
Property in Eastern Kansas and Oklahoma.

Principal and Interest Payable at Our Eastern Office,

MASONIC BLOCK, - - - GREENFIELD, MASS.

Correspondence Solicited.

CAPT. GEORGE PIERCE,
Town Clerk; Resident of Greenfield 66 Years;
Capt. Co. G, Old 10th, Civil War.

ROBERT E. PRAY,
Chairman
Greenfield Selectmen, 1903.

SAMUEL O. LAMB,
81 Years; Resident of Greenfield Since 1843;
Oldest Living Member Franklin Bar.

LATER HISTORY—Continued.

other business meetings were held at the taverns. When the meeting-house was finished all public meetings were held there, until the court house was erected in 1813, when the town by the payment of \$500 secured the right to meet in that building. This arrangement not proving satisfactory, the county returned the town's money and for a short time the town meetings were held in a hall over the school house in School street. In 1844, Washington Hall was built; it being called at the time one of the best halls in Western Massachusetts.

The establishment of the manufactory of John Russell & Co. in 1836, proved of the greatest benefit to the growth and prosperity of Greenfield. From a small and struggling industry, it grew to be the largest manufactory of cutlery in the world. The removal to town in 1852 of the Conway Tool Co. which was soon transformed into the Greenfield Tool Co. was an event of much importance to the town. While the concern did not finally prove a financial success, its removal to this place brought to the town many citizens who have proved of inestimable value to our interests.

No town in the Commonwealth has a richer memory of its conduct during the trying times of the great rebellion than Greenfield. It was the headquarters of the county during the war, and its patriotic officers saw to it that its example should be one worthy to be followed. Its quota was always kept full, and provision was made for the further call of the authorities at all times. The authorities were lavish in expending sums necessary for the care of the soldiers' families while their bread-winners were facing the enemy. Noble-hearted men of means were ready at all times to supply the funds necessary to sustain the credit of the town. The fine Scotch granite monument erected by the citizens of Greenfield upon the village common, evidences the gratitude of the citizens of the town to the memory of the men who helped to save the Nation.

The introduction of a sufficient water supply for fire and culinary purposes, accomplished in 1870 under the auspices of the town in the name and under the control of Fire District No. 1, proved to be one of the wisest actions ever taken by our citizens. The income of the system, at

Life Insurance.

Learn of the Past,
Care for the Present,
Build for the Future.

In June, 1753, Life Insurance was practically unknown.
In June, 1853, Life Insurance in America was in its infancy.
To-day, in June, 1903, you can purchase a 20 Year

Guaranteed 4 per cent. Coupon Endowment Bond,

The full cash value of which, in case of necessity, can be used
without reducing the face value of the policy.

If death should occur during the payment period, the cash
value is paid to the beneficiary in addition to the face of
the Policy.

This Policy is a Marvel of Equity.

ILLUSTRATION.

Amount of Policy	\$ 5,000.00	
Cash Value the 5th year	947.85	
Amount payable in event of death		\$5,947.85
Cash value 10th year	1,851.85	
Amount payable in event of death		6,851.85
Cash value the 15th year	3,200.85	
Amount payable in the event of death		8,200.85
Cash value the 19th year	4,842.15	
Amount payable in event of death		9,842.15

————— **SOLD ONLY BY THE** —————
BOSTON MUTUAL LIFE INSURANCE COMPANY,

17 Milk Street, BOSTON, MASS.

JOHN W. WHEELER, President.

Manager for Western Massachusetts, **H. O. EDGERTON,**

408-II Besse Place, Springfield, Mass.

JAMES M. BURKE, General Agent,

Greenfield, Mass.

LATER HISTORY—Continued.

the lowest rates of any town in the Commonwealth, fully supports the works, with its rapidly increasing extension, and besides that the expense of sustaining a most efficient fire service, and a fire alarm system reaching to all parts of the Fire District. The value of the plant and franchise is in the vicinity of \$300,000. The Fire District has practically no debt. Following the introduction of the Glen water came the necessary construction of a sewer service, which serves the needs of the village at the present time.

Greenfield is celebrated for its natural beauty, for its fine elms and other beautiful shade trees, for its travelling facilities, for the charm of its society, for its good schools, for its beautiful churches, its ample and pure water supply, gas and electric lights, excellent side walks, its good drainage, its well-managed hotels and its hospitality, and more than all else for its moral and law-abiding men and women, giving the town the best New England citizenship.

WE WERE NOT HERE
150
Years Ago,
BUT
We are Very Much in
Evidence
AT
The Present Time.
OUR
1903 CATALOGUE
WILL BE SENT
ON RECEIPT OF ADDRESS.

Little Giant.

WELLS BROS COMPANY
"LITTLE GIANT"
SCREW-CUTTING TOOLS AND MACHINERY

POPULARITY

"Little Giant" Screw-Cutting Tools and Machinery have been placed on the Pedestal of Popularity by His Majesty, the American Mechanic, there to remain till time and the ingenuity of man shall produce better tools for the same uses. "Little Giant" Taps, Dies and Screw Plates are veritable little giants in the hands of a good mechanic and their high quality and accuracy are reflected in the quality and accuracy of the work which they produce.

"QUALITY"

has been our watchword from the very beginning of this business, and though here and there will be found the short-sighted, to whom a fancied low price makes a stronger appeal, we are content with the steady and substantial growth of business which comes from producing tools of high quality and absolute dependability at really reasonable prices. You should have a copy of our New Catalog. May we send it? A postal will do.

