

CHEVALIER'S CATALOGUE
OF
DENTAL INSTRUMENTS,

Operating Cases and Chairs,

PORTABLE LATHES AND HEAD RESTS,

TEETH,

Gold and Tin Foil, Gold and Silver Plate and Solder,

AND EVERY OTHER ARTICLE USED BY THE DENTAL PROFESSION.

SENT TO ALL PARTS OF THE WORLD.

PRICES REDUCED.

CHEVALIER'S WHOLESALE AND RETAIL DEPOT,
360 Broadway, New York.

ESTABLISHED IN 1833.

New York :

COURRIER DES ETATS-UNIS' STEAM POWER PRESSES, 73 FRANKLIN STREET.

1855.

Rijksuniversiteit Utrecht

Collectie

KALMAN KLEIN

INTRODUCTION.

THE object of affixing the price of every article enumerated in this Catalogue, is to enable gentlemen to count the cost when making out their orders, thus preventing disappointment or any unpleasant feelings on the score of price, when the bill is rendered.

All who may favor me with their orders, are assured that every article sent them will be the best of its kind, and selected with care and judgment, and anything not conformable with the order, can be returned at my expense.

As there is no abatement or discount from the prices set forth in this catalogue, gentlemen will do as well by ordering as if purchasing personally.

It has been a subject of remark among my Dental friends, that I make no distinction, by way of discount, between a large and small bill. The reason explains itself by the difficulty of drawing the line between a large and small purchase, as we do not all estimate money by the same standard; besides, the man that has once purchased a set of ten or fifteen pairs of forceps, or any other articles, for one dollar each, will not willingly pay one dollar and a quarter for the same thing, because he needs but one.

My business has prospered and continues to increase beyond my most sanguine hopes, on the principle which I have always pursued of furnishing the best article that can be produced for the least money, and the same price to all; and whenever, by any improvement in machinery, or other means, I have been enabled to lessen the cost of manufacturing any particular instrument, I have invariably, of my own accord, reduced the selling price of it, and shall continue the same course.

With the present admirable arrangement of my factory, and the large number of hands in my employ, I hope to accumulate a larger

and more varied stock of Instruments for the coming season than I ever had before.

To students who are about commencing the practice of their profession, my services will be valuable for the selection and arrangement of Instruments in a case. The most expert operator, if he would succeed in establishing a *clientelle*, must have something more than his sign, after that has attracted a patient to his office, to inspire confidence. And what, next to a good address and affability, will go so far to secure that as a well appointed case of Instruments? Your first patients, having no other evidence, will generally prejudge your skill by the taste displayed in your office. An ostentatious display of expensive Instruments is not what I would recommend to the debutant, but a neat, modest looking case, containing all that is indispensable of substantial, plain Instruments, costing from seventy-five to one hundred dollars.

If a long and successful career in an art in which I have earned the most enviable reputation, can inspire the few members of the Dental profession, with whom I have not the honor of an acquaintance, with confidence in my integrity, they will, when favoring me with their orders, send them and their remittances direct to their.

Very obedient servant,

JOHN D. CHEVALIER,

360 Broadway, New York.

Dentists visiting New York for supplies, will always find at my Depôt, to select from, a variety of operating chairs and spittoons; fifteen to thirty thousand teeth; a number of rolling mills; gold foil, of various numbers; cases of Instruments, already fitted up; files, and ten thousand dollars' worth of Instruments.

OPERATING CHAIRS.

The very general complaint against the high price of this indispensable piece of office furniture, induced me, sometime since, to engage some hands, and have a few, of the most approved patterns, made in my factory, and under my own supervision. The result of the experiment is, that I am prepared to supply the profession with chairs, at an average reduction of fifteen per cent. from the standard prices; bringing a plain, substantial chair, with moveable head rest, down to the low price of eighteen dollars.

EXPLANATION OF PLATES.

The thirteen Forceps here represented, are those most popular with the profession, and are numbered in this catalogue as follows: No. 1, 3, 5, 6, 7, 8, 11, 12, 10, 15, 20, 22 and 23. These come under the head of extra quality octagon joints. Price, \$25.

The following numbers comprise the same, or similar set, of the first quality, oval joints; price, \$22 the set, viz.: Nos. 50, 52, 54, 55, 56, 57, 59, 60, 61, 64, 69, 71 and 72.

Gentlemen will confer a favor by sending me, by mail, the address of Dentists, in their districts. Address, JOHN D. CHEVALIER, No. 360 Broadway, New York.

PRICE OF FORCEPS REDUCED.

Extra quality Forceps, octagon joints, crocus polished, with or without curve on the handle, each, \$2.

First quality Forceps, oval joints, with or without curve on the handle, each, \$1.75.

