Fine Clothing

30 DAYS

ONLY

Tremendous ISlaughter

PRICES WAY DOWN!

ELEGANT SUITS!

SUITS OF THE

FINEST FABRICS

Consisting of

Fancy Cashmeres,

Cheviots, Corkscrews,

Whip Cords,

Diagonals,

AND

SILK MIXTURES

FROM

\$5 to \$20

SOLD FORMERLY FROM

\$8 to \$30

extraordinary babgains in

Mohairs,

Linen Coats,

and Dusters.

WHITE VESTS

50e and UPWARDS

Largest and Best Assortment

OF

BOYS' and CHILDREN'S SUITS

IN THE CITY

Tremendously LOW PRICES.

SAVE MONEY

CLOTHING

AT THE OLD

Established House

S. C. Lilienstern,
THE LEADING PLAINFIELD
CLOTHIER.

Merchant Tailor

GENTS' FURNISHER,

E. Front Street
Park Avenue

Norms of Local Research in and about Fainidad, Seech Philioshit, Damalen, Neithernood, Farewood, Wastfield, Cranford, and other conpression, and the second of the conpublished, provided they are of gamera interest. Alcommunications must be achomoganed with the full man and shiften of the variety of the first. We, see more provided than the contract of the contract responsible for sanctisents of correspondents, not responsible for sanctisents of correspondents. Nothing of a prosecular ordinary nature will be

Lock For I. THE EVENING NEWS, N. J.

Locals:

-The grove meeting will be held as un o-morrow afternoon.

Proden's Alley at its eastern end is being filled up with gravel to the proper level.

-The New Market Seventh Day Baptist Church held a strawberry feetival Fourth of July, which proved a success financially and

—The Hotal Netherwood is now full, having over two hundred guests. Orchestremusic will be furnished for the enjoyment the quests and their triends this evening.

—The first performance of the dog "Boo will take place at two o'clock Monday after noon as Laings Hall, the second at for o'clock and the third at eight in the evening.

—Mr. G. France lusints that his Blaime an Logan banner is not a thing of the past. B

Logan banner is not a thing of the past. He has restored it to its former position, and means to maintain there, he says, wind or no wind.

—The precting of the Council this evening

—The meeting of the Council this evening to campine the charges against Policeman Kelly will be of a private nature. None but those directly interested and the reporters will be allowed to attend.

—Yesterday morning Gaselle Engine Co., No. 1, presented their driver, Mr. George Bickert, with a handsome new uniform, consisting of cap, toast, vest and pastis. Mr. J. A. Moore, the foreman of the company, made the presentation speech.

—The Trisity Reformed and First Freelyterian circutes will worship together during this month and the next. The Rev. Mr. Raymagd will have charge the first month, and the morning services will be held in the The Trisity Comparisation. The Rev. Dr. Katcham will take charge during August, and the moraling services will be held in the First Preclyterian Church and the evening services in the Trisity. The vanction of such of the pastors for a month will thus be provided for

The Fire Engine Trials Yesterday Yesterday morning a trial was made, sep arately, of several of the engine companies and in the afternoon of the whole depart

At the morning trial Engine Co, No. 2, at a given signal left their house, on Front street, and located on the well at the corner of Somerost and Front streets, getting when in two and a half minutes after leaving the house. Engine Co, No. 1, left their house no Second street, and succeeded in getting water from the well at the corrier of Fifth street and Park avenue in four minutes and three seconds.

The effects of the afgernous turiout was to give the city collasis and citizens generally an exhibition of the efficiency of the department. To this end the exhibition was very entiral cott. Anyor Mangon, Councilman Marsh, and others witnessed, from the steps of the Park House, the arrival of the vanious companies. As it was not generally understood that this was simply an exhibition, the report soon followed the boque alarm, to the effect that there was a fire in the Park House. This heighed to well the large multiplie who througed the streets, all going in the same direction. Everybody seemed well pleased,

The Bound Breek Calebration.

