

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

ADVOCATE & TIMES

Published Weekly by W. L. MERSHON & CO. 87, 89 & 91 CLINTON ST.

RAHWAY N. J., FEBRUARY 25, 1892

Subscription, Single Copies, 4 Cents

WHAT HAS OUR PRESENT LEGISLATURE ACCOMPLISHED?

The Legislature has done nothing... We do not think a single law has passed...

JACOBS OIL... THE GREAT GERMAN REMEDY FOR RHEUMATISM, Neuralgia, Sciatica, Lumbago, Backache, Soreness of the Chest, Gout, Quinsy, Sore Throat, Swelling of the Neck, Burns and Scalds, General Bodily Pains, Tooth, Ear and Headache, Frosted Feet and Ears, and all other Pains and Aches.

Corner Dry Goods Store.

MAIN and CHERRY STS., RAHWAY, N. J.

NOW OPEN.

10,000 YARDS OF HAMBURG EMBROIDERIES. Ranging in price from 50 cents to \$1.00 per yard.

Crochet Edgings, Irish Trimmings and Swiss Edgings.

Tuckings, Ruffings, Puffings.

Fine Cambrics, Plaid Nainsook, Lace Stripes, and Figured Picque, Swisses, Lawns, Organdies, Mulls, and all Fine Grades of Muslins suitable for Ladies', Gents' and Children's Underwear.

1,000 Yards of Popular Colors in Dress Goods, 1,000 Yards of Plaids and Plain Serge Goods, 5,000 Yards of the most Popular Makes of Calicoes.

Linens, Damasks, Towels, Toweling.

Corner Dry Goods Store, Main and Cherry Sts.

Rupture

OPERA HOUSE. ONE NIGHT ONLY.

MONDAY, MARCH 6. MADISON SQUARE THEATRE COMPANY.

HAZEL KIRKE

Nearly 1,500 Consecutive Representations Throughout the United States. The Longest Run On Record.

The Greatest Play. The Greatest Success. Brilliant Ovation. Dazzling Triumphs.

HAZEL KIRKE GOES HOME TO EVERY HEART.

AGENTS: BOOK AGENT SUNLIGHT AND SHADOW, John B. Gathow.

PATENTS

Patents for Invention, Trade Marks, Copyrights, etc.

DON'T FORGET THAT GILBY AT NO. 17 CHERRY ST., RAHWAY, N. J.

FISH, OYSTERS and LITTLE NECK CLAMS.

BOOKS ON BUILDING. W. F. KOFFER.

KIEFFER PEARL STRAWBERRIES.

HALL'S BAZAAR.

Special Prices in Hardware. Carpenters and Builders.

MASON'S QUART JARS \$1.25 DOZ.

HILL'S BAZAAR. MAIN STREET.

CHARLES AVERY, BOOTS and SHOES.

RAHWAY, N. J.

THE SURGEON'S KNIFE.

THE SURGEON'S KNIFE. Wonderful Surgical Operation.

THE SURGEON'S KNIFE. Mr. Simon's Case.

THE SURGEON'S KNIFE. The Surgeon's Knife.

THE NEW JERSEY LEGISLATURE.

SEVENTH WEEK OF THE SESSION. MONDAY NIGHT'S BUSINESS IN THE SENATE.

THE SENATE ON MONDAY EVENING. Mr. DeLoach reported a bill for the relief of...

THE SENATE ON TUESDAY MORNING. The bill for the relief of...

THE SENATE ON WEDNESDAY MORNING. The bill for the relief of...

THE SENATE ON THURSDAY MORNING. The bill for the relief of...

THE SENATE ON FRIDAY MORNING. The bill for the relief of...

THE SENATE ON SATURDAY MORNING. The bill for the relief of...

THE SENATE ON SUNDAY MORNING. The bill for the relief of...

THE SENATE ON MONDAY MORNING. The bill for the relief of...