NEW "LITTLE GIANT" SCREW PLATE
WELLS BROS. CO. GREENFIELD, MASS.
BEST PAT. WRENCH

Wells Bros Company, Greenfield, Mass. U.S.A.

American Mechanics

VIEW OF WEST MAIN STREET.

Manufacturing.

Established by Richard E. Field in 1850.

One of the first Factories for the manufacture of
Children's Carriages in the United States.

CHARLES R. FIELD MANUFACTURING CO.,

Manufacturers of

CHILDREN'S CARRIAGES,

Children's and Doll Carriage Gears, . . . Bent Wood Work, Etc.

Factory at Power Square,

GREENFIELD, - - - MASS.

EDWARD STRECKER & SON.

STATISTICS OF GREENFIELD, COMPILED BY A. D. FLOWER, SECRETARY OF BOARD OF TRADE.

Bank Business.

The total banking capital of the town is \$10,933,518.75. This is greater per capita than any other town in the world. The bank clearances for the year ending May 14, 1903, were \$16,435,358.

Manufacturing.

The number of hands employed in the principal manufacturing industries is 1200; the yearly pay rolls amount to \$575,000; manufactured goods sold, over \$2,000,000. These goods are sold all over North and South America and all the civilized world.

Railroad Business.

The number of tons of freight received in Greenfield yearly is about 276,000; there are shipped yearly about 121,000 tons; there is transferred at the Greenfield freight station for other points about 168,000 tons yearly; in addition there is set off and made up into trains about 240,000 tons; there are about 50 passenger trains that pass through Greenfield every week day, going north, south, east and west.

Electric Trolley Business.

There are 42 miles of local electric trolley lines controlled and managed by Greenfield men and capital; there are 2,000,000 passengers carried on these lines yearly; the number of car miles run is 500,000 yearly. The Greenfield and Turners Falls system, connecting Greenfield with Turners Falls, Millers Falls and Montague, was opened in 1895; the Greenfield, Deerfield and Northampton system was fully opened in March, 1903. It connects Greenfield with Deerfield, South Deerfield, Whately, Hatfield, Northampton and points beyond.

Post Office Business.

The total receipts for 1894 were \$17,000; the total receipts for 1903 were \$26,000; average increase \$1000 per year. One of the first two Rural Free delivery routes established in the United States was started in Greenfield in 1897; the total number of pieces of mail collected and delivered in that year was 42,873; the total number of pieces collected and delivered in 1902 was 68,266.

Tax Rate.

The average tax rate of Greenfield for the past ten years has been \$15.31 per \$1000.

Hardware, Agricultural Implements, &c.

A Store on this Corner for more than 65 Years.

Jones & Page, about 1840;

William Elliott;

Alfred Wells;

George A. Arms & Co., 1857;

Sheldon & Newcomb, 1880.

SHELDON & NEWCOMB,

DEALERS IN

HARDWARE,

Cutlery, Fine Mechanics' Tools, Agricultural Implements,
. . and Seeds, . .

and the Hundreds of other Articles carried in a Store of this capacity.

THREE FLOORS AND A BASEMENT FILLED WITH EVERYTHING IN OUR LINE.

We thank our patrons for the business they have given us and we solicit the
trade of everyone.

ARMS' CORNER, GREENFIELD, MASS.

JOHN SHELDON.

EUGENE A. NEWCOMB.

FREDERICK L. GREENE,
Prominent Member Franklin Bar.

HON. JOHN A. AIKEN,
Justice of the Superior Court.

HON. DANA MALONE,
District Attorney.

Drugs.

1842.

1903.

Sixty-one of the One Hundred and Fifty
Years is the Record of the Continuous
. . . DRUG BUSINESS OF . . .

The Geo. H. Hovey Pharmacy.

This Drug Store has established this record
by fair dealings with its patrons; giving
them a large assortment of the best
selected stock and prompt attention. We
solicit a continuation of your patronage,
and assure courteous treatment, as in the
past, to all. : : : : :

THE GEO. H. HOVEY PHARMACY,

Greenfield, Mass.

COMMITTEES.

GENERAL COMMITTEE IN CHARGE. Hon. Franklin G. Fessenden, Chairman; Hon. Francis M. Thompson, Eugene B. Blake, Charles R. Lowell, William G. Packard, Secretary.

COACHING CLUB COMMITTEES.

EXECUTIVE—F. E. Snow, J. E. Donovan, G. E. Rogers, F. H. Payne, F. O. Wells.

MUNICIPAL—Maj. F. E. Pierce, E. A. Newcomb and F. H. Day.

PRIVATE CARRIAGES.—J. W. Stevens, C. C. Dyer and A. L. Smith.

COACHES.—B. W. Porter, C. H. Keith, A. T. Hall.

FLOATS.—H. J. Field, W. H. Whiting, N. S. Cutler, George C. Lunt.

EQUESTRIANS.—F. H. Payne, Lieut. T. L. Comstock, W. M. Pratt.

FLOWERS.—J. P. Logan, J. E. Donovan, W. E. Nichols, Mrs. A. C. Deane, Mrs. F. E. Lowe, Mrs. F. W. Foster.

STREET DECORATIONS.—E. B. Blake, F. P. Forbes, E. R. Alexander, Mason H. Morse, Jeremiah Keefe.

HORSES.—Dr. M. L. Miner, G. R. Fisher, G. H. Wright, M. J. Guilford.