Second quality Forceps, octagon joints, with or without curve on the handle, not warranted, each, \$1.25.

By comparing this with my catalogue of 1853, it will be seen that I have reduced the price of many other instruments.

CATALOGUE

OF

DENTAL INSTRUMENTS,

TEETH, GOLD, CHAIRS, &c.,

Manufactured and furnished by

JOHN D. CHEVALIER,

No. 360 BROADWAY, New York.

Extra quality Forceps, octagon joints, with or without curve for little finger.

No.	1.	Forceps for the superior Dentes Sapiientia,	each,	\$ 2 00
"	2.	Do do do roots,		2 00
"	3.	Do inferior do		2 00
"	4.	Do do do roots,		2 00
"	5.	Do sup. Molares, right side,		2 00
"	6.	Do do do left side,		2 00
"	7.	Do inf. do right side,		2 00
"	8.	Do do do left side,		2 00
"	9.	Do do do either side,		2 00
"	10.	Do do do roots,		2 00
"	11.	Do sup. Bicuspidcs, either side,		2 00
"	12.	Do inf. do do		2 00
"	13.	Do sup. Incisors,		2 00
"	14.	Do inf. do		2 00
"	15.	Do roots of sup. Inc. and Cuspidatti,		2 00
"	16.	Do excising teeth, straight beaks,		2 00
"	17.	Do do curved "		2 00
"	18.	Do separating roots of teeth,		2 00
"	19.	Do elevating the roots of Dentes Sapiientia,		2 00

— 5 —

No.	20.	Forceps, narrow beak, hawk's bill, for crowded teeth,		\$ 2 00
"	21.	Do narrow beak, straight, for crowded teeth,		2 00
"	22.	Curved Forceps for children's teeth,		1 75.
"	23.	Straight do do		1 75.
"	24.	Hutchinson's two fanged inferior Molar's Forceps,		2 00.
"	25.	Maynard's sup. Molar's root Forceps, right side,		2 00
"	26.	Do do do left side		2 00.
"	27.	Do do do for either side,		2 00.
"	28.	Universal Forceps (Chevalier's old style sup. Dentes Sapiientia),		2 00
"	29.	Forceps for sup. Molar's, either side,		2 00
		Forceps of any form of beak made to order, after the above described style, for		2 00

First quality Forceps, oval joints, with or without curve for the little finger.

No.	50.	Forceps for the sup. Dentes Sapiientia,	each,	\$1 75
"	51.	Do do do roots,		1 75
"	52.	Do inf. do		1 75
"	53.	Do do do roots,		1 75
"	54.	Do sup. Molar's, right side,		1 75
"	55.	Do do do left side,		1 75
"	56.	Do inf. do right side,		1 75
"	57.	Do do do left side,		1 75
"	58.	Do do do for either side,		1 75
"	59.	Do do do roots,		1 75
"	60.	Do sup. Bicuspidcs, for either side,		1 75
"	61.	Do inf. do do		1 75
"	62.	Do sup. Incisors,		1 75.
"	63.	Do inf. do		1 75
"	64.	Do roots of sup. Inc. and Cuspidatti,		1 75
"	65.	Do excising teeth, straight beaks,		1 75
"	66.	Do do curved beaks,		1 75
"	67.	Do separating roots-of teeth,		1 75
"	68.	Do elevating the roots of Dentes Sapiientia,		1 75
"	69.	Do narrow beak, hawk's bill, for crowded teeth,		1 75
"	70.	Do narrow beak, straight, for do		1 75.

No. 71. Curved Forceps, for children's teeth,	\$1 50
" 72. Straight do do do	1 50
" 73. Hutchinson's two fanged inferior Molar's Forceps,	1 75
" 74. Maynard's sup. Molar's roots Forceps, right side,	1 75
" 75. Do do do left side,	1 75
" 76. Do do do either side,	1 75
" 77. Universal Forceps (Chevalier's old style Dentes Sapiientia),	1 75
" 78. Forceps for sup. Molar's, either side,	1 75

Second quality Forceps, octagon joints, with or without curve for the little finger.

No. 100. Forceps for the sup. Dentes Sapiientia,	each, \$1 25
" 101. Do do do roots,	1 25
" 102. Do do do	1 25
" 103. Do do do roots,	1 25
" 104. Do sup. Molar's, right side,	1 25
" 105. Do do do left side,	1 25
" 106. Do inf. do right side,	1 25
" 107. Do do do left side,	1 25
" 108. Do do do for either side,	1 25
" 109. Do do do roots,	1 25
" 110. Do sup. Bicuspides, for either side,	1 25
" 111. Do inf. do do	1 25
" 112. Do sup. Incisors,	1 25
" 113. Do inf. do	1 25
" 114. Do roots of sup. Inc. and Cuspidatti,	1 25
" 115. Do narrow beak, hawk's bill, for crowded teeth,	1 25
" 116. Do do straight do	1 25
" 117. Curved Forceps, for children's teeth,	1 00
" 118. Straight do do	1 00

To avoid mistakes, I would recommended gentlemen to order Forceps by the numbers on the left side of the page, on the line of their description.