THE SENATE ON TUESDAY MORNING. The bill for the relief of...

THE SENATE ON WEDNESDAY MORNING. The bill for the relief of...

SCIENCE AND THE BIBLE.

THE SECOND LECTURE IN THE REV. D. H. HAYES'S COURSE. The Rev. D. Hayes, pastor of the Second M. E. Church, on Sunday evening last delivered the second lecture in his course on "Science and the Bible."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Creation."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Flood."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE LECTURE ON "SCIENCE AND THE BIBLE." The subject of this lecture was "The Tower of Babel."

THE SPOILS OF OFFICE.

That veteran politician, Thurlow Weed, has recently given the public, through the New York Tribune, a view of Civil Service Reform.

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

THE SPOILS OF OFFICE. Mr. Weed is sure to command attention, and when his views are presented on a subject which many consider to be of paramount importance...

Store. Sis. EN, EMBROIDERIES, Trimmings, Puffings, Picque, Grades, Cherry Sts, USE, ARCH 6, COMPANY, EDY-DRAMA, BURKE, TRIUMPHS, THE DOORS, BURKE, HEART, NIGHT AND AGENT, G. H. Gough, TENTENTS

ADVOCATE & TIMES

LOCAL NEWS

House Rites—Monday, March 6. The first service of the year was held at the residence of Mrs. J. H. ...

Spring Goods!—The new line of ...

Wine for Invalids—The ...

How to Secure Health—The ...

St. Louis Cataract Remedy—The ...

The Best Ever Known—The ...

Marriages—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Deaths—In this city ...

Housekeeping Dry Goods.

Just received in large quantities of dress goods, etc. ...

EMPORIUM OF DAVID STRAUS.

149 MAIN STREET.

MILLER THE TAILOR.

ONE PRICE, THE TRUTH, C. O. D.

PEOPLE'S FAVORITE CLOTHIERS.

NEW GOODS, NEW STYLES.

MILLER THE TAILOR.

149 MAIN STREET.

FIRE INSURANCE.

Townsend W. Shotwell, Office at the National Bank.

RENOVATE FEATHER BEDS!

Read This: ...

NO MORE ROUND SHOULDERS

The American Brace!

Holiday Display!

J. B. TURNER'S, 135 MAIN STREET.

Parker's Ginger Tonic

100 DOLLARS

THE BEST TAILOR.

W. S. BATES

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

W. V. S. & CO.

8700 STREET, NEWARK, N. J.

RENOVATE FEATHER BEDS!

Read This: ...

NO MORE ROUND SHOULDERS

The American Brace!

Holiday Display!

J. B. TURNER'S, 135 MAIN STREET.

Parker's Ginger Tonic

100 DOLLARS

THE BEST TAILOR.

W. S. BATES

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

W. S. BATES

THE BEST TAILOR.

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

W. S. BATES

THE BEST TAILOR.

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

W. S. BATES

THE BEST TAILOR.

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

W. S. BATES

THE BEST TAILOR.

AGENTS WANTED

CHARLES AVERY, GARFIELD.

BOOTS AND SHOES.

AGENTS WANTED

LIFE TRIAL AND GUILTEAU

EKECUTION OF GUILTEAU

(Continued from page 1.) Of his future (Gerald) scarcely dars... The fat Contributor has never been... In addition to our usual stock of Food Groceries... PATENT FLOUR... CANNED GOODS... J. WOOSTER, HARNESS MADE TO ORDER... A true assistant to nature in restoring the system to perfect health... GATARRH OF THE BLADDER... BOYS AND GIRLS... LYDIA E. PINKHAM'S VEGETABLE COMPOUND... WHERE COMES THE UNBOUNDED POPULARITY OF Alcock's Porous Plasters?

CURE That COUGH BY USING **DR. DECKER'S COUGH NO MORE** A Pleasant and Positive Cure for Coughs and Cold, Bronchitis and all Diseases Leading to Consumption. DRUGGISTS SELL IT. Never Forget DR. DECKER'S Shake No More Remedy! 20,000 BOTTLES SOLD. The First Year Before The People. Sold by All Druggists.