PUBLICITY.—W. S. Carson, E. K. Titus, T. L. Lawler, A. L. Wing, Hon. H. C. Parsons and George H. Wilkins.

fuel.

E. B. BLAKE,

✻ DEALER IN ✻

All-Rail Coal
Coke and Wood.

147 Main Street,
GREENFIELD, MASS.

COACHING AND FLORAL PARADE.

FORMATION.

FLOATS.—High facing Park, east Side.

COACHES.—Congress facing Crescent.

PRIVATE CARRIAGES.—Crescent facing Congress.

EQUESTRIANS.—Grinnell facing Crescent.

MUNICIPAL.—High facing Main.

ROUTE.

Down Main south side, to Fort square West, around Fort square to Main, Main to Chapman, Chapman to Pleasant, Pleasant to Federal, Federal to Maple, Maple to Franklin, Franklin to Main, Main to High, High to George, George to Orchard, Orchard to Crescent, Crescent to Grinnell, Grinnell to Russell, Russell to Congress, Congress to Main, Main to Chapman, Chapman and disperse.

Hotels.

BLOODY BROOK HOUSE,

❖ ❖ ❖ SOUTH DEERFIELD, MASS. ❖ ❖ ❖

❖ ❖ S. A. WRIGHT, Mgr. ❖ ❖

THE EXECUTIVE COMMITTEE OF THE GREENFIELD COACHING CLUB.

FRANK O. WELLS.

GEORGE E. ROGERS.

FRANKLIN, E. SNOW, PRESIDENT.

FREDERICK H. PAYNE, SECRETARY.

JOHN E. DONOVAN.

THE DEVENS

Will open about June 20th. It has been supplied with all the latest conveniences for the comfort of travellers, and will be conducted in a liberal manner at popular prices.

Rooms En Suite With Bath.

GREENFIELD, MASS.

FRANCIS A. EELS, Proprietor.

PROGRAM.

- 10.00 A. M.** (prompt) Coaching and Floral Parade will leave the head of Main Street.
- 12.30 P. M.** Arrival of Gov. Bates and Party. They will be escorted to the Mansion House by the Reception Committee and Company L. Music by the Fitchburg Band.
- 2.00 P. M.** Exercises in Washington Hall.
- 2.05 P. M.** Concert on the Main Street School House Yard by the Fitchburg Band.
- 4.00 P. M.** Short Addresses by Gov. Bates and Senator Lodge at the Main Street School House Yard.
- 7.00 P. M.** Concert by the Fitchburg Band on lot off Federal Street.
- 8.00 P. M.** Fire-Works at same place.
-

IN THE REAL ESTATE BUSINESS

Our method of doing business has caused a complete revolution in the real estate business in Franklin County. First, because it is entirely different from methods heretofore existing; second, because it is thoroughly practical and up-to-date; and third, because it is wonderfully successful. It is the result of expert specialism and the application of modern ideas. Summer homes, Country Property and New England Farms; also a few Springfield Properties for sale. Send for our lists.

WOLFSKILL REAL ESTATE BUREAU,

MAIN STREET, GREENFIELD, MASS.

Justice of the Peace.

Manufacturing.

POCKET BOOKS,
BILL BOOKS,
CARD CASES,
LETTER CASES,
ALSO
NOVELTIES FOR
ADVERTISERS.

ESTABLISHED 1870.

EMIL WEISSBROD & SONS,

MANUFACTURERS OF

Fancy Leather Goods.

GREENFIELD, - - - MASS.

EMIL WEISSBROD.
C. J. WEISSBROD.
W. H. WEISSBROD.
L. B. WEISSBROD.

COACHING AND FLORAL PARADE.

Hour of starting from the Head of Main street, o'clock sharp.

CHIEF MARSHAL, MAJOR FREDERICK E. PIERCE.

AIDS. Lieut. Thomas L. Comstock, F. H. Payne, Albert T. Hall, C. W. Nims, Henry D. Packard, A. L. Smith, J. S. Coates, J. W. Smead, Dr. R. W. Hunter, Ralph Wood, H. H. Hackley, John M. Hackley, W. C. Bacon, John Sauter, Dr. C. F. Canedy and Walter Pond. They will wear white duck trousers, with black leggings, black coats and black derby hats.

The order of the parade as nearly as it can be given in advance will be as follows:

Platoon of Police from Greenfield, Springfield, etc.

Fitchburg Band of 25 pieces, A. Geoffrion, leader.

Chief Marshal and Aids.

Equestrians.

Misses Georgia Bruce, Margaret Ackerman, Freda Schick and Miss Williams, will be of the number.

Company L, Second Regiment, M. V. M., Capt. L. W. Griswold.

Edwin E. Day, Grand Army Post, Charles Parsons, Commander.

Col. George D. Wells Camp, Sons of Veterans, D. E. Wonsey, Captain.

Carriages containing invited guests, County Officers, Town Officials, etc.

Greenfield Fire Department with equipment, Philip Partenheimer, Chief Engineer.

Veterans of the Fire Department, wearing red flannel shirts and helmets. Old hand engine drawn by horses.

Hotels.

Everything New and Modern.

WARNER HOUSE,
S. ISAACS, Prop. J. ISAACS, Mgr.
MILES STREET. NEAR THE DEPOT.

SPECIAL-- 50c -- DINNERS -- 50c.
Served from 12 to 2 Each Day.

