
Project Gutenberg's Punchinello, Vol. 1, No. 3, April 16, 1870, by Various
#3 in our series of Punchinello

Copyright laws are changing all over the world. Be sure to check the
copyright laws for your country before downloading or redistributing
this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project
Gutenberg file. Please do not remove it. Do not change or edit the
header without written permission.

Please read the "legal small print," and other information about the
eBook and Project Gutenberg at the bottom of this file. Included is
important information about your specific rights and restrictions in
how the file may be used. You can also find out about how to make a
donation to Project Gutenberg, and how to get involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!*****

Title: Punchinello, Vol. 1, No. 3, April 16, 1870

Author: Various

Release Date: December, 2005 [EBook #9549]
[Yes, we are more than one year ahead of schedule]
[This file was first posted on October 8, 2003]

Edition: 10

Language: English

*** START OF THE PROJECT GUTENBERG EBOOK PUNCHINELLO, VOL. 1, NO. 3 ***

Produced by Cornell University, Joshua Hutchinson, Ronald Holder
and the Online Distributed Proofreaders

"The printing House of the United States."

GEO. F. NESBITT & CO.,

General JOB PRINTERS, BLANK BOOK Manufacturers, STATIONERS, Wholesale
and Retail, LITHOGRAPHIC Engravers and Printers, COPPER-PLATE Engravers
and Printers, CARD Manufacturers, ENVELOPE Manufacturers, FINE CUT and
COLOR Printers.

163, 165, 167, and 169 PEARL ST., 73, 75, 77, and 79 PINE ST., New-York.

ADVANTAGES. All on the same premises, and under the immediate
supervision of the proprietors.

 * * * * *

WALTHAM WATCHES.

3-4 PLATE.

16 and 20 Sizes.

To the manufacture of these fine Watches the Company have devoted all
the science and skill in the art at their command, and confidently claim
that, for fineness and beauty, no less than for the greater excellences
of mechanical and scientific correctness of design and execution, these
watches are unsurpassed any where.

In this country the manufacture of this fine grade of Watches is not
even attempted except at Waltham.

FOR SALE BY ALL LEADING JEWELLERS.

 * * * * *

MOLLER'S PUREST NORWEGIAN

COD-LIVER OIL.

"Of late years it has become almost impossible to get any Cod-Liver Oil
that patients can digest, owing to the objectionable mode of procuring
and preparing the livers…. Moller, of Christiana, Norway, prepares
an oil which is perfectly pure, and in every respect all that can be
wished."—DR. L.A. SATRE, before Academy of Medicine. See Medical
Record, December, 1869, p. 447.

SOLD BY DRUGGISTS.

W.H. SCHIEFFELIN & CO.,

Sole Agents for the United States and Canada.

 * * * * *

Vol. 1 No. 3.

PUNCHINELLO

[Illustration: PUNCHINELLO Will Exhibit Every Saturday Admission 10 cts]

SATURDAY, APRIL 16, 1870.

PUBLISHED BY THE

PUNCHINELLO PUBLISHING COMPANY,

83 NASSAU STREET, NEW-YORK.

PUNCHINELLO.

APRIL 16, 1870.

APPLICATIONS FOR ADVERTISING IN

"PUNCHINELLO"

SHOULD BE ADDRESSED TO

J. NICKINSON,

Room No. 4,

83 NASSAU STREET.

 * * * * *

THE

"BREWSTER WAGON."

The Standard for Style and Quality.

BREWSTER & COMPANY,

of Broome Street.

WAREROOMS,

Fifth Avenue, corner of Fourteenth Street.

ELEGANT CARRIAGES,

In all the Fashionable Varieties,

EXCLUSIVELY OF OUR OWN BUILD.

 * * * * *

Thomas J. Rayner & Co.,

29 LIBERTY STREET,

New-York,

MANUFACTURERS OF THE

Finest Cigars made in the United States. All sizes and styles. Prices
very moderate. Samples sent to any responsible house. Also importers of
the

"FUSROS" BRAND,

Equal in quality to the best of the Havana market, and from ten to
twenty per cent cheaper.

Restaurant, Bar, Hotel, and Saloon trade will save money by calling at

20 LIBERTY STREET.

 * * * * *

GEO. BOWLEND,

ARTIST,

Room No. 11,

No. 160 FULTON STREET,

NEW-YORK.

 * * * * *

WEVILL & HAMMAR, Wood Engravers,

No. 208 BROADWAY,

NEW-YORK.

PUNCHINELLO.

 * * * * *

With a large and varied experience in the management and publication
of a paper of the class herewith submitted, and with the still more
positive advantage of an Ample Capital to justify the undertaking, the

PUNCHINELLO PUBLISHING CO.

OF THE CITY OF NEW-YORK,

Presents to the public for approval, the

NEW ILLUSTRATED HUMOROUS AND SATIRICAL

WEEKLY PAPER,

PUNCHINELLO,

The first number of which will be issued under date of April 2, 1870,
and thereafter weekly.

PUNCHINELLO will be National, and not local; and will endeavor to
become a household word in all parts of the country; and to that end has
secured a

VALUABLE CORPS OF CONTRIBUTORS

in various sections of the Union, while its columns will always be open
to appropriate first-class literary and artistic talent.