THE SUN. NEW YORK, 1882. The first of the week... THE SUN... A true assistant to nature in restoring the system to perfect health, thus enabling it to resist disease... **CARTER'S IRON PILLS FOR THE BLOOD** NERVES AND COMPLEXION... AGENTS WANTED AT ONCE to sell the Life and Complete... THE TRIAL OF GUYTON... Madison Square Theatre... ESMERALDA... Mrs. Frances Hodgson Burnett's... Jas. T. MELICK, Clothing Emporium... Men and Boys Clothing... Alcock's Porous Plasters?...

THE TRIAL OF GUYTON. The trial of Guyton... Madison Square Theatre... ESMERALDA... Mrs. Frances Hodgson Burnett's... Jas. T. MELICK, Clothing Emporium... Men and Boys Clothing... Alcock's Porous Plasters?...

Jas. T. MELICK, Clothing Emporium. 168 Main St. (Under Melick House) Men and Boys Clothing. Piece goods, Cloths, Cassimeres, Over Coatings, Linings, Buttons and Trimmings of all kinds. Furnishing Goods. Trunks, Bags, Valises, & DIRECT FACTORY. All Clothing made in the place same as Custom Work. Cutting, Altering and Repairing done in the Shop. I am now making a large Stock of Men and Boys Winter Clothing. **Jas. T. MELICK.** ALWAYS AT HOME. If you want any Hats or Caps for yourself or boys, or if you want your Clothing repaired for the coming winter, or anything in our line, call on me. 176 MAIN STREET, and there will find an old shop by the name of CLAWSON that will supply all the above named things for the ready STAMPS.

Alcock's Porous Plasters? Because they have proved themselves the Best External Remedy ever invented. They will cure asthma, colds, coughs, rheumatism, neuralgia, and all local pains. Applied to the small of the back they are infallible in Back-Ache, Nervous Debility, and all Kidney troubles; to the pit of the stomach they are a sure cure for Dyspepsia and Liver Complaint. **ALCOCK'S POROUS PLASTERS** are painless, fragrant and quick to cure. Beware of imitations that blister and burn. Get **ALCOCK'S** the only Genuine Porous Plaster. Price 50 cents.

ALCOCK'S POROUS PLASTERS are painless, fragrant and quick to cure. Beware of imitations that blister and burn. Get **ALCOCK'S** the only Genuine Porous Plaster. Price 50 cents.

JOHN FETTER, Dealer in all kinds of **FRESH AND SMOKED MEATS,** **POULTRY AND GAME** IN THE SEASON. 261 Grand Street, HARWAY N. J. \$500 REWARD. **LAME BACK**... **IA MAN**... **YOU CAN BE CURED!**... **PROF. GUILMETTE'S FRENCH KIDNEY PAD.**... **WHITTE'S MILD AND PURE MILK**... **CHICAGO, ROCK ISLAND & PACIFIC RY.**... **ALBERT LEA ROUTE.**... **GREAT ROCK ISLAND ROUTE.**... **BOOTS AND SHOES.**... **B. V. CLARKE'S WASHINGTON BALL BUILDING**... **FULL LINE OF FALL GOODS**... **Milton Lake Ice.**... **Empire Furniture & Express.**... **RESIDENCE**... **FLORIDA!**... **WHAT MAKES THE GREEN LAGER!**... **CAT'S GRADLE,**... **HELLO!**... **FALL AND WINTER CLOTHING.**... **CHAS. W. BABEL'S**... **Health is Wealth.**...