Some fifty or more Pisitalehlers, including the Cornel Band and the Referen Club Chrostates, astanded the cuberation as Boundfreed yesterday. The critical of the day man delibration and bound of the day man delibration. The critical states of the country of the charging of trends of the clarging of twenty-flux costs admission to the Ball where the experience country of the country of the

Person

Miss Williams, of New York City, is visiting the daughter of Judge Wadsworth.

Mr. Frederick Coude, of Broaklyn, form iy of this city, is spending a few days with lends here.

Mr. Trueman Monatt, Jr., of Philadesphia, is spending a few days with his mother, in this city. His father is chief engineer in the Baldwin Locomotive Works.

ing Mrs. C. H. Schermerborn of Fift street. Miss Stack has many friends I Plainfield, among whom she is very popular

Vote of Thunks.

The officers and members of Engine Co.

2. wish to extend a vote of thanks h

2. J. P. Carpenter, for the loss of his

cer restords?

By order at the Country

A TOUNG MAN DESIGNATE.

His Composion Unable to Save W. -- Details of the Accident.

On Thursday evening about sight color. John Norris and John Thumpson, unplays of the Potter Free Works, stayed to take lath at Stein's bridge, a well-known as about a mile out of town on floury Bris The water bery in places reaches a depth, ben teet sidd more. Norris land not been battering its soon years, and was not occurried to accounts able to swim. Thompson is

when the control of t

Thompson then cause to torm, but notic, ing well acceptated with the subgarbe to be table in such a case, was some time in sening at the subgarber and the s

Mr. Norris was an Engishman, about twenty-seven years of ago, and had been in this country but about a year and a half. Ha belonged to the Malgamation Society of Engineers, who will have charge of his funeral. It will take place to morgor afferences, and the body will be buried in the Seventh-Doy Ragitle cometery.

The Chinese Lainteen Perceda.

A very pretty and interesting sight is the starting point of the hiergiest on it chinese instems person on Thursday strain, from the occurs of fewerth attentions and the form the occurs of fewerth attentions the start, several riders came to grid the start, several riders came to grid frought the way variations of their riggit and in atrong language, bit the dust, domning the fairy caustion of ight which we festioned in various pairious on their whose indicates the start of the variety of the start of the variety of the start of the rider, some lateral to a machine varied according to the tarte of the rider, some lateral type, to the rider, some lateral type.

Careless Use of Firears

Yestoriay aftersoon about att. Votices Mr. William Vessel Mr. Eliments and Arthur Panishali was coming bosis from the trotting ground was coming bosis from the trotting ground was considered to the mass of a rifle but passing uncomfort the mass of a rifle but passing uncomfort. On examination it was foun that the ball had passed through the under high passing through the under high passing the present the short was prevented to have fixed the short was probably earlively and footing the short of the passing the passi

Bilaine and Logan Beamer Reliced Yesterday morning at nine o'clock a fin Bilaine and Logan banner was finning to the rises, at the corner of Front street an Fark avenus. The cornet beam point and and played "Marching through Georgia," "Hall to the Ohist," and other popular can relign some these," and other popular can relign some to be supplied to the conlection of the control of th

Base Hall.

It pay comwins toothe the viffed feeling of these who waited at the ball grünnle is value presented afternoon for the appearance of the Highson, of New York, who were it play with the Crescents, to know, that the former club varied at the station in New York for three trains for the sentiler to clear, as if was raining there at the time. To Crescents this afternoon play the Elimbert Arthletic again, on the latter club's grounds. The Arthletic again, on the latter club's grounds. The Arthletic spain, on the latter club's grounds. The Arthletic spain, on the latter 2 to 3.

The following telegram was received i:40 p. m. yesterday:

Editor Plainfield Evenino News:
A game of base bell was played forday
Yanwood Engine Company against Excels
Hook and Ladder Company. Score 23 to
in favor of the Excelsions.