Chevalier's condensing Forceps, with Socket and six Plugger Points,	\$3 00
Extra Pluggers for condensing Forceps,	each, 0 12
Extra Pluggers do do	each, 0 50

Plain condensing Forceps,	each, \$1 50
Chevalier's Compound Excising Forceps,	4 50
Professor Chapin A. Harris' Forceps, as illustrated in his various editions of "Principles and Practice of Dental Surgery,"	
always on hand, in sets or single Forceps,	at each, 2 00
Dr. Elliot's Pivot Extractor, represented by figure 76, third edition Harris' Principles and Practice Dental Surgery,	3 00
Hullihen's Screw Forceps, with Chevalier's Improvement, extra quality, octagon joints,	each, 3 50
First quality, oval joints,	3 00

T U R N K E Y S.

Fox's Key,	Ebony handle, 3 hooks,	\$1 50
Do	Ivory do do	2 00
Do	Pearl do do	5 50
Parmly's Key, button fulcrum,	Ebony do do	2 50
Do do	Ivory do do	3 00
Do do	Pearl do do	6 50
Spring bolt Key,	Ebony do do	2 50
Do	Ivory do do	3 00
Do	Pearl do do	6 50
Do button fulcrum	Ebony do do	3 00
Do do	Ivory do do	3 50
Do do	Pearl do do	7 00
Extra Hooks,		0 13

STUMP EXTRACTORS.

Screws, Punches, Hooks, straight, and right and left Elevators, with large round ebony handles,	each, \$0 50
The same do octagon do	0 75
Do do round ivory handles,	1 25
Do do octagon do	1 75
Do do pearl handles, albata ferules,	2 50
Do do do do gold ferules,	3 00
Do do do do plated do	2 50

L A N C E T S.

Plain steel wire handle Lancet,	\$0 12
Screw cut steel do	0 18

¼ inch. file cut, steel handle Lancet,	\$0 38
Ivory handle Lancet,	0 56
Ivory octagon handle Lancet,	0 75
Pearl do do albata ferule,	2 00
Do do do gold do	2 50
Additional for a revolving blade to any of the above,	0 50
One bladed pocket Lancet,	0 63
Do do with spring,	1 50
Two bladed do do	2 00
Three do do do	2 50

PLUGGING INSTRUMENTS.

With steel wire handles, every variety of points,	each, \$0 13
Do do screw cut do do	0 19
Do ¼ inch steel, file cut do octagon, do	0 38
Do ⅜ in. do do do do	0 50
Do ½ in. do do do do	0 63
Do ½ in. ivory octagon handles, albata ferules,	0 75
Do ⅝ in. ivory do do	0 88
Do ¾ in. ebony do do	0 63
Do ¾ in. ivory do do	1 50
The same with sterling silver ferules, additional,	0 25
Largest size pearl, gold ferules,	3 00
Do gilded do	2 50
Do silver do	2 50

SCALING INSTRUMENTS.

With steel wire handles, every variety of points,	\$0 13
Do do screw cut handles, do	0 19
Do ¼ inch steel, file cut do octagon, do	0 38
Do ⅜ in. do do do do	0 50
Do ½ in. do do do do	0 63
Do ½ in. ivory octagon handles, albata ferules,	0 75
Do ⅝ in. ivory do do	0 88
Do ¾ in. ebony do do	0 63
Do ¾ in. ivory do do	1 50
The same with sterling silver ferules, additional,	0 25
Largest size pearl handles, gold ferules,	3 00
Do do gilded do	2 50
Do do silver do	2 50

EXCAVATORS, BURS AND DRILLS.

With ¼ in. thick steel wire handles,	per dozen, \$1 00
Do ¼ in. do round steel screw cut handles,	2 25
Do ¼ in. do octagon steel, file cut do	4 50
Do ⅜ in. do do ivory handles, no ferules,	6 00
Do ⅜ in. do do do with ferules,	7 50
Do small pearl handles, silver ferules,	15 00
Do do with gold ferules,	21 00
Do do without ferules,	9 00

MISCELLANEOUS.

