

lof	_ Cuy	I.G. STACY'S,	Reep on hand a full supply of	For Newark-9.49.5.35, 6.05, 6.84, 6.84, 7.09,	and what the excuse the going.		supposing he were to make it public?	qu
	a cord	A CHARDTAT ALUDA	Wood, Locust, Cedar and Chestnut Posts.	7.27, 7.46, 7.58, 8.20, 8.23, 8.89, 9.88, 10.07, 10.80, 10.40, 11.35, a. m., 19.45, 1.13, 1, 49 9.05, 9.89, 3.85, 4.89, 5.26, 5, 57, 6.37, 6.47, 5.48, 7, 43, 8.05, 8.82, 8.59, 5.40,	At the Windsor is wi she found the	whom he had completely forgetten, or sup-	In asking this discomposing question of his,	} •
to co		IMPERIAL CARDS	The "Old Gray Mare" will be a full guarantee	6.82, 5.36, 5, 67, 6.32, 6.47, 5.48, 7.43, 8.03, 8.32, 8 59, 9.40,	cards of many calle among whom had	posed two thousand miles away l	Fairfax had been actuated only by a desire	1:
0 20(cure yo	PARE as Club Rates, is per dozen.		10.25,1102 and 11.31 p. m. Bundays-2.49, 7.49, 8.80,9.23, 9.88, 9.54,10.80,10.40 a. m. 19.80,1.39,9.20,	been the Gulnares. left a note asking her to return with the in to Bay Harbor.	"Great Heavens! Lady Lydia, you here!	to learn what was publicly known about the	1
-	J -	CIEFRIAL CARDS, thick Bevel, gilt edge,	1. T. TRWITT	1.85, 5.80, 4.33, 5.82, 6.53, 7,00,8.39,9.03, 10.03 and	where they preposed op ading October.	What do you want of me!"	abduction of the Princess-if his accom-	Wa
		54 per dozen.	Rahway, October 28th, 1885-tf	11.13 p.m. For NewYork-9.49, 5.35, 6.05, 6.84, 6.64,	She was overloyed this simple solution	"Immediately to get into this cart. I	plices had been discovered; if others, be- sides Lydia, know of his guilt and where-	be
· .	5	presds of Photography. aplicity		1,08, 7,27, 7,46, 7,58, 6,20, 8,93, 9,08, 9,38, 10,07, 10,80, 10,40, 11,85, a. m., 19,45, 1 18, 1,49, 9,05,9,83 8,85,4,83,5,26,5,0,07,6,38,6,47,6,58,7,43,8,03,8,38,8,59,	of her problem. Of and she would go	you."	shouts; or if she only had gained the secret.	
		ATM MELL'S	SCOTT AVE, REAL ESTATE.	19.80, 10.40, 11.85, 8. 10., 19.45, 1 18, 1.49, 9.05, 9.82 8 98 4 89 5 96 5 87 6 89 6 47 6 59 7 49 8 69 9 9 9 9 6 6	with them.		Be had made no accusation at all against	11
				9 40, 10.85, 11.02 and 11.81 p.m.Sundays-1.49,7.42,	Wherever the par went, the observed	words fell from her lips like clean, crisp,	her: and was, therefore, taken aback and	tw
·		MED RENOWNED CANDIES		9,40, 10.35, 11.02 and 11.31 p.m. Sundaya-3,49,7.42, 6,80, 9,83, 9,83, 9,58, 10.80 and 10.40 a. m. 18,80, 1,83, 2,30, 9,36, 3.35, 4.82, 5,93, 6.52, 7.008.83,	of all observers, it is a cucodless to say,	sharply-cu; coins.	completely mystified by this behavior. What	101
		AT CORBETT'S.	While giving my attention to Bartholdi Park	19.03. 10.038 nd 11.18 D. m	was the young Englawoman. The tail,	Fairfax suw there was nothing class to do	did she mean ! He could not stop to reflect.	105
		mer Broad and West Jersey Streets.	While giving my attention to Bartholdi Park Property, I propose also to sell other property	ForBrooklyn all through trains connect at Jorsey City with boats of "Brooklyn Annex,"	finely proportioned by the that eldar, white, brilliant complexion. These wonderful blue	but obey. With eyes fastened upon the ground, with laggard steps and silent as	He was resolved upon this plan. His future, at any rate, was ruined—so ho	bo
		BLIZABETH, N. J.	on, and in the vicinity of Scott avenue, at reg- ular commissions. I have now in my hands for	affording direct transfer to and from Fulton	oyes, and her very and and carriage		took it for granted. Still he would make	ah.
レンス		hat and i'r am Walnuts of delicious	[8ale:	street, avoiding double ferriage and journey across New York city.	never failed to atting a second glance	the Brand and and and a set of the	the best of circumstances. He would se-	1
	7 7 8	2 Auto vot. 101 83-17.	9 acres, house, barn, &c., \$5,000, half cash. 10 acres, house, barn, &c., \$16,000,	Trains leave NewYork for Rahway-6.00,	toward her.	side. He knew he was taken wholly at a disad-	cure Lydia as a shield to protect, from the	kn
		iters and parties supplied at short notice	6 acres, house, barn, ac., \$7,500, "	6.30, 7.00, 7.20, 7.40, 8.00, 9.10, 9.20, 10.10, 11.10, 19.00 p. m. 19.00 1.00 9.00 9.00 8.00 8.00 8.00 8.00 8.00 8	On the afternoon a lovely calm day	vantage: beside he had by no means recov-	shafts of justice, Dick and his other accom-	lin.