Almost a Fire.

park from the chimmer set fire to the rof a house on Cottage Phose, occupied by Msnow Martin. Ho alarm was sounded, a he fire was put out by a pail of water be one may damage man done. Yesterday's Celebrations.

Platinishi, began the night previous which the business already were throughed with happy-go-biskly crowd, onger for anythin and not earning much of what nature the "suit thing" was. Front street was in parts leady filluminated by chinese instances. Piecerockers were set off in burches for the arrests, softs what to the street of diriyers of skittlish what to the street of diriyers of skittlish breass. The various stands for the sale is fit weares affected entoning the consistent of the sale is fit weares affected entoning to consistently

The grove meeting, under the auspices of he various temperance organizations of this sity, although advertised for ten o'clock a. n., did not begin until some time later. The grove was somewhat more than half filled at

Menorical Day chores of young girts, noise direction of Hr., Edward Themorth and Mrs. Olmon, were present, and enlewand the consain with a number of none. This opening prove was much by Felix Lincois City Clerk O. B. Lonnard read U. Declaration of Chy Clerk O. B. Lonnard read U. Declaration of Chy Clerk O. B. Lonnard read the Declaration of The American Fing "was given by the Company of the Co

The Park House management had arranged for an evening entertainment for the benefit of the guesta, but as the majority of them eft the city for the day, the affair was postsoned to some future date.

As the Hotel Netherwood a display of freworks was given from \$15 to \$45. following which there was an entertainment in the jarlor. The parlor affair was entirely a housentertainment, and reflected credit upon the promotors of the enterprise. The entertainment consisted of singing and a series of streoptions views. Dancing followed. A

number of Flainfielders were present.
About-ske or seven himshed, pooled patiered on the Union Chib house grounds or
flaint displays, of flow-work given in the
vicinity in years. A few minor pieces fails
to go oft on seven out of the dampees of the
air, but the exhibition, which haved an houce more, passed off very satisfactorily, as
whole. The small buy was on hand here, a
whole. The small buy was on hand here, a
the same of the same of the same of the
ment were never to the same of the
ment were never for in the club houst. Pane
lang whiled sway the running hours of its
revening.

The Fourth at Hahway.

Club, of this city, together with three ladie of the Woman's Christian Temperane Union visited Rahway yesterlay afternor stad evening to estend the dellectation of the sev hall of the Reform Club of that place The new quarters are gitted up with a recyclic room, reading room and busions room the Patiential Club, Pranking Club, Pranking Club, Pranking Club, Pranking Club, Pranking Club, and the Patiential Club, A fine collation was trushed the visitors, by the Woman's Christian Temperane Union. In the evening the Heffern Club and their visitors paraded four hindred strong. An exhibition of flrework was also given, which owing to anishap or cirred all at once.

During the day the beer men supplied free er. The ladies of the Woman's Christian emperance Union, in turn, furnished tood monade and sandwiches free. It was stated into over one thousand persons partook of the lemonade and sandwiches.

A Narrow Escape.

Thursday evening about \$5.00 cellock Mr. Espansan; or North Plaintinde, was out diviring in a surrey wag no. in Grova street, Begansan; or North Plaintinde, was outdiving in a surrey wag no. in Grova street, Begine Co. No. 8, which was an work on the bridge, and attempted to run away. Mr. Hagamans pittel hard in the replies to check the animal when the bit broke, betting the bride silp header on the horse's need whereby all control of him was lest. Too horse started with the second of th

Quiet Kindness

Lost Monthy afternoon a picule wise give by Mrs. Mary Jaw Fields, to the floatiety of Friends, to the children of the First Design of the First Mrs. The First Mrs. The Parker Street, in the laws adjuding four we also the following the transfer of the form of the Mrs. Mrs. The Mrs. The Mrs. Mrs. The piessure through the indy's kind Attention and were supplied with low comm, and othe deliganies, Mrs. Field bearing all time repens from matter, Quaker-like, has been linet verquist, but some of her Friends feel that some oring minimum should not give monothed.