RATES--\$2.00 Per Day. Special Rates by the Week.

GENTS' LUNCH
Connected With
BAR - ROOM.

POOL ROOM,
PRIVATE PARLORS
and Everything Connected with

A FIRST-CLASS HOUSE.

SCHOOL FLOATS.

FLOAT 1753—Description: A schoolhouse, school yard and pupils of bygone days.

Merritt Perkins, James Harrington, Adolph Stark, Katherine Burke, Julia Taft, Eleanor Fisk, Edith Thomas, Ellie Dunnigan, Mollie Purcell, Ruth Carson, Edith Bonneville, Bertha Jones, Perry Stearns, Henry Allen, Clarence Wright, Charles Allen.

FLOAT 1903—Description: A pyramidal carriage occupied by representatives of the public schools, grade one to nine inclusive, each grade distinguished by its own banner and colors:

Grade I—Herbert S. Davenport, Henry O'Brien, Clarice Hutchins, Marion P. Ballou.

Grade II—Arthur Dwyer, Thomas Grogan, Lilia Parker, Elsie Ballou.

Grade III—Joseph Cain, William Woodlock, Victorine Corsiglia, Grace Koonz.

Grade IV—Richard Allen, Ruth Hodges, Louise Johnson, Olive Snow.

Grade V—Catherine Bulman, Adelard Chevalier, Robert Powers, Charlotte Spaulding.

Grade VI—Lora Boucher, Jean Parker, Delina Boucher, Harold Apphauser.

Grade VII—Edith Marsh, Harold Forbes, Harriet Irving, James Burke.

Grade VIII—Nina Day, Clarence Shackley, Ethel Handforth, George Davis.

Grade IX—Dorothy Wells, Richard Lee, Mildred Fuller, Philip Merriam.

FLOAT—Description: High School float, carriage carrying canvasses upon which are painted the four elevations of Greenfield's new high school building. The canvasses are placed together to give the appearance of a building and around this the members of the Senior class of the High School wearing caps and gowns are seated:

Harry Hosford, Roger Hull, Raymond Jones, Bessie Kemp, Pauline LaMontague, Joseph Mahoney, David Mowry, Chas. N. Newhall, Ethel Plumb, Eva Plumb, Laura Parker, Robert N. Aldrich, Daniel R. Alvord, Grace E. Ball, Clara M. Barber, Louise Bonneville, Bertha Canon, Lillian Chapeau, Harry W. Davis, Margaret Dunnigan, Wendell P. Fisk, Minette Hanson, Julian Harris, Mattie Hildreth, John Truesdell.

fucl.

R. H. SNOW.

H. D. PACKARD.

R. H. SNOW & CO.,

DEALERS IN

Coal, Wood and Kindling.

3 3 3 3 3

TRY OUR _____

D. L. & W. SCRANTON AND HAZELTON COAL

and you will find them the best
in the market. Orders left at our

OFFICE, MANSION HOUSE BLOCK,

will receive prompt attention.

5 5 5 5 5

ALL WEIGHING DONE BY S. ALLEN'S SONS.

PARADE—Continued.

COACH—Dorothy Quincy Hancock Chapter, Daughters of the American Revolution: Mrs. R. O. Stetson, chaperon, Misses Lucy Robbins, Lena Stratton, Harriet Young, Mary Ward, Allys Browne, Elizabeth and Ruth Bangs, Mildred Hoyt and Nellie Pond. Charles Hall is to be the buglar. The coach is to be accompanied by two out riders, W. C. Bacon's son and May Clark.

Two Private Carriages.

FLOAT—Description: Greek carriage representing Greenfield, the tutelary divinity of the town and the mistress of the valley seated on a throne overlooking the Garden of the Hesperides. At the feet of Greenfield are seated four figures representing the patronesses of the industries and the professions which brings prosperity and happiness to the favored community, manufactures, agriculture, handicrafts and learning.

Greenfield, Miss Fanny Billings.

Manufactures, Miss Retia Aldrich.

Agriculture, Miss Hazel Benjamin.

Handicrafts, Miss Edith Frary.

Learning, Miss Mabel Turner.

FLOAT—Sedan Lodge, D. O. H.

Two Private Carriages.

FLOAT—Pocumtuck Lodge, Order of Red Men.

Two Private Carriages.

FLOAT—Glen Lodge, A. O. U. W.

Two Private Carriages.

FLOAT—Columbian Orchestra.

Two Private Carriages.

FLOAT—Greenfield Council, Knights of Columbus.

Housefurnishings.

THE OLDEST FURNITURE STORE IN TOWN.

A Stroll Through . . .

WOODLOCK & CO.'S STORE

Will convince you that you will find
Everything Needed to Furnish a Home.
ONE THING SURE.—Goods bought
at this store last a lifetime. Cheaply
constructed goods find no room here.

The Oldest Undertaker's Store in Town.

J. J. WOODLOCK & CO.,
Odd Fellows' Block, Greenfield, Mass.

PARADE—Continued.

COACH—Young Girls representing the Greenfield Coaching Club. Misses Gladys Wood, Lou Webster, Elsie Weissbrod, Eleanor Davis, Lois Kellogg, Beth Richmond, Frances Graves, Caroline Simons, Mabel Noyes, Marie Day.

Two Private Carriages.

DRAG—Miss Janet Hunter, North Adams, Mrs. W. B. Keith, Mrs. F. H. Payne, Miss Fanny P. Lyons and Miss Elizabeth W. Snow.