Bur Thimbles,	each, \$0 50
Plain Sockets for Excavators,	0 75
Burs, Drills and Excavators, to fit sockets,	per dozen, 0 75
Plain Socket, with revolving head,	each, 1 50
Burs, Drills and Excavators, fitted to same,	per dozen, 1 50
Spring Socket, with revolving head,	each, 3 00
Burs, Drills and Excavators, to fit Spring Socket,	per dozen, 3 50
Chevalier's Improved File Carrier, ivory handle,	each, 3 50
Do do pearl handle,	4 00
Dr. J. S. Smith's File Carrier,	1 75
Paine and Beers File Carriers,	2 50
Drill Stock and Bow	3 00
Chevalier's Portable Head Rest,	6 00
do Foil Scissors,	1 25

FOR MECHANICAL DENTISTRY.

Impression Cups, of tin,	each, \$0 10
Do composition,	0 50
Do sterling silver,	\$3 to 5 00
Cast Boxes,	0 37
Hawes' Moulding Flasks,	2 00
10 inch. Blow Pipes,	each, 0 25
12 do do	0 38
14 do do	0 50
14 do do with condenser,	1 00
Sheet Iron Ladles,	0 25
Cast Iron, with shifting handles, three sizes,	each, 0 50
2 row Wheel Brushes, small,	0 18
2 do do 2½ inches diameter,	0 25

3 row Wheel Brushes, small,		\$0 31
3 do do 2½ inches diameter,		0 38
4 do do		0 50
Rouge,	per box,	0 50
Self-acting or Steam Blow Pipes,		4 50
Do		10 00
Chevalier's Improved Plate Punch, polished,		2 50
Do do black,		2 00
Plain Plate Punch, polished.		2 00
Do black,		1 75
Forceps for bending Plate, polished,		1 75
Do do black,		1 50
Do bending Clasps, polished,		1 25
Do do black,		1 00
Scrapers for cleaning off Plates,	each,	0 25
Burnishers for finishing Plates,		0 38
Chevalier's Powder, for polishing gold,	per box,	0 13
Flour Emery, in 2 lb. boxes,		0 25
Crocus, in 1 lb. boxes,		0 19
Anvils, in metallic blocks,		1 25
Do without do		1 00
Hammers of any weight under ¼ lb.,		0 50
Chevalier's Portable Dental Foot Lathes,		15 00
Burs, for trimming off superfluous solder from mouth Plates,		0 50
Small circular Saws for cutting off old linings from Plates,		0 50
Grinding apparatus, accelerated motion,		6 00
Do plain,		2 00
Do small,		1 25
Grindstones,	for every inch. in diameter,	0 10
Corundum Wheels, ¼ inch. diameter,		0 06
Do 1 do		0 12
Do 1½ do		0 19
Do 2 do		0 25
Do 2½ do		0 31
Do 3 do		0 37
Do 3½ do		0 44
Do 4 do		0 50
Stubs' Plate Shears, 4½ inches,		0 56
Do 6 do		0 75
Do 7 do		0 87
Chevalier's Curved Plate Shears,		2 00
Do Straight do		1 25

Forceps for punching out linings or studs for the backs of teeth,	2 50
Teeth Holder, for holding teeth whilst grinding them,	0 31
Tweezers, for picking up solder, common,	0 25
Do straight and curved, under 5 inches long, best,	0 50
Do do over 5 do do	0 75
Do 10 inches long, for holding charcoal when soldering,	0 75
Furnace, or Muffle Spring Tongs,	1 00
Miles' Soldering Pans,	0 75
Round and flat nose Pliers, common,	0 31
Do do Stubs'	0 50
Plates for compressing Pivots,	0 75
Screw Plates and Taps,	1 25
Draw Plates,	2 00
American Plate Guages,	1 50
Stubs' do	2 75
Saw Frames,	0 75
Do	3 00
Saws,	per dozen, 0 25
Copper Pans, for boiling acids,	each, 0 37 to 1 50
Soldering Lamps, of tin,	0 25 to 0 75
Do copper,	0 75 to 2 00
Articulators,	0 50 to 1 00
White Wax,	per lb. 0 88
Yellow do	0 50
Miller & Stearns' body and Granulated Gum Enamel, for constructing Artificial Dentures upon the plan of Dr. John Allen,	
Gum Body,	per lb. 5 00
Do	per oz. 0 75
Gum Enamel,	per oz. 2 50
Do	per ¼ oz. 0 75
Cadmium,	Price variable,
Bismuth,	do
Spelter,	do
Lead, in bars,	do
Tin, do	do
Plaster of Paris,	per quart, 0 12
Plate and Pivot Teeth,	per 100, 10 00
Molar and Bicuspid Teeth,	per 100, 10 00
Gum Teeth, not in sets,	per 100, 16 00
Do in sets,	per 100, 20 00
Plate Teeth, not in sets,	per 100, 7 50

CHEVALIER'S PORTABLE HEAD REST.

PRICE \$ 6.