Advertised Letters. ers remaining in the Post Office.

Calibhan, Mrn. Maggie Parama, Mrn. A. W. Cadwell, Mrn. H. C. Battinger, E. J. C. E. Mrn. Repould, Mins Lézais Davis, Mrn. D. Shafer, Mrn. Ecselle Howell, Mrn. C. Entith, W. R. Leske, John Treat, Joseph

1

the W. C. T. U., cake and lemonade, with a pleasant welcome were extended to the members of the Bellem Club and their friends at the Holly Tree Im presently.

If the generous dounters had seen the happy Golden Jubilco.

The Box. Father Rogers, of St. Peter Roman Califord Church, New Brusswick who is about serventy-siz years of age an attill that and theory and dearly belowed by the state of the little of little of the little of little of little of the little of little of little of the little of little

Postpo

The plenic for the benefit of St. Joseph's Cliurch, which was to have occurred a Wooden's Grove yesterday, was postponed on account of the weather, to Thursday, July 10th.

Hotel Arriva

Par, Aiss J Harberger, Lancaster, Par, F Conde, Brooklyn, New York; W Elgide, Gavity, Par, Sanri B Tayan, Greenwich, Conn.; G L Walvorth, Carliab, Par, May Basins, Newark, N. J.; Sanri Mang, New York; John Byrungsten, Mew York; Anno Pines, Bornardwille, N. J.; Frank Haart, Somerythe, X. J.; Mass Kitty Rhart, Somerythe, X. J.; Mass Kitty Mark, Convertible, X. J.; Mass Kitty Wilson, Baderille, Chin. Installer, S. S. Wilson, Edwirth, Com.

LAMON's HOYEL—& McGreway, Brocklyn,
Chas. H. Jynnan, City; S. C. Harris, New
York; J. Slaw, Brocklyn; D. A. Pince, New
York; B. H.R. Roserille; C. Ljoy, Roseville;
L. M. Johnson, Somerville; M. C. Johnson,
Kee Vork; Man. L. Dally, Somerville; Mas
X. Dally, Somerville; John Cark, Morrietown: Mass Belle Comner, Morrietown; H.
E. Scott, City; Mas. E. J. Southmay, J.
Farey City; M. K. Lorel, New York; Mas.
Hattis Marsis, New York; Frank H. Moore,
New York; Mas. Lazine Stone, New York.

Beath

CORRIS—Suddenly by drowning in North Plat field July 3, John Norris, aged 27 years. Funeral services on Sunday afternoon at 3 o'ck rom the Seventh Day Raptist Church.

Cent-a-word Corner.

FOR SALE—A good setter watch day, auxiliary san, handsome, kind to children, suitable for a private family, sure death to transps and podders, laquire of Fank Cook, Robert's Livery Stables, \$5.00 BEWARD—Lest July sth, a gold searf-land with dismond eyes. The finder will receive the above reward by leaving the News Office.

WANTED—An errand boy, for his board, cle ing and education. Address G. W. E., care evening News.

WANTED:-A Coachman and Gardoer. Ap to J. Kirkner.

BOARDERS: Large rooms with first-class boar and East Front street.

PARTIES DESIRING TO SUBSCRIBE

SYNDICATE SHARES

The Plainfield Transportation,

Clay Mining
MANUFACTURING COMPANY.

(Now in Prinspectus,)
Will apply to FIDW ARED C. MULFOR
Real Estate Broker, No. 33 and 37
opposite depot, Plainfield, N. J.

LAWN PARTY

YOUNG PEOPLE'S ASSOCIATION,

Park Avenue Church,

Park House Grounds
Thursday, July 10.

FOR SALE AT A BARGAIN.

A LARGE TWO STORY

FRENCH ROOF HOUSE Hillside Ave. near Broadway,

This place is besutsfully located on an eminence cist the setting sun, having a beautiful view of alasseed and the Blue Ridge Mountain, Plouse and approximents are afrancians in every particular. NGUIRE OF Edward G. Mulford, Real Editor lotter, 33 and 37, opposite Depot, Plainfield, N. J.