FLOAT—Arts and Crafts Society, representing Early Colonial Scene and the making of Basketry and Pottery.

Two Private Carriages.

FLOAT—Auxiliary of the Brotherhood of Locomotive Engineers.

Two Private Carriages.

COACH—Arthur L. Richtmeyer and Party.

FLOAT—Temple of Vesta. Goddess in Temple and Six Vestal Virgins.

Two Private Carriages.

FLOAT—Rosina Lodge, D. O. H.

Two Private Carriages.

FLOAT—Daughters of Pocahontas.

Two Private Carriages.

FLOAT—Court Franklin of Foresters.

COACH—Country Club Brake.

FLOAT—Sportman's club.

Monumental Work.

Greenfield Granite & Marble Co.,

MILES STREET, GREENFIELD, MASS.

Large Stock of MONUMENTAL WORK
in both Granite and Marble to select from.
Wreaths, Vases, Bouquet Holders, Chairs
and Settees. LETTERING, CLEANING
AND RESETTING IN CEMETERIES.

Latest Designs, First-Class Work, Reasonable Prices.

CALL, WRITE OR TELEPHONE.

E. D. TEMPLE, - - - Manager.

Hotels.

PERFECTLY
PURE

PLEASING
AND
POPULAR

Gold Medal Tivoli
LAGER BEER

SPRINGFIELD BREWERIES CO.
SPRINGFIELD, MASS.

A FINE HOP
FLAVOR

BREWED RIGHT
WELL AGED

FOR SALE BY

JOHN MEAD, — PROPRIETOR FRANKLIN HOUSE, — GREENFIELD.

Stable.

GEORGE E. HOLMES,
LIVERY,
FEED and
BOARDING STABLE.

DEALER IN

Carriages, Harnesses, Whips, Robes and Blankets.

Having purchased a new Hack and Coupè
Rockaway, I am prepared to give first-
class service at Weddings, Receptions,
Funerals, Etc.

REAR OF NO. 131 MAIN STREET,

GREENFIELD,

- - -

MASS.

Clothing.

L. A. COOK,
Reliable Clothing . . . * *
AND
* * . . . Haberdashery.

NO. 120 MAIN STREET.

Building Erected 1815.

Used as Clothing Store over 45 Years.

Occupied by L. A. Cook since 1885.

GREENFIELD, - - - MASS.

HOLLISTER RESIDENCE.

SECOND CONG'L CHURCH.

FRANKLIN COUNTY COURT HOUSE.

Exercises at Washington Hall at Two O'clock.

Hon. Franklin G. Fessenden will preside.

Prayer by Rev. Francis Denio of Bangor, Maine.

Chanting of the Lord's Prayer by 80 school children under the direction
of A. J. Mealand.

Address by His Excellency the Governor, John L. Bates.

Singing of the opening chorus from "Woodland Voices."

Historical address by Hon. Henry Cabot Lodge.

Singing, "Music of the Bells."

Reading of a letter from Hon. John E. Russell of Leicester, a native of
Greenfield.

Singing, "Our Country."

Letter from Hon. Charles Allen of Boston, a native of Greenfield.

Singing, "America."

Toolsmiths.

GOODELL-PRATT COMPANY,
“TOOLSMITHS.”

GREENFIELD, MASS., - - - U. S. A.

Automatic and Ratchet Screw Drivers,
Automatic, Hand and Breast Drills,
Hand and Power Bench Drills,
Hand and Power Hack Saws,
Hack Saw Blades,
Polishing and Grinding Heads,
. . . Drill Chucks. . . .

WILLIAM BLAKE ALLEN,
Town Treasurer.

MARTIN J. SAUTER,
Selectman.

WILLIAM A. AMES,
Selectman.

JOSEPH W. STEVENS,
Chairman School Committee.

WILLIAM H. WHITING,
Principal High School.

GEORGE H. DANFORTH
Superintendent Schools.

Lumber.

Franklin County Lumber Co.,

Wholesale and Retail Dealers in

Lumber and
 Building Materials.

Windows, Doors, Blinds, Glass, Mouldings, Shingles,
Granite Roofing, Paroid Roofing, Sheathing Papers.

We Make a Specialty of

Kiln - Dried Hard Wood Flooring,
Maple, Oak, Beech and Hard Pine.

WE WILL CONTRACT to furnish material for any building at Lowest Living
Prices and Guarantee Satisfaction on All Our Work. : : : : :

Hawley Street, NORTHAMPTON.

Hope and Olive Sts., GREENFIELD.

STREET DECORATIONS.

COLORS—RED, WHITE, BLUE and YELLOW.

MAIN STREET—Both sides from Hope to Wells street.

CHAPMAN STREET—Business Blocks.

FEDERAL STREET—Both sides to Ames Street.

Court Square, Bank Row and Clay Hill Street to Railroad Station.

MILES STREET—Both sides.

The Union Station and North Side of the Freight Station.

THE ARCH NEAR THE COMMON ON MAIN STREET.

DESCRIPTION—White Columns with brackets and scrolls in gilt; trimmed with garlands and wreaths of laurel. The seal of the town will be represented on top of the arch. The figures 1753 and 1903 will be on the columns near the top. The base of the columns 8x9 feet; neck of the columns 6x7 feet; height of columns 29 feet; the opening of the Arch will be 29 feet high and 26 feet wide. The frieze and cornice and pedestals for the town seal will be seven feet. The extreme width of the structure is 42 feet. The height of the seal will be five feet. The total height will be 41 feet.