This Head Rest can be readily fastened to any kind of a chair except one with an upholstered back, without injury to the chair. The cut represents one attached to an ordinary Arm Chair.

This cut represents a neat and convenient spittoon which I have been selling for fifteen dollars, the Glass bowl and inside pan extra. I now manufacture them myself, of Mahogany and Black Walnut, with Marble top, and sell them, complete (including Glass bowl and pan) for \$15 00

Packing for shipping 1 50

Mahogany or Black Walnut Chairs, with moveable Head Rest, plain arms, upholstered with blue or crimson velvet plush, figured or plain, or brocatelle, each, \$18 00
 The same, with ornamental arms, 25 00
 The same, with raising seat, 30 00

Chair with raising seat, falling back, and moveable Head piece, upholstered with crimson plush, price 40 00.

Chairs of other patterns made to order, for any price above \$25. For packing Chairs, \$3, in addition to the price of the Chair.

Operating Set, No. 1.

Morocco case, comprising 4 pairs Forceps, 1 Key with 3 hooks, 5 Scaling and 5 Plugging Instruments, 1 Burnisher and 1 Lancet, all with steel handles; one Mouth Mirror, 1 dozen Burs and Excavators, 1 Stump Screw, \$15 00
 The same Instruments, in rosewood case, additional, 3 00
 18 00

Operating Set, No. 2.

Morocco case, comprising 6 pairs Forceps, 1 Key with 3 hooks, 8 Plugging and 8 Scaling Instruments, 1 Burnisher and 1 Lancet, all with steel handles; 1 Mouth Mirror, 2 dozen Burs and Excavators, 1 Stump Screw and 1 Elevator, 20 00
 The same instruments in rosewood case, additional, 5 00
 25 00

Operating Set, No. 3.

Morocco case, comprising 8 pairs Forceps, 1 Key with 3 hooks, 10 Plugging and 10 Scaling Instruments, 1 Burnisher and 1 Lancet, all with steel handles; 2 dozen Burs and Drill, 1 Stump Screw and 1 Punch, 6 Files, 25 00
 The same instruments in rosewood case, additional, 5 00
 30 00

Operating Set, No. 4.

In rosewood or mahogany case, with 2 trays, brass bound, comprising 9 pairs Forceps, 1 Key with 3 hooks, 16 ivory handled Plugging and Scaling Instruments, 2 dozen Burs and Excavators, 1 ivory handled Lancet and Burnisher, 1 pearl hand Mirror, 1 pearl Mouth Glass, 1 doz. Files assorted 50 00

Operating Set, No. 5.

In rosewood or mahogany case, with 3 trays, brass bound, comprising 10 pairs Forceps, 18 ivory handled Scalars and Pluggers, 24 steel handled Scaling and Plugging Instruments, 2 dozen Burs and Excavators assorted, 1 Lancet and 1 Burnisher, 1 Stump Screw, 1 Elevator, 1 pearl Mirror, 1 Mouth Mirror, 1 dozen assorted Files. 75 00

Operating Set, No. 6.

In rosewood or mahogany case, brass bound, with 3 trays and space in the bottom divided into compartments for teeth, gold foil, &c., comprising 15 pairs best Forceps, 1 Screw Forceps, 11 Scaling and 11 Plugging Instruments, 1 Burnisher and 1 Lancet, all with octagon ivory handles; 1 each, Stump Punch, Screw and Elevator, 1 Key with 6 hooks, 1 pocket Lancet, 1 pearl Mirror, 1 pearl Mouth Glass, 1 pair steel handled foil Shears, 1 revolving head Socket, with 12 Burs, 1 dozen steel wire handled Excavators, 1 dozen Files, assorted, \$100 00
 The same, with 24 pearl, instead of the 24 ivory, handled instruments, 125 00
 Additional, with gold ferules, 20 00

Operating Set, No. 7.

In rosewood or mahogany case, brass bound, with 3 trays and space in bottom, divided into compartments, each with a lid, comprising 16 pairs Forceps, 24 pearl handled Plugging and Scaling Instruments, 1 pearl Mirror, 1 pearl Mouth Mirror, 1 pair pearl handled foil Shears, 12 ivory octagon handled Pluggers and Burnishers, 1 revolving head Socket with 12

drills, 1 Chevalier's File Carrier, 1 Key with 6 hooks, 1 each, Stump Screw, Punch, Hook, and Elevator, 1 pair foil Tweezers, 1 Lancet, 2 dozen Burs and Excavators, 1 dozen Files, assorted, 150 00

The above cut shows the general plan of a Dental Instrument Case that I invented in 1840 or 1841, which is conceded to be the most convenient and showy that has ever been offered to the profession. This case looks like any other when closed; opened, it exhibits all the instruments at one view.