FRANK DAY,

Carriages to Heat all Trains.

BUTLER'S

Drug Store,

Formerly Yoorhees', 21 W. Front St, Plainfield, N. J.

· Telephone Call, No. 106.

PHYSICIANS' PRESCRIPTIONS and FAMILY RECIPES compounded with the utmost care. Business conducted under the imme-

sion of the Proprietor.

BUTLER,

The originator of 5 cent lee Cream Soda Water, desires to call especial attention to his

5 Cent GINGER ALE.

BIITLER

Is selling "Bolles Bros." Extracts for the Handkerchief, equal to any of American Manufacture, at 25 cts per ounce, ALL ODORS.

WHY!

Buy "Extracts" reduced with alcohol, or any of the ordinary colognes put up in one ounce bottles retailing for 25 cents, when you can get the above GENUINE EXTRACTS, all odors, at

BUTLER'S,

or only 25 cents per ounce bottle

Aromatic Tooth Wash for cleaning and preserving the teeth. Lipparts a fragrance to the breight that is rare and delightful. It prevents all tartar-and discolorations and completely arrests the progress of decay, at the same time whitening ame time whitening

such parts as may have already become affected.

Price 25 cts. per Bottle,

sold Only at

Butler's Drug Store.

BUTLER'S

ELIXIR CALYSAVA BARI

in invigorating tonic and appetize.
This preparation is made from fine
Calmays bark and not Alkaloids,
combined with the pyro-hosphate of iron its aprecable
and energetic solution.
A sive prevention.

A sive prevention.

HOUSEKEEPERS, ATTENTION!

fou can put up all kinds of fruit, with heat, retaining the natural fresh at pearance and taste with little trouble and expense with the preparation now for sale at Buther's Drug Stone. Call and see some fruit put up this season with the preparation.

Butler's

C. A. BUTLER

Proprieto

the Evening Mews.

T. W. MORRISON, Punt

e to THE EVENTHO NEWS by erwise, promptly attended to.

GATHERING AT CHICAGO

OBBED IN A CELLAR.

Lewis Ric

WORK OF THE FLAMES.

July 5.—A fire broke out in the

THE CHOLERA IN TOULON.

ago - Chicago, 3; Philadelphia, oit-New York, 4; Detroit, 3, alo - Boston 3, Buffalo 0. willo-Brooklyn, 4; Louisville, 5, cinnati. - Athletic, 2; Cincinnati, 50-Tolsdo, 10; Washington, 6. Louis - Metropolitan, 17; 8

lianapolis-Indianapolis, 15; Alle

All Flavors FIVE CENTS.

Miller AND

Wiberley's

PHARMACY.

Under Van Deventer Hall.

Having greatly increased our facilities we ask attention to the superior quality of our Soda Water, which cannot be excelled, and to to the new flavors we have intro-

Ginger Ale on Draught. Equal to any imported.

HANDKERCHIEF EXTRACTS.

20 Cents per Ounce.

We guarantee these extracts to be better than any sold for 25 cents, and have all the favorite odors. Over 1000 Bottles Sold by us

in the last Two Years

Why Pay 50c

Antifermentine.

The Great Fruit Preserver

When You Can Buy It For 38c a Box

MILLER&WIBERLEY'S

Miller's 20° Corn Cure A positive and painless cure for

6 BOTTLES FOR \$1.00.

SAPONACEOUS DENTIFRICE

in perfectly fine powder, for the teeth, and nicely perfumed.

10c Per Ounce. 25c Per Bottle
Please ask for a free sample.

Prescriptions.

In this department we give our personal and especial attention, thus insuring reliability and promptness, at greatly reduced

WE HAVE JOINED

No Combination HIGH PRICES.

Miller Wiberley 10 E. Front Street, COMPTONS

Ice Cream Garden, 26 West Front Street.

