

Now ready for Sale, at the most reasonable Rate,

B Y

Jolley Allen,

At his Shop almost opposite the Heart and Crown, in Cornhill,
Boston.

SUPERFINE, middling and low-priced Broad-Cloths, such as scarlet, crimson, black, claret, blue and cloth colour'd; some of the cloth colour'd as low as 33s. old Tenor, per yard, Superfine, middling & low price'd Kerseys, of various colours; with a large assortment of plain knapt beaver coating, bath, beavers, and coat bindings, Superfine London german serges of most colours, at 36s. O. T. per yard, and some at 33s.

Bearskins of different colours,
Red & blue duffels, and shag,
Plain and silk sagathys, and duroys, of the newest and most fashionable colours, very cheap,
Neat damascus and nankeens for mens jackets,
Black and cloth colour'd cotton velvets,
Men, and womens black silk velvets,
Rich black sattin for mens jackets, white ditto;
Worsted plush & hair shag of different colours,
Velvet shaps for jackets, plain & figur'd everlasting, and drawboys,

Thicksets and fustians of all colours and prices, with black, scarlet and crimson worsted thicksets,
London and Bristol shalloons, tammies, durants, and Callamancoes of all colours and prizes,
Blue, green and cloth colour'd half thickes,
Scarlet, crimson, pink, red & green baizes, of a yard and two yards wide, and flannels,
Strip and plain swanskins of all prizes, oznabrigs, ticklinburgs & dowls, blankets of all sorts,
Mens, womens and childrens cotton, thread and worsted hose, Mens yarn stockings
Single and double cotton caps, Kilmarnock caps,
Scarlet, crimson and strip worsted caps,
Duckram and flay trimmings of all sorts,
Colour'd threads of all kinds,
Best silk twist. Silk and hair,
Mohair and sewing silks of all colours,

White wash'd button, some of the finest new
Death seal, better needle work'd, horn and horse
hair buttons of all colours,

Horn & ivory combs, pincettes, razors, scissors, thim-
bles, ink-pots, shoe, knee & stock buckles, stuff
boxes; sleeve buttons, pins & needles of all sorts,
writing paper, quills, ink powder, sealing wax and
wafers.

Wide & narrow laces of various colours, and which will
be sold at a very low rate,
Light & dark ground calicoes & patches, some very
low priced, Mens silk caps,
Strip cotton and bengals,
Half yard and yard wide poplins and crapes,
Worsted damask, program and brolooes,
Best camblets double and twisted both ways, low
price'd, Yard wide fluffs,

Green, cloth colour'd and strip cambleteens,
Yellow canvas, and marking ditto, with crewels and
worsted of all shades and colours,
English and Scotch bed ticks, and Platts,
White, figured and plain fustians and dimothys,
3-4th, 7-8th and yard wide garlix,
Large assortment of Irish linen all widths & prices,
A large assortment of Manchester and Scotch checks,
some apron width,
Mens long black silk handkerchiefs,
Linnen & cotton handkerchiefs, some very large,
Knit patterns for jackets and breeches,
Silk knee straps,
Long silk, and worsted Money purses,
Diaper, Russia linens, table cloths, clouting diaper,
All sorts of garlix and cambrick threads, &c.

A large assortment of silver & other ribbons, low price'd,
with necklaces, earrings, pendants, head-flowers,
breast flowers and soliteers,
Rich crimson, green, white & black, spring'd sattins and
sarfnets, to be sold near the sterling cost,
A large assortment of capuchine silks of the above
colours, some black as low as 30s. O. T. per yard

A Large and fresh assortment of cloth colour'd
Trimmings for Ladies gowns and jackets,
Snail, lace and gimp of all colours,
Womens silk gloves & mitts, some extraordinary good,
Mens, womens and childrens worsted, kid & lamb
gloves and mitts,
White and black, blond, trolly & bone lace and lap-
pet lace,
Scarlet & white, blue & white, & crimson & white lace,
Plain and flowered gauze,
Parisfaet and catgut,
Leather mount, ivory stick, paddle-stick and bone
stick fans. Childrens ditto.

Feeling sattins of various colours,
English and India black and coloured taffates, taffaty
persians, and plain Persians,
Wide and narrow common Persians,
Black, white, pink, blue, and crimson ditto,
Large and small English and India roman handker-
chiefs, & Barcelona handkerchiefs, by the dozen
or single,
Plain and flowered gauze handkerchiefs,

A large assortment of cambrick & lwns, some yard
wide, and flower'd lawns,
Broad & narrow binding. Linnen & flaper tapes,
Silk, cotton and thread laces, and Silk ferrits,
A large assortment of callimancoes, half yard & half
quarter wide, very good, at 12s. O. T. a yard,
Womens English flower'd & plain russel shoes of se-
veral colours, & very good, at a Dollar a pair;
Womens Lynn-made callimanco shoes at 3s/6d, and
some at 30s. O. T. a pair,
Childrens best made English morocco leather pumps,
Womens English everlasting shoes,
Womens black & colour'd sattin hits and bonnets,
Womens chipt hats and bonnets, &c. &c.

