

MOUNTAIN LAKE WATER COMPANY.

DIRECTORS:

DAVID S. TURNER,
ALEXANDER CROSS,
GEORGE W. WRIGHT,

BEVERLEY C. SANDERS,
HENRY HAIGHT,
EDWARD J. SAGE,

WM. G. WOOD.

DAVID S. TURNER, President.

HENRY HAIGHT, Treasurer.

L. W. SLOAT, Secretary.

HENRY S. DEXTER, Engineer.

PAGE, BACON & CO, Bankers.

Notice is hereby given that the books for subscription to the Capital Stock of this Company will be opened at the desk of the Secretary, at the "Commercial Exchange for All Nations," on the 5th November next, at 10 o'clock A. M., and will continue open daily, between the hours of 10 A. M. and 4 P. M. until further notice.

At the time of subscribing, 5 per cent. will be required to be paid—the balance by instalments at such times as the necessities of the Company may require.