BUY COMPTON'S

NEW JERSEY HOME-MADE BREAD.

If You Want the Best. COMPTON'S CANDY

Is Noted for Being Fresh, and the Largest Variety in the city.

BUY COMPTON'S Fine Chocolates. L. L. COMPTON.

DIXON'S ICE CREAM

35 Front Street.

289 Bleecker St., 140 6th Ave.

104 West 125th St., Newark, N. J. Depot 🗫 Res 675 Broad St.

DIXON'S ICE CREAM is made from the Finest Quality of Orange County and Deleware County Creams, shipped Direct, and is Flavored with the Finest Fruit Flavore.

CHURCH PESTIVALS RESTAURANTS AND FAMILIES SUPPLIED.

At Dixon's Ice Cream Garden, Frozen Lemonade, Water Ices, Banana Ice Cream, Ice Cream and Cake at 20 cents, and Strawberries and Cream at 20 cents.

For Church Festivals, Ice Cream Parties, Sunday School Festivals, Strawberry Festivals, and Society Gatherings.

Dixon's Ice Cream Garden. TENT, 40X60 FEET,

EDWARD RAMONETTL FRENCH CONFECTIONERY

ICE CREAM SALOON

Ice Cream and Water Ices.

Freuch Styles for Punch Glace.

A Large Variety of

Individual Ice Cream Imitations

Ice Cream

etc., at Reduced Prices.

24 North Ave.

Plainfield, N. J.

Tier's Lake House

Ice Cream Garden,

Manufacturer, Wholesale and Retail Dealer in ICE CREAM

Water Ices

Refreshments at all Hour

Mountain View Farm

Charming Summer Retreat.

MRS. L. ADAMS,

Millinery and Bress-Making. Mounting Goods a Specialty.
VELTURE IN EVERYNGE BO
42 West Prost Street, Palastobi
Late of Mile, Donna

> FORD'& STILES Funeral Directors

rarerooms and residence st, Plainfield, N. J. Telepi

WILLIAM H. CLUM. Architect.

NAYLOR & SMALLEY Carpenters and Builders, ESTIMATES FURNISHED.

PIANOS AND ORGANS, P. P. VANARSDALE. PIANOS FOR SALE AND TO LET.

The Coolest Place in Summer to Get a SHAVE AND HAIR CUT William Claassen's,

T. E. Morgans, Books, Stationery, Music.

NEWS DEALER.

B. R. FORCE. Boot and Shoe Dealer.

Low Prices, at No. 1 Front Street, BERRY'S CORNER.

TEN EYCK'S MEAT MARKET.

Fruits and Vegetables in Season

37 Front Street.

1. S. MELBOURNE, Mason and Builder, PLAINFIELD, N. J., Residence-71 Park Ave. P. O. Box 296.

A Specialty in Mason Jobbing and Kass All orders will receive prompt attention.

MRS. A. B. WARNER, Fanoy Goods, Hosiery, etc.

Fanoy Goods, Hosiery, etc.

Sole Agent for the
Universal Patterns.

supplug, and Stamping material for sale

Eugene A. Laine, THE HAIR CUTTER," West Front Street, Plainfield.

Hot and Cold Water Baths, 25 Cents Each. Particular attention paid to children's h

A. W. RAND 24 West Front Street.

ary, Books, Music, Toys, Groquet and Lawn Te Pianos for Sale and to Let.

CAREY'S
FURNITURE AND FREIGHT EXPRESS.
Office, No. 45 West Front Street,

SIX BARRELS

Kindling Wood for One Dollar

GREAT REDUCTION MILLINERY GOODS, Aş MRS, T. J. GILLINS, Also ladies and children's underwear, suler reppers, fastry groots, etc., Madison avenue, P ets, N. J.

A1. ELECTRIC BURGLAR ALARMS, ELECTRIC BELLS, ELECTRIC LIGHTS, Etc. F. E. KINSMAN,

Near Front, Plainfield, N. J.