PUNCHINELLO will be entirely original; humorous and witty, without
vulgarity, and satirical without malice. It will be printed on a
superior tinted paper of sixteen pages, size 13 by 9, and will be for
sale by all respectable newsdealers who have the judgment to know a good
thing when they see it, or by subscription from this office.

The Artistic department will be in charge of Henry L. Stephens, whose
celebrated cartoons in VANITY FAIR placed him in the front rank of
humorous artists, assisted by leading artists in their respective
specialties.

The management of the paper will be in the hands of WILLIAM A. STEPHENS,
with whom is associated CHARLES DAWSON SHANLY, both of whom were
identified with VANITY FAIR.

ORIGINAL ARTICLES,

Suitable for the paper, and Original Designs, or suggestive ideas or
sketches for illustrations, upon the topics of the day, are always
acceptable, and will be paid for liberally.

Rejected communications can not be returned, unless postage-stamps are
inclosed.

Terms:

One copy, per year, in advance $4 00 Single copies, ten cents. A
specimen copy will be mailed free upon the receipt of ten cents. One
copy, with the Riverside Magazine, or any other magazine or paper price,
$2.50, for 5 50 One copy, with any magazine or paper price, $4, for 7 00

 * * * * *

All communications, remittances, etc., to be addressed to

PUNCHINELLO PUBLISHING CO.,

No. 83 Nassau Street,

NEW-YORK,

P. O. Box, 2783.

(For terms to Clubs, see 16th page.)

Mercantile Library,

Clinton Hall, Astor Place,

NEW-YORK.

This is now the largest circulating Library in America, the number of
volumes on its shelves being 114,000. About 1000 volumes are added each
month; and very large purchases are made of all new and popular works.

Books are delivered at members' residences for five cents each delivery.

TERMS OF MEMBERSHIP:

TO CLERKS,

$1 Initiation, $3 Annual Dues.

TO OTHERS, $5 a year.

SUBSCRIPTIONS TAKEN FOR SIX MONTHS.

BRANCH OFFICES

AT

NO. 76 CEDAR STREET, NEW-YORK,

AND AT

Yonkers, Norwalk, Stamford, and Elizabeth.

 * * * * *

AMERICAN

BUTTONHOLE, OVERSEAMING

AND

SEWING-MACHINE CO.,

563 Broadway, New-York.

This great combination machine is the last and greatest improvement on
all former machines, making, in addition to all the work done on best
Lock-Stitch machines, beautiful

BUTTON AND EYELET HOLES;

in all fabrics.

Machine, with finely finished

OILED WALNUT TABLE AND COVER

complete, $75. Same machine, without the buttonhole parts, $60. This
last is beyond all question the simplest, easiest to manage ant to keep
in order, of any machine in the market. Machines warranted, and full
instruction given to purchasers.

 * * * * *

HENRY SPEAR

STATIONER, PRINTER

AND

BLANK BOOK MANUFACTURER.

ACCOUNT BOOKS

MADE TO ORDER.

PRINTING OF EVERY DESCRIPTION.

82 Wall Street

NEW-YORK.

THE PLAYS AND SHOWS.

FROU-FROU.

[Illustration with letter 'T']

This nice little French drama has now been running at the FIFTH AVENUE
THEATRE more than seven weeks. It is the story of a man who killed the
seducer of his wife, and then forgave and received back again the guilty
woman.

The same tragic farce was played in Washington some eleven years ago.
The actor who played the part of the outraged husband made an effective
hit at the time, but he has never repeated the performance. Since then
he has become a double-star actor in a wider field, There are those who
insist that he is an ill-starred actor in a general way; but as he has
left the country, we can leave those who regard his absence as a good
riddance of bad rubbish, and those who call it a Madriddance of good
rubbish, to discuss his merits at their leisure.

After the execution of unnecessary quantities of noisy overture by the
orchestra, the play begins. Soon after, the audience arrives. It is a
rule with our play-goers never to see the first scene of any drama.
This rule originates in a benevolent wish to permit the actors to slide
gradually into a consciousness that somebody is looking at them; thus
saving them from the possibility of stage-fright. Simple folks, who do
not understand the meaning of the custom, erroneously regard it as an
evidence of vulgarity and discourtesy.

The first act is not exciting. Mr. G.H. CLARKE, in irreproachable
clothes, (the clothes of this actor's professional life become him, if
any thing, better than his acting,) offers his hand to FROU-FROU, a
small girl with a reckless display of back-hair, and is accepted, to the
evident disgust of her sensible sister, LOUISE.

Sympathetic Young Lady who adores that dear Mr. Clarke.—"How sweetly
pretty! Do the people on the stage talk just like the real French
aristocracy?"

Travelled friend, knowing that persons in the neighborhood are
listening for his reply—"Well, yes. To a certain extent, that is."
(It suddenly occurring to him that nobody can know any thing about the
Legitimists, he says confidently.) "They haven't the air, you know, of
the genuine old Legitimist noblesse. As to BONAPARTE'S nobility, I
don't know much about them."