It will be seen that it has five drawers and a tray at the top, which lifts out; under this tray is a space of two inches in depth, (in the largest size cases,) which is divided into ten or twelve compartments, each of which have a cover or lid; two of these compartments are of a suitable size for books of gold and tin foils, the remainder for teeth files and loose instruments.

I make four sizes of these cases, the price of which, including the sinking in of the instruments and silk velvet lining, but exclusive of the instruments, is as follows:—

For the smallest size, which will hold from sixty to one hundred and fifty dollars' worth of instruments, according to style, \$30 00
 The next size will hold from \$ 80 to \$200, 40 00
 Do do 125 to 300, 50 00
 Do do 175 to 400, 60 00

The foregoing may perhaps require a little explanation to be understood by all, it is this: the case No. 1, or smallest size, cannot be filled with less than sixty dollars' worth of good plain instruments, nor could there be more than one hundred and fifty dollars' worth of the finest instruments put into it, and preserve the symmetry of

their arrangement; that principle applies to all the cases. With this explanation, a gentlemen who wishes to order a set of instruments, say for \$250, should begin his memorandum with the case No. 3, \$50; next, pearl Mirror, which I have of all prices, from 6 to \$40; mouth Mirrors, from 1 25 \$5; pearl handle foil Scissors, from 6 to \$12; gold Syringes, from 10 to \$20, and the price of all the other instruments he will find in another part of this catalogue, from which he can select such instruments as will amount to the exact sum.

The most convenient size of mill for a Dentist is the 3½ inch rollers, the price of one, of the style represented above, is \$45.

ROLLING MILLS, FORGES AND FURNACES.

3 inch. Rolling Mills,	plain,	32 00
3 do do	geared,	37 00
3½ do do	plain,	35 00
3½ do do	geared,	40 00
4 do do	plain,	40 00
4 do do	geared,	45 00
Iron Columns or stand for Mills,		5 00
Packing a Mill,		1 00
Forge No. 1, for Melting and Forging,		\$18 00
Do 2, do		22 00
Forge Tongs,		50 cts. to 1 00
Furnace, No. 1, for Baking Teeth,		10 50
Do 2, do		8 75
Do 3, do		7 50
Muffles, No. 1, 38 cents; No. 2, 31 cents; No. 3, 25 cents.		
Packing Furnace No. 1,		1 50
Do Nos. 2 and 3,		1 25

CHEVALIER'S DRILL STOCK.

This beautiful instrument is not only admired by all who see it, but purchased for its utility. In the October number of his Dental Recorder, Dr. Allen says, this is a very ingenious instrument, and if any mechanical drill can be made available in practice, for the few cavities that occur when the straight bur cannot be used, he thinks this can.

Dr. Robt. G. Hamill, of Greensboro, Ala., says, in one of his letters: Your Drill is most unquestionably a *sine qua non* to the Instrument Case of every Dentist who wishes to be thoroughly furnished with the proper instruments for all operations on the teeth, there being three or four classes of caries that can be operated upon with this Drill, better than with any yet invented.

It will be seen by the cut, that the bur can be put into either side of the socket, as shown by the letters E and D, and whilst the bur can be applied in any position in the mouth, the crank A always remains on the right side to be turned with the right hand, as it revolves in a groove on the shaft at H. Price, with one dozen Burs, or Drills, \$15.

Testimonials in favor of Dr. Hawes' Moulding Flasks.

BALTIMORE, Nov. 13, 1850.

Dear Sir:—We have used Dr. Hawes' Moulding Flasks, and find them particularly valuable in cases where the alveolar borders project, and in making castings for the construction of metallic appliances for the correction of irregularities of the teeth.

Very respectfully,

C. A. HARRIS & A. A. BLANDY.

SYRACUSE, Nov. 18, 1850.

J. D. CHEVALIER, Esq.:—Dear Sir,—In answer to your note of inquiry relative to Dr. Hawes' Sectional Flasks, I have to say that I regard it not only as a very ingenious contrivance, but most admirably adapted to the purpose for which it is designed. Hitherto I have only been enabled to draw from the sand those flaring models by making each model in sections, a thing not only difficult, but also necessarily requiring much time. With this flask the end is accomplished with equal certainty, with far less perplexity, and in one-fourth the time. I take great pleasure in recommending it to the profession.

Very respectfully,

A. WESTCOTT.

Mr. J. D. CHEVALIER.—Dear Sir,—The Moulding Flasks which you manufacture from Dr. Hawes' pattern should be in the workshop of every mechanical dentist; no one would be without it after once using it in those cases for which it was designed.

Very respectfully,

CHAS. C. ALLEN.

JAMESTOWN, N. Y., Jan. 17, 1851.