ARCH AT RAILROAD STATION.

The Arch over the steps leading from the Station to Clay Hill street will have the following:
“ 1753 Welcome 1903.”

There will be two large Water Color paintings by Williams. One will be on the Mansion house and will represent the first house built on Main street. The other will be at Fort Square West and will represent the old fort which stood on Fort Square.

Cigars and Liquors.

✿ CHARLES J. RIST, ✿

Successor to Jacob Rist, Dealer in

Cigars, Tobacco, ✿ ✿

✿ ✿ Fine Liquor and Ale.

AGENT FOR

MANHATTAN BREWERY LAGER BEER.

125 Main Street,

GREENFIELD, - MASS.

GREENFIELD BOARD OF TRADE—1903.

WILLIAM M. PRATT, DIRECTOR. EUGENE B. BLAKE, PRESIDENT. JAMES D. ABERCROMBIE, DIRECTOR.
ARCHIBALD D. FLOWER, SECRETARY. PHINEAS M. YOUNG, TREASURER. FRANKLIN A. POND, DIRECTOR. JOHN P. LOGAN, DIRECTOR.

Dry Goods.

Greenfield, - LOGAN'S - Mass.

We can save you money on all your purchases of

☞ Dry Goods. ☜

We don't have to put on fancy profits to meet big expenses. We allow no accumulation of old stock or styles. All departments complete with new, fresh goods, at the very lowest prices commensurate with quality.

**Special attention is given to our
CLOAK, SUIT AND SKIRT DEPARTMENT.**

These are well tailored and of the latest styles.

We have the sale of
**CENTEMERI KID GLOVES, AND
ONYX FAST BLACK HOSIERY.**

Time and wear has tested the excellence of these goods.

Afternoon Concert.

Afternoon Concert on Main Street School Yard by the Fitchburg Band of 25 Pieces.
A. Geoffrion, Leader.

The following are the programs for the Fitchburg band :

March, Sounds of Peace	Blon
Selection from "When Johnny comes Marching Home."	
Cornet solo, "Souvenir de la Suisse"	Liberote
N. Bernier.	
Overture, "Symphonie"	Wettge
} a. "In a Cosy Corner"	Brotton
} b. "Mr. Dooley"	Chattaway
Excerpts from "Cavalleria Rusticana,"	Mascogni
Waltz, "Les Patineurs"	Waldenfel
Descriptive, "The Cavalry Charge"	Ludere
Depicting the Rough Riders going up San Juan Hill.	
Finale	Selected

Clothing.

Four Important Points of Our Business!

Honest Values.

The most important point of all is to give good values.

Honest values make long friendships and good customers; in the Clothing Business.

We guarantee your **money's worth** or your **money back**.

Up-to-Dateness

We are not afraid of New Things in the store.

The makers can't get them any too New for us.

We believe there are as up-to-date-clothes wearers in this community as are anywhere, and we try to be up-to-the-minute.

Low Prices.

We can consistently give you Low Prices.

We buy our Merchandise for **spot cash**, and there is nothing that buys any closer than that.

Our expenses are small. We are young and willing to work for small compensation.

A Daylight Store.

Ours is a Daylight Store in every sense. We believe it is really the lightest in town.

We'll give you the benefit of our experience in your selections. We'll tell you what we think is correct.

BROWNING & ALEXANDER,

Mansion House Block,

GREENFIELD, MASS.

Evening Concert.

Evening Concert to be given on Sanderson lot, north of Sunny Dell Green House, by the Fitchburg Band of 25 Pieces.

A. Geoffrion, Leader.

March, "For the Nation's Honor"
Overture, "Oberon"

- { a. Melody by
- { b. March, "Boston Commandery,"
- { c. "In the Sweet Bye-and-bye "

"Scandinavian Folk Songs"
Cornet solo

N. Bernier.

Waltz, "Fontaine Luminense"
Selections from "The Ameer"
"In the good old summer time"
Melodies from "Taunhauser"
Finale

Friedeman
Weber
Ole Bull
Carter
Chattaway
Grieg
Selected

Waldenfel
Herbert
Lamendean
Wagner
Selected

Manufacturing.

THE NEW HOME SEWING MACHINE CO.

Is the largest manufactory of Sewing Machines in the world, with one exception. Over two millions in use.

Superior to all others in Quality,
Workmanship and Finish.

WE MAKE SEWING MACHINES
AND NOTHING ELSE.

Automatic Winder,
Automatic Tension.

୨ ୨ ୨ ୨ ୨ ୨ ୨

No Other Kind
Just as Good.

No Other Kind
Just Like It.

୧ ୧ ୧ ୧ ୧ ୧ ୧

Guaranteed for 10 Years,
Tension Release.

THE NEW HOME SEWING MACHINE CO.,

Main Office and Manufactories,

- - -

ORANGE, MASS., U. S. A.

FIRE-WORKS.

TO BE GIVEN ON SANDERSON LOT, NORTH OF SUNNY DELL GREEN HOUSE.

1. Signal shells, on the firing of which an instantaneous illumination of the whole grounds by colored fires takes place, making a perfect fairy scene in its beauty.
2. Immense Batteries of Roman Candles.
3. Asteroid Rockets.
4. Motto, Welcome Home, Sons & Daughters.
5. A line of Union Batteries.
6. A flight of Japanese Sun Umbrellas.
7. Mammoth Bomb Shells, a whole display in themselves.
8. Set Piece. Illuminated Wheels.