FRENCH BROS. Merchant Millers.

New Process
Pastry and
Family

EVER-READY PREPARED Flour and Indian Meal, Hominy, Oat-meal,

Wheat and Rye Bran.
All kinds of Feed for Horses,
Cattle and Poultry. BALED HAY AND STRAW.

orn, Oats, Wheat, Buckwh eat, Bi ley, Wheat and Rye Bran. Corn Meal, Screenings, Cracked Corn, Bone Meal, Oil Cake Meal, Ground Oyster Shelis, Cracked Bone,

GOODS, ETC., DELIVERED.

CARNEY BROS.

TINNERS.

Stores Stored | Stored Stored !

Sanitary Plumbing.
ESTIMATES CHEERFULLY FURNISHER
Reference, our work in Plainfield

BIRD'S PATENT COAL ELEVATOR.

GOLD PAPER. 70 Cts. Double Roll. FLAT PAPER.

40 Cts. Double Roll,

Alburtus Swalm's.

ll Paper, Borders, Paint Varnish, Glass, Brushes, etc. No. 6 North Avenue,

BOT A PATENT MEDICINE:

A PURELY

Vegetable Wine

Rosaceae Amygdaleae.

This Wine will be found A MOST DEL

Specific for Costiveness.

It is the only preparation in the market which will take the place of many unpleasant purgatives and yet for its regulating effect upon the too often dreaded plague. Constipation, it has no equal. We will subject this Wine to the Analysis of any Physician or Chem-ist for its purity and harmless qualities.

Laxative Wine

Quart Bottles

50 Cts. a Bottle,

And is sold by all Druggi

PREPARED BY

TRENTON MEDICINE CO.

E. C. MULFORD Real Estate Broker and Fire Insurance.

Office 35 and 37, Opp. R. R. Station, Plainfield, N. J.

The North America Insurance Co. of Phila. Phonix Assurance Co., of London.

NCE, NO. 69 EAST FIFTH STREET Office Hours, 7 a. m. to 6:30 p. m.

Hotel

re for Plainfield 6 so, 7 so, 7 45, 8 so s, 10 45, 11 15, a. m., 12 05, 1 05, 1 30 4 00, 4 35, 5 05, 5 30, 5 50, 6 40, 7 05, 10 30 P. m. (ELD AND PHILADELPHIA.

pent Onors Ond Prillows. -add Lodge, No. 44, 1. O. of O. F. Me onday evening, at Coward's Building. Pyridas-ge, No. 102, meet every Monday even-th in Stelle's building, corner of Park

rance Lodge No. 74, Knights of Pythias ry Friday evening, at 7 1-2 o'clock, in Hall.

concil, No. 1074, A. L. of H., meets outh Tuesday evenings of each month

senings, at Masonic Hall apter, No. 24, R. A. M. M redays at Masonic Hall. 2 c, F. & A. M. Meets

Council, No. 711. Meets first and each mouth, at Odd Fellows' Hall.

Central ave: Rev. Alexander H. Tuttle ices on Sunday at 10 you m and 7 45 p school at 3 00 p m Rev. Dr. Huribut

MOMAN CATHOLIC.

MANY S-Ulberry oro Sixth, Rev. P. E. Smyth,
v. Services on Sunday at \$\bar{p}\$ 20 and to \$90 and
yellood \$81.20 an and \$2.50 p.m.

Jostovic-Rev T J O'Handon, pagnor. Services

of spoken and \$2.50 p.m.

ply School at \$2.50.

PLYMOUTE HECTHEEN.

Why the Likes the Flate [Galveston News.]

Joseph A. Patterson FRONT STREET, PLAINFIELD, N. J.

The Largest and Best Selected Stock of FINE SEGARS,

Pipes and Smokers' Articles IN THE STATE.