Mr. J. D. CHEVALIER:—Sir,—I wish one of your fifteen dollar Lathes, which, on receipt of this, you will please send by express. I have frequently used the Hawes' Moulding Flask, I purchased of you when last in town, and find it exactly the thing.

M. W. SHERWOOD.

NEW ORLEANS, Dec. 14, 1851.

I have never been more gratified by any addition to the dental laboratory, than the introduction to mine, of Hawes' Sectional Flask. I have within the past two weeks had a couple of cases when nothing

else than the application of the same principle would answer at all. One, particularly, was for supplying the incisors, (superior jaw,) the bicuspides, and one molar of each side—the eye teeth and dens sapientia occupying the place of the second molar, (being nearly sound,) but the absorption so great as to require a curvature of one-eighth of an inch each side within the line of the alveolar ridge. This irregular cast was taken perfectly with Hawes' Flask, and a perfect fit made by bringing it up to the sides of this cast, cut in half, having previously brought up the body of the plate on a cast so filled up on the sides that it would draw. This shape of plate may be somewhat eccentric, and may not be desired, but I will explain that I deem it my duty to restore the loss of the alveolar process as much as the teeth, and I wish a perfect fit in that case of half an inch above the alveolar ridge, and on that plate I put another plate or abturator, bringing the alveolar to its normal shape, as far as practicable.

JOHN S. CLARK, D. D. S.

CHEVALIER'S PORTABLE DENTAL LATHE.

A silver medal was awarded for this Lathe as the best and most convenient one exhibited at the late fair of the American Institute.

It is made of iron, stands three feet eight inches high, has a band wheel twenty inches diameter and of sufficient weight, the whole when packed weighing about fifty-five pounds. Price, \$15.

I submit the following for the consideration of those who may be in want of a grinding, polishing and drilling Lathe :

RICHMOND, Indiana.

I received thy Lathe in good order, and must acknowledge my entire satisfaction with it. It is all I could ask, and more than I thought could be possible for a Lathe to be with its appurtenances. I must now conclude in haste and under obligations to thee, but I must further add, that the Lathe is worth to me, more than double what it cost me.

WM. R. WEBSTER.

SACRAMENTO, Cal., May 22, 1853.

Your Portable Dental Lathe I find one the best, neatest and most convenient articles that I have ever used.

H. H. PIERSON.

MADISON, Georgia, March 14, 1853.

I received the box containing Lathe, Instruments, &c. I am very much pleased with the Lathe. I have just polished a plate with it

WM. H. BURR.

CARROLLTON, Miss.

Dear Sir :—I have been using one of your Lathes for the last twelve months. I would not be without one for any consideration. It gives me pleasure to recommend it to the profession, being superior to anything of the kind both for convenience and practical utility.

JOHN McCLURE.

PHILADELPHIA, June 15, 1853.

Mr. JOHN D. CHEVALIER :—Dear Sir,—I am greatly pleased with the Lathe, or Dental Grinding Apparatus, of your manufacture, some of which I saw recently in your store, and am of the opinion that nothing manufactured for the same purpose is equal to them, all things considered.

Yours truly,

S. W. STOCKTON.

NEW YORK, Nov., 1850.

Mr. J. D. CHEVALIER :—Dear Sir,—Your new Dental Lathe I consider a very beautiful and useful article, one of the very best either for a resident or traveling dentist which I have ever seen.

Very respectfully,

CHAS. C. ALLEN.

We have seen a Dental Lathe, invented by Mr. Chevalier, which for practical utility, beauty and convenience, both for use and transportation, is superior to any thing ever offered to our profession for double the price Mr. Chevalier offers them at. F. H. Clark, President of the Society of Dental Surgeons of the State of New York; B. Lord, Geo. E. Hawes, Geo. B. Champlain, N. J.; C. S. Miles, Ithica, N. Y.; J. M. Williams, N. Y.

CHARLESTON, 1851.

M. CHEVALIER :—Dear Sir,—I am very much pleased with all the articles you sent me, but particularly with the Lathe, and I agree with Mr. Stockton, that it is the best article yet offered for sale for the traveling dentist.

Your most obedient,

THEODORE F. CHUPEIN.

JACKSONVILLE, Ill., August 1st, 1851.

Dear Sir :—Having used your Portable Dental Lathe for several months, I take pleasure in saying it is an admirable one, in my judgment, and is a piece of furniture that looks as well in the operating room as in the laboratory; whether traveling or stationary, I would not be without it.

Very respectfully yours,

G. Y. SHIRLEY, M. D.

DETROIT, Nov. 27, 1851.

Mr. CHEVALIER :—Dear Sir,—During the past season I ordered from the firm of Jones, White & Co., one of your Portable Dental Lathes, and am highly pleased with it; it combines all that is requisite to the permanent as well as the itinerant dentist.