Magic fires open and discover an arena of large wheels propelled by magic fires with such rapidity as to form beautiful rain-bow circles producing quick successions of brilliant colors.

9. Flight of Sauccessions.
10. Peacock Tail Rockets.
11. Volley of Sky Rockets.
12. Flashing Meteors.
13. Silver Wheels working heavenward in circles.
14. Amethyst Bombs in profusion.
15. Scorpions hissing hither and thither.
16. Set piece. Windmill.

A design of an old-fashioned windmill consisting of large revolving arms and scrolls of colored lance jets, forming a figure of great beauty and design.

Hotels.

THE W. E. WOOD SYSTEM.

MANSION HOUSE,
American and European Plan,
GREENFIELD, MASS.

RAILROAD EATING HOUSES :
Troy, N. Y., North Adams, Greenfield, Gardner, Ayer,
Fitchburg Div. B. & M. R. R.

STREET RY. WAITING ROOM :
Fitchburg, Mass.

WHALOM INN, WHALOM PARK,
Fitchburg, Mass. (May to October.)

W. E. WOOD, Proprietor.

FIRE-WORKS—Continued.

17. Flight of Peacock Tail Rockets.
18. Harlequin Shells in Profusion.
19. Shower of Pearl Tourbillions.
20. A line of Red, White and Blue Batteries.
21. Triplet Bombs bursting in air with heavy detonations, instantaneously changing into fantastic form which again assume different colors and effects.
22. Tourbillions in flights.
23. Shell candles enmasse.
24. Composite Shells.
25. Floral Shells of Sapphire, Ruby and Violet tints.
26. Mammoth Mines with thousands of variegated stars.
27. Japanese Sun Umbrellas.
28. Floating Lights.
29. Weeping Willow Rockets, forming in mid-air the beautiful shape of a weeping willow tree, and then gradually drooping to earth in that form.
30. Maroons with all their noise and clatter.
31. Pendant jewels floating away on clouds of azure hues.
32. A flight of Happy-Go-Lucky's.
33. Set Piece. Jack's Frolics.
A comic set piece with such fantastic dance and grimace that it makes a horse laugh.
34. Mammoth Bombs fired singly, each one a display of fireworks itself.
35. Silver Shower Umbrellas.
36. Asteroid Rockets.
37. Parachute Rockets with changeable stars.
38. Mauve Bombs in profusion.
39. Flight of Mammoth Meteors.

Hotels.

New House with all . .
Modern Improvements.

Steam Heat .
Electric Lights.

THE ALBERT,

M. L. MOWRY, Proprietor,

GREENFIELD, - MASS.

Passengers conveyed to adjoining towns.

IMPORTED WINES, LIQUORS AND CIGARS.

FIRE-WORKS—Continued.

40. Mine Explosions.
41. Revolving Globe Rockets.
42. Turbine Floral Shells.
43. Asteroid Mines.
44. Mammoth Meteors.
45. Crimson Batteries.
46. Pearl Shower Umbrellas.
47. Harlequin Showers.
48. Display of two-pound rockets of rarest hues, lavender and golden-rod, light blue and cerise, pink and green, opals and blood red rubies.
49. Set Piece. Device, Aladdin's Jewelled Tree.
50. Salvo of six Mammoth Meteors.
51. Exhibition of six fountains throwing spray nearly twenty feet high.
52. Four large Mines of Stars and Serpents.
53. Four large Devils among the tailors.
54. Salvo of four twelve-inch shells.
55. 100 Fiery Torpedoes, flying through the air with great velocity.
56. Salvo of four eighteen-inch shells.
57. Discharge of two eighteen-inch shells.
58. Salvo of two repeating shells, Red, White and Blue.
59. Discharge of 10 Monster Aerial Wagglers.
60. Display of Golden Cascades.
61. Salvo of 100 large Exhibit Candles.
62. Hungarian Lights, making a line 100 feet long.
63. Ten Whirlwinds.
64. Display of Twelve Four-Pound Red, White and Blue.
65. Four twelve-inch shells, Liquid Fire.
66. Six Rockets, Two-Pounders, National Steamers,
67. Explosion of Four Jeweled Mines.
68. Six Bayonet Tourbillions with colored illuminations.

Grain.

W. N. POTTER & SONS,

DEALERS IN

Flour, Grain, Hay,

Salt, Lime and Cement,

GREENFIELD, = MASS.

FIRE-WORKS—Continued.

69. Salvo of Three Eighteen Inch Tilton's Special Bombs with startling electrical effects, changing to golden hues.
70. Flight of four twelve inch shells.
71. Star of Columbia, Special Device.
72. Golden Cloud, studded with jewels, produced by simultaneous discharge of six nine inch shells.
73. Composite shells.
74. Asteroid Rockets.
75. A Line of Blue Batteries.
76. Flight of the Mammoth Meteors.
77. Japanese Umbrellas.
68. Tourbillions in flights.
79. Phoenix Batteries.
80. Flight of English Rockets.
81. Union Shell Candles in Batteries.
82. Scorpion Shells.
83. Mine Explosion.
84. A Fac-simile of the Town Seal of "GREENFIELD," backed by heavy gerb cases, ending in National Salute.

Manufacturing.

Make the Strangers glad by giving them a bottle of Toiletine.