Likewise,

MAIZE, Cloves, Nutmegs, Allspice,
Mace and ground ginger, pepper, chocolate, cof-
fee, rice, raisins, currants,
Best English mustard.

English loaf sugar by the hundred or single loaf,
at 7s. O. T. by the single pound, and cheaper by
the Quantity.

Very good loaf sugar made here, by the hundred or
single loaf, at 6s. 6d. O. T. per single pound, and
cheaper by the Quantity.

Choice Jamaica and other brown Sugars, by the
barrel, hundred or smaller Quantity, some as low
as 3s. O. T. per single pound, and cheaper by the
Quantity.

India, China,

Neat blue and white China long Dishes various sizes,
enamell'd Plates, blue and white ditto, enamell'd
Punch Bowls, blue and white ditto of various sizes,
enamell'd Cups and Saucers, burnt in ditto, with
blue and white China Cups & Saucers,
Glass, Delph & Stone Ware, both Flower'd & Plain,
Such as Decanters, Wind-Glasses, Beakers, Crisits,
Salt-celers, Stone Plates, Cups & Saucers, Cream-
pots, Tea-pots, Bowls, Mugs, Pickle-pots, &c. by
the Crate, or smaller Quantities.

Cotton Wool, very good and very cheap.
Kippen's and Tillock's Snuff,
Hard Soap.

The best of Poland and common Starch, by the
Barrel, Hundred, Dozen, or single Pound.

Choice French INDIGO,
by large or small Quantities.

Excellent London BOHEA TEA,

by the Chest, Hundred, Dozen, or half Dozen, or
by the single Pound, half Pound, or Quarter of
a Pound, cheap.

The above TEA is warranted of the best Kind,
and if it proves otherwise, after trying it, will be
taken back and the Money returned by the said
JOLLEY ALLEN.

N. B. TEA and INDIGO

are Articles I am never out of.

My Town and Country Customers, and others, may depend upon being supply'd
with all the above Articles the Year round; by Wholesale or Retail, and as cheap
in Porportion as those which have the Prices fixed to them, as I deal for Cash only.

BOSTON GAZETTE. SEPTEMBER 14th, 1767.

Now ready for Sale at the most reasonable Rate,

By JOLLEY ALLEN.

At his Shop almost opposite the Heart and Crown, in Cornhill, Boston. Superfine, middling, and low priced Broad-Cloths, such as scarlet, crimson, black, claret, blue, and cloth-coloured, as low as 33 shillings, Old Tenor per yard. Superfine, middling, and low priced Kerseys, of various colours; with a large assortment of Krapt beaver coating; both beavers, and coat bindings. Superfine London, German Serges of most colours, at 36 shillings, O. T. per yard, and some at 33 shillings. Bear skins of different colours. Red and blue diffils, and shags. Plain and silk ragathys, and duroys of the newest and most fashionable colours, very cheap. Neat Damascus Nankeens for Mens Jackets. Black, and cloth-coloured cotton Velvets. Mens and womens black silk Velvets. Rich black Satins for mens Jackets, and white ditto. Worsted plush, and hair Shag, of different colours. Velvet Shapes for Jackets, plain and figured everlasting draw-boys. Thickset and fustians of all colours, and prices, with black, scarlet, and crimson worsted thicksets. London and Bristol Shalloons, Tamms, Durants, and Calimancos of all prices and colours. Blue, green and cloth-coloured half thicks. Scarlet, crimson, pink, red and green Baizes. of a yard, and two yards wide, and Flannels. Striped and plain Swanskins of all prices. Os naburgs, Dowlas, and Tichlinburgs, Blankets of all sorts. Mens, womens and childrens, cotton, thread and worsted Hose. Mens Yarn Stockings. Single and double, cotton Kilmarnock Caps. Scarlet, crimson and striped worsted Caps.

Buckram and stay trimmings of all sorts. Coloured threads of all kinds. Best silk twist. Silk and hair, Mohair and sewing silks of all colours. Best double washed Buttons, some of them new fashioned, white and yellow common ditto. Death-head, basket, needleworked, horn, and horse hair Buttons, of all colours. Horn and Ivory Combs, Pen-Knives, Razors, Scissors, Thimbles, Ink-Pots, Shoe, Knee and Stock Buckles, Snuff Boxes, Sleeve Buttons, Pins and Needles, of all sorts, Writing Paper, Quills, Ink-Powder, Sealing Wax and Wafers. Wide and narrow Lute Strings, very good, which will be sold at a very low rate. Light and dark ground Calicoes and patches, some very low priced. Mens Silk Caps. Striped Cottons and Bengals. Half yard and yard wide Poplins and Crapes. Worsted Damask Grograms and Brocatells. Best Camlets, double, and twisted both ways. Low priced, yard wide Stuffs. Green, cloth-coloured and striped Camleteens. Yellow Canvas and marking ditto, with Crewels and worsteds of all shades and colours. English and Scotch Bed-