W. L. M. & Co. THOMAS JARDINE'S MONUMENT STEAM MANTEL WORKS. St. George's Avenue, Railway, N. J. GRANITE MONUMENTS. Lots Enclosed, Etc. GEO. MILLER, 143 MAIN STREET. United States Dyeing & Scouring ESTABLISHMENT. A. J. Gardner, Proprietor. **UCRATIVE EMPLOYMENT**... **CHARLES AVERY** 9 Cherry St., Railway. Ladies, Gents and Children's BOOTS, SHOES, GAITERS, &c. Custom Work a Specialty. Agents Wanted for the best in America for the Life and Public Services. **President Garfield,** **HOLIDAYS!**... **PATENTS**... **MALARIA AND FEVER AND AGUE**... **One Bottle of I. C. Monroe's Remedy**... **WILLIAM WESTERVELT Carpet and Builder**... **Medical Works**... **Illustrated Catalogues**... **FIRE INSURANCE CO.**... **Insure Furniture, Buildings**... **BOOK AGENTS**...

W. L. M. & Co. THOMAS JARDINE'S MONUMENT STEAM MANTEL WORKS. St. George's Avenue, Railway, N. J. GRANITE MONUMENTS. Lots Enclosed, Etc. GEO. MILLER, 143 MAIN STREET. United States Dyeing & Scouring ESTABLISHMENT. A. J. Gardner, Proprietor. **UCRATIVE EMPLOYMENT**... **CHARLES AVERY** 9 Cherry St., Railway. Ladies, Gents and Children's BOOTS, SHOES, GAITERS, &c. Custom Work a Specialty. Agents Wanted for the best in America for the Life and Public Services. **President Garfield,** **HOLIDAYS!**... **PATENTS**... **MALARIA AND FEVER AND AGUE**... **One Bottle of I. C. Monroe's Remedy**... **WILLIAM WESTERVELT Carpet and Builder**... **Medical Works**... **Illustrated Catalogues**... **FIRE INSURANCE CO.**... **Insure Furniture, Buildings**... **BOOK AGENTS**...

W. L. M. & Co. THOMAS JARDINE'S MONUMENT STEAM MANTEL WORKS. St. George's Avenue, Railway, N. J. GRANITE MONUMENTS. Lots Enclosed, Etc. GEO. MILLER, 143 MAIN STREET. United States Dyeing & Scouring ESTABLISHMENT. A. J. Gardner, Proprietor. **UCRATIVE EMPLOYMENT**... **CHARLES AVERY** 9 Cherry St., Railway. Ladies, Gents and Children's BOOTS, SHOES, GAITERS, &c. Custom Work a Specialty. Agents Wanted for the best in America for the Life and Public Services. **President Garfield,** **HOLIDAYS!**... **PATENTS**... **MALARIA AND FEVER AND AGUE**... **One Bottle of I. C. Monroe's Remedy**... **WILLIAM WESTERVELT Carpet and Builder**... **Medical Works**... **Illustrated Catalogues**... **FIRE INSURANCE CO.**... **Insure Furniture, Buildings**... **BOOK AGENTS**...

W. L. M. & Co. THOMAS JARDINE'S MONUMENT STEAM MANTEL WORKS. St. George's Avenue, Railway, N. J. GRANITE MONUMENTS. Lots Enclosed, Etc. GEO. MILLER, 143 MAIN STREET. United States Dyeing & Scouring ESTABLISHMENT. A. J. Gardner, Proprietor. **UCRATIVE EMPLOYMENT**... **CHARLES AVERY** 9 Cherry St., Railway. Ladies, Gents and Children's BOOTS, SHOES, GAITERS, &c. Custom Work a Specialty. Agents Wanted for the best in America for the Life and Public Services. **President Garfield,** **HOLIDAYS!**... **PATENTS**... **MALARIA AND FEVER AND AGUE**... **One Bottle of I. C. Monroe's Remedy**... **WILLIAM WESTERVELT Carpet and Builder**... **Medical Works**... **Illustrated Catalogues**... **FIRE INSURANCE CO.**... **Insure Furniture, Buildings**... **BOOK AGENTS**...