Yours truly,

R. V. ASHLEY.

OXFORD, N. Y., Dec. 24, 1851.

Having used one of Mr. J. D. Chevalier's Lathes for the past six months, it gives me pleasure to recommend it to my professional brethren, as superior to any thing of the kind that I have ever seen, both for convenience and practical utility.

A. J. SANDS, M. D., D. D. S.

NEW ORLEANS, Dec. 14, 1851.

I have used one of Chevalier's Lathes for grinding teeth, &c., and I consider it decidedly the best I ever saw made for that purpose. I have seen many of them in use, and I have yet to see the first dentist who does not agree with me that for a Portable Lathe they are just the thing.

JOHN S. CLARK, D. D. S.

Mr. J. D. CHEVALIER :—Dear Sir,—The Lathe you sent me came safe to hand, and I am very much pleased with it; I am only surprised that you can sell them so cheap.

Yours truly,

M. W. SHERWOOD.

NEW YORK, Jan. 20, 1852.

Mr. CHEVALIER's Lathe has long been in use in my shop. I am pleased with it on many accounts, for its portability and adaptation to all the work of a Dental Lathe, and very low price. I believe it is equalled by none.

Respectfully,

J. M. HOWE.

TO DENTISTS :—I have in the course of sixteen years' practice used many different kinds of Lathes, but never saw any so well adapted to the purpose as those manufactured by Mr. Chevalier, of 360 Broadway. What astonishes me is how he can afford to sell such a piece of mechanism, with all the little fixings, burs, brushes and stones, for twenty dollars.

G. HUFF.

Hullihen's Screw Forceps, with Chevalier's Ratchet Improvement. This instrument is still in great demand.

No. 1.
Forceps for the Superior Dentes
Sapientia.

No. 3
Forceps for Inferior Dentes.
Sapientia.

No 5

No. 5.
Right Superior Molar Forceps

No 6

No. 6.
Left Superior Molar Forceps.

No 7

No. 7.
Right Inferior
Molar Forceps.

No. 8

No. 8.
Left Inferior Molar Forceps.

No. 11

No. 11.
For Superior Bicuspid, Canine
and Incisors.

No. 12

No. 12.
For Inferior Bicuspid, Canine and
Incisors.

No. 10.
For Roots of
Inferior Jaw.

No. 15.
For Roots of
Superior Jaw

Chevalier's File Carrier.
Price \$3 50.

No. 20.
Narrow Beak for Crowded Teeth.

No. 22.
For Children's Teeth.

No. 23.
For Children's Teeth.

Bur Thimbles.

Drill Socket,
with Revolving Head.

Syringe.

HODSON'S

MANUFACTURED FOR

JOHN D. CHEVALIER.

Price \$28 per ounce.

Put up in one-eighth oz. packages, price \$3 50.

SOLE AGENT IN NEW YORK

FOR

ORUM & ARMSTRONG'S

Improved Curvature Gum Teeth.

Price per hundred	\$ 20 00
Plate Teeth	10 00
Pivot “	8 00

RECOMMENDATORY NOTICES.

It gives me pleasure to state that I have used Messrs. Orum & Armstrong's Incorruptible Teeth, they are much improved in form, being more easily adapted to the plate. The gums are very natural, the enamel good—not having the unnatural gloss that has heretofore given Porcelain Teeth an unnatural appearance.

H. S. BURR, 365 Walnut Street, Philadelphia.

Messrs. ORUM & ARMSTRONG.—Having used some of your Gum Teeth, I do not hesitate in pronouncing them the most beautiful, and natural in appearance, of any that I have heretofore used.

Yours respectfully,

E. M. NEALL, Philadelphia.

Messrs. ORUM & ARMSTRONG.—Gents: We have tried with satisfaction the beautiful Improved Gum Teeth you had the kindness to send us. They require less altering to fit a plate than any others we have used, while the arrangements of the rivets and the tooth material is just where the Dentist most needs them.

Respectfully,

YOUNG & HOBBS, Zanesville, Ohio.

BRANCH STORE IN BOSTON

FOR THE SALE OF

CHEVALIER'S

CELEBRATED

DENTAL INSTRUMENTS,

AT

DRS. B. S. CODMAN & CO.

DENTAL DEPOT,

No. 57 TREMONT ROW.

PORCELAIN

PLATE AND PIVOT TEETH,

OF ALL THE MANUFACTURERS.

N. B.—I would respectfully remind gentlemen of the importance of a *plain, legible hand* in the direction of orders, which may be written in French, German, Spanish or English—all these being spoken by Mr. Chevalier or his Clerks.

CHEVALIER'S STORE,

360 Broadway, New York.