ticks and plaids. White, figured and plain Fustians, and Dimithys, 3-4, 7-8 and yard wide Garlix. Large assortment of Irish Linens, all widths and prices. A large assortment of Scotch and Manchester Checks, some Apron width. Mens long black silk Handkerchiefs. Linen and cotton Handkerchiefs, some very large. Knit Patterns for Jackets and Breeches. Silk Knee Straps. Long silk and worsted Money Purses. Diaper, Russia Linen, Tablecloths, &c. All sorts of Garlix and Cambric Thread. A large assortment of silver and other Ribbons, low priced, with necklaces, ear-rings, pendants, head flowers and solitaires. Rich crimson, green, white, blue and black sprigged Satins and Sarcenets, to be sold near the sterling cost. A large assortment of Capushine Silks of the above colours, some black, as low as 30 shillings, O. T. per yard.

Large and small English, and India, romal Handkerchiefs, by the dozen or single. Plain, and flowered gauze Handkerchiefs, and Barcelona Handkerchiefs. A large and fresh assortment of cloth-coloured trimmings, for Ladies Gowns and Sacks. Wide and narrow common Persians. Black, white, pink, blue, and crimson ditto. Peeling Satins of various colours. English and India, black and coloured Taffeties, Taffeta Persians, and plain Persians. Snail Lace and Gimp of all colours. Women's silk Gloves, and Mitts, some extraordinarily good. Men, women and children's worsted, kid and lamb Gloves and mitts. White and black, blond trolly, bone Lace and lappet Lace. Scarlet and white, blue and white, and crimson and white Lace. Plain and flowered Gauze. Paris net and catgut. Leather mount, ivory stick, paddle stick, and bone stick Fans. Children's, ditto. A large assortment of Cambrics and Lawns, some yard wide, and flowered Lawns. Broad and narrow Binding. Linen and diaper Tape. Silk, cotton, and thread Laces, and silk Ferrets. A large assortment Calimancoes, half yard, and half quarter wide, very good at 12 shillings, O. T. per yard. Women's English flowered and plain russet Shoes, of several colours, and very good at a Dollar a pair. Women's Lynn made callimanco Shoes, at 32 shillings and some at 30 shillings, O. T. a pair. Children's best made English morocco leather Pumps. Women's English everlasting Shoes. Women's black and coloured Hats and Bonnets. Women's Chip Hats and Bonnets, &c., &c.

Likewise, Mace, Cinnamon, Cloves, Nutmegs, Allspice, Race and ground Ginger, Pepper, Chocolate, Coffee, Rice, Raisins, Currants, and best English Mustard. English Loaf Sugar, by the hundred, or single Loaf, at 7 shillings, O. T. by the single pound and cheaper by the quantity. Very good Loaf Sugar made here, by the hundred, or single Loaf, at six shillings, six pence, per single pound, and cheaper by the quantity.

☞ Choice Jamaica, and other Brown Sugars, by the Barrel, Hundred, or smaller quantity, some as low as 3 shillings, per single pound, and cheaper by the quantity.

India China. Neat blue, and white China, long Dishes, various sizes, enamelled Plates, blue and white ditto, enamelled Punch Bowls, blue and white ditto of various sizes, enamelled Cups and Saucers, burnt in ditto, with blue and white China Cups and Saucers. Glass, Delph and Stone Ware, both flowered and plain, such as Decanters, Beakers, Cruets, Salt-cellars, Stone-plates, Cups and Saucers, Cream-Pots, Tea-Pots, Bowls, Mugs, Pickle-Pots, &c., by the crate or smaller quantities.

☞ Cotton Wool, very good, and very cheap. Kippers and Tillocks Snuff. Hard Soap. The best of Poland and common Starch, by the Barrel, Hundred, Dozen or single Pound. Choice French Indigo, by large or small quantities. Excellent London Bohea Tea by the chest, Hundred, Dozen, or half Dozen, or by the single pound, half pound, and quarter pound cheap.

☞ The above Tea is warranted of the best kind, and if it proves otherwise after trying it, will be taken back, and the money returned by the said

JOLLEY ALLEN.

N. B. Tea and Indigo, are articles I am never out of:

☞ My Town and Country customers, may depend upon being supplied with all the above Articles the year round, by Wholesale or Retail, and as cheap in proportion as those which have the prices fixed to them, as I deal for Cash only.

GENEALOGICAL HISTORY

OF THE

ALLEN FAMILY

AND OF SOME OF THEIR

CONNECTIONS.

~~* 2135-160~~
~~* 2135-160~~

BY

MRS. FRANCES M. STODDARD.

WILLIAMS, BOSTON, 1891.

BOSTON :

PRIVATELY PRINTED.

1891.

8987

*C671.
A45
1891a

Mrs. Frances M. Stoddard

39058

June 7, '02

WILLIAM
B. B.
B. B.