TOILETINE,

B. F. MINER, Originator 1890.

The "Fountain of Youth"
THE FINEST TOILET ARTICLE AND
GREATEST HEALING COMPOUND KNOWN.

Your Summer Outing is Incomplete without a Supply of Toiletine.

For every discomfort, such as sunburn, prickly heat, insect bites, poisoning, chafing, corns, tired and blistered feet and every affection of the skin, it has no equal. Made especially to be taken internally.

FOR ALL THROAT TROUBLES IT IS INDISPENSABLE.

We positively guarantee it to cure every sore of every nature, after all other treatments have failed and they are pronounced incurable by physicians, and will furnish any quantity on approval, guaranteeing a cure or no pay. Try Toiletine first. TOILETINE INSTANTLY RELIVES EVERY CASE OF PILES.

Hon. John E. Russell wrote of Toiletine:—"It is one of the cleanest and most agreeable lotions I have ever used."
Wherever you live demand your druggist to carry Toiletine in stock.

Montague, Mass., May 25th, 1903.

THE TOILETINE COMPANY.

WILLIAM A. DAVENPORT,
Elector Smith Charities.

MAJOR F. E. PIERCE,
Chief Marshal.

HERBERT C. PARSONS,
Editor Recorder.

Insurance.

THE LAST VERSE OF THE LAST CHAPTER OF SECOND KINGS GIVES AN
. . . ACCURATE DEFINITION OF AN ANNUITY . . .

GOVERNMENTS, Individuals and Corporations have issued Annu-
ities during the last 300 years.

NATIONAL Annuities have been issued since 1850.

THOSE who don't care for their money after they are dead can
obtain a large rate of interest as long as they live by the
use of National Annuities.

WE furnish a check book with National Annuities. At stated times
you sign a check and draw your money at the nearest bank.

ONE dollar eighty-six cents a week will cover the annual deposit
required to buy a National Annuity of \$500 per year for life,
beginning at age 55, if you are the right age now.

IF you are interested, it is not enough that you simply look up
ANNUITIES. Until you investigate NATIONAL ANNUITIES,
you have not compassed the subject.

INQUIRERS WILL PLEASE STATE DATE OF BIRTH.

HINKLEY & WILKINS,
General Agents.

— ANNUITY OFFICE —

112 Main St., Greenfield.
317 Main St., Springfield.

THE LATE EBEN A. HALL,
For many years owner and editor of the Gazette and Courier.

Heating and Plumbing.

M. R. PIERCE.

CHAS. F. PECK.

M. R. PIERCE & PECK,

DEALERS IN

Cooking and Heating Stoves, Ranges, Furnaces,
Steam and Hot Water Heaters.

Water, Steam, Gas
and Soil Pipe,
Akron Drain Tile,
Sheet Iron, Zinc,
Copper, Lead Pipe,
Pumps, Tin and
Hollow Ware,
Plumbing,
Tin Roofing,
Spouting and all
Kinds of Jobbing at
Reasonable Prices.

22 Federal Street.

THE NOBLE OLD ELM ON THE HOVEY PLACE.

Hotels.

* UNION HOUSE, *

GREENFIELD, MASS.

Strictly first-Class, Up-to-Date Hotel.

RENOVATED.
REMODELED.
REFURNISHED.

Near Railroad Station.
On Street Car Line.
Long Distance Telephone.

Imported and Domestic

ALE AND LAGER

... On Draught. ...

LIQUORS OF ALL KINDS.

Bottling a Specialty.
Quick Delivery.

New Tap Room.
Cigars, Tobacco, Etc.

WILLIAM BEIPPE, Proprietor.

LIVERY CONNECTED.

Green & Vosburgh, FURNITURE, UNDERTAKING.

Two Great Stores

Four Floors and Basement.
10,000 Feet Floor Space.

EVERYTHING !
PRICES
Lowest in State.

Intelligent Service.

Mortuary Parlor in Building.

Telephone at Store and Residence.

54 Main St., - GREENFIELD.

THE FINE BLOCK OF THE MASONIC HALL ASSOCIATION.

Manufacturing.

✦ CADY & CUTLER, ✦
Shoe Manufacturers,

W. G. CADY.

N. S. CUTLER.

GREENFIELD, - MASSACHUSETTS.

W. G. Cady, the senior member of the firm, was formerly one of the pioneer and successful shoe manufacturers of North Adams. N. S. Cutler is also widely known as a manufacturer of shoes. He was formerly a manufacturer in Bernardston, but has been located in Greenfield for many years. The specialties of the firm are BOYS', YOUTHS' and LITTLE GENTS' SHOES. The capacity of the Cady & Cutler Factory is from 2000 to 2500 pairs per day. Lee J. Calley, selling agent, with office at 111 Lincoln Street, Boston.

SOUTH WALK, EAST MAIN STREET.

Tailor.

VICTOR COTE,
Ye
CUSTOM TAILOR.

Dealer in Men's Furnishings
and Ready-Made Clothing.

FINE CUSTOM WORK.
DRESS SUITS FOR HIRE.

15 BANK ROW. = GREENFIELD, MASS.

THE COVER of this Souvenir shows the Old Common and some of the Buildings near it, the Soldiers' Monument of the present, the Hollister House and a picture of the late Henry Wells Clapp. Mr. Clapp made his home in Greenfield from 1834 until his death in 1869. He was one of the most enterprising and public spirited citizens the town has ever had.