The Trade Supplied at the Lowest Rates. Sole Agent for the Celebrated

"BLACK PRINCE,"

Plum and West India Segars

FOR THE

CORRECT STYLES

FOOT WEAR

SHERWIN'S

Shoe Store,

23 West Front St.

Special attention is called to our Ladies Common Sense
Shoe at \$2.50. Every pair GEO. L. VAN EMBURGH,
warranted.

monogement to the citizen lainfield and vicinity, that ave just received a full line me of the BESF and MOST able brands of

BLACK SILKS

Black Silk

No. 2006 at \$1.50

No. 2007 at 1.75

No. 2008 at 2.00 No. 2000 at 2.25

Edsall's.

Black

Silk

Blk. Silk at \$1.00.

Blk. Silk at \$1.25.

A JOB LOT

EXTRA CHEAP.

EDSALL'S.

We invite a careful inspe

Blk. Silk at \$1.40.

CLOTHING Jobbers' Prices INDIGO DYE BLUE FLANNEL

Price \$7.50.

temember they are matranted fast orders and sold to-day is New York at from \$10 to \$15 all. Come early and ascure them as they are its

WE OFFER ALSO,

Corkscrew Suits, At \$12

MEN'S and BOYS' PARTE.

Imported. It is of the well-known manufacture that was formerly imported by A. T. Stewart & Co., and sold in their retail department for many years, and has stood the most trying test and proved its uniquestionable excellence to those sands who have worn it and can testify of its real worth and beauty. It is still retailed by the successors of the old Stewart house, and by a special arrangement with the Importing Department we are enabled to offer it at a precisely his same figures as their retail department, when the same figures as their retail department, we are mantly with the same figures as their retail department. Boston Clothing Store.

84 Park Avenue.

H. S. BARNES 17 and 19 Front Street East

Plainfield, N. J. IS SELLING

WINDOW SHADES.

WINDOW GLASS. WALL PAPER, MIXED PAINTS, VARNISHES,

FURNITURE POLISH. And, in short, everything in h line, at New York prices

CALL AND SEE HIM.

L. M. FRENCH. Carriage Manufacturer,

No. 18 Somerset St. PLAINFIELD, N. J.

Besides the above mentioned silks Fine we have lower prices as follows: Summer Carriages.

ALL STYLES.

CHEAP FOR PROMPT CASH.

REPAIRING IN ALL ITS BRANCHE AT SHORT NOTICE.

Headquarters for VOEHL'S

New England BREAD.

Cake, Pies, Pastry, Bread, etc.

15 West Front Street. the attention of my parrons to my stock of a varieties of first class Cake, Pies, Bread, etc.

New England Bread a Specialty.

Netherwood. Netherwood Heights.

S. V. Woodruff, Proprietor DALYS

CITY HOTEL

Corner Park Avenue and Second Stre Plainfield, N. J.

MENT AND FAMILY BOAS

FTRST-CIT.ASS TABLE

PARK HOUSE. Park Avenue Corner of Eighth Street,

Plainfield, N. J.

Favorite Summer Resort

PROSPECT HOUSE

Club House.

A DELIGHTFUL SUMMER RESORT.

Conveyances from Plainfield Depot on arrival

SOMERSET HOUSE. Cor. Somerset and Emily Sts. North Plainfield.

John W. Hughes, Prop.
Permanent and Transient Board, at fair rates.
First class Exables and shoked attacked.

Meals at all (reasonable) hours.

6-01-15.

Mini LAING'S HOTEL

FARMER'S HOTEL

JACOB BLIMM, PROPRIETOR. ding, permanent or transcient. Stabling lies by day, week or month. Terms moderate. ST QUALITY WASHINGTON VALLEY

PURE SPRING WATER ICE,

SIMPSON & CO.

sale Trade Made a Specialty.

BLACK SILKS

CALL AT

The price is guaranteed to be as LOW as any New York House, and the texture and finish of the goods cannot be excelled. All of our departments are full of seasonable goods and the prices were never LOWER.

NOTICE.

Seely Edsall.