		ANET LESSONS	30 acres splendid for private residences, \$200 per sore. All on easy terms, 5 and 6 per cent in-	19.00 a. m., 19.30, 1.00, 9.00, 9.30, 8.00, 3.90, 4.00 4.10,4.40, 8.00, 8.10, 8.20, 5.30, 5.40, 8.50, 6.00, 6.10	they arrived at Mt 18 sort forty. In the sunset glow the hills to the island loomed	ered from the shock of the last scene with	plices. He continued: "Now, I will tell you all about it. You	1 7
•			A number of Lots on Scott and Rilzaveth Ave-	6.30, 7.00, 7.30, 8.15, 8.30, 9.00, 10, 15, 11.45, p. m. and 19, 15 midnight.	high, and the water- Frenchman's bay,	Natalio. He seemed to have lost control over his wits; to be utterly powerless to		100
		WHEN AL C. R. MELICK,	nues and Price street, \$10 to \$12 per foot, Also my	Bundays-6,13, 8.00, 9,00, 9.45, 10.00, 11.00, 19.00 a.m.,1.00.2.00, 3 00, 4.00, 4.30, 5.00, 5.20, 6.80, 7.00,	smooth as a mirror. a subed like hurnished	cons with over a shild much logg # woman	Stop!" sho crica, beseechingly. And	ba
		IS MURSTER, BE26-1FF RAHWAY	Lots on Hamilton Street, 30x1035, 9 lots on St. George's Avenue, 40x114.	3. m.,1.00.3.00, 8.00, 4.00, 4.30, 5.00, 5.20, 5.80, 7.00, 7.65, 8.80, 9.00, 9.30, 10,00, 11,00 p. m., 12,15	gold. The weak was the first of October,	of the mental caliber of Lydia, whose feel-	had become desperate. "Stop! Mr. Fair-	be
			1 lot on River street, 50x75.	midnight. Passengers wishing to take Southern or	and the dir was called not upple santly so. The thin smoke the group the chim-	ings were stirred to the utmost; whose	fax. I must explain myself. You say you know all. You do not. I am not the bold	1
		E II. LAMBERT,	House and Lot on Milton Avenue, \$, 750. Also, at Lake Hopatcong, a nice little summer	Western express trains not stopping at Rah-	neys of the farm-here the clear water,	faculties were at their brightest and keenest; who also seemed to have them	creature you believe me."	Do
	ree		Fresidence, 150 feet Jake front, \$9,000, And 270 SCIBS.	Western express trains not stopping at Rah- way, will be obliged to take a proceeding train to some point where the express train makes	surging against the a ribbed coast; the	under perfect control. There was remain-	Fairfax listened with growing astonish-	plo
-γ.		TSTICE OF THE PEACE,	large lake front, \$20 per acre. Both on very easy terms. A. J. RITTER.	regularstop.	far-off tinkle of the mord bells, ringing	ing to him mind enough to know that	ment, Lydia continued:	w
				For further information apply to the ticket	among the pastures and woods; the sharp contrast of light and such; the gun of the	silence was his strongest hold, until those	"Some time after Natalle's disappear- ance, a singular dream awakened in my	1
		um e 24 Main Street.		sgent, whowill furnish time tables and giveln- formation astoroutes, checking baggage, &c. Chas. B. Pugh, General Manager; J. R. Wood, General Passenger Agent; F.W. Jackson Gen- r al Supt. P. R. R. of N. J.	hunter, breaking the starss of the air, as	scattered senses of his could be collected. He had offered to take the relus as he en	mind an unpleasant suspicion. I drovo it	Do
		1		Chas. E. Pugh, General Manager; J. H. Wood, General Pagean ger & gent : F. W. Jackson Gen.	it frightened the sea ' - from their haunt	tound failing that as a momon with her	away, time and again. But, time and	ing
	TON	RAHWAY, N. J.	Phriatmaa Progonta I	ralBupt. P. R. R. of N.J.	along the shore; the taking boals, dropping	fingers occupied with fancy work, has the	again, it returned. A brief, conference	a by
H		PU K E	10H191M09 11292M9;	JOS, CRAWFORD.Sup'tN.Y.DIV.	one by one into the stabor, and the great white steamer lying march at her dock, all		with Louvait, the French detective, only	Wth
				TN OUANOPPY OF NEW IPP	made a picture that indellibly impressed		visitor was right in demanding enterthin-	Bn
·	- •	TEPLUMBER,		IN CHANCERY OF NEW JER-	itself upon the mind . to lin.		ment. But, on such slight grounds, how	m
-		data 1.4 m ī	1	livaine, now Josephine Zahn, and John Charles	Elegant cottages the shores. The	m m in	could I bring accusation against an individ-	00
2 - E I		BALLT MAIN STREET,	DON'T FAIL TO SEE THEM AT	Zahn, her husb and. By virtue of an order of the Court of Chancery	Gulnares called Lyda. tention to several		and whom I supposed not only a gentleman but a man of sincerity—one of the class	10
O.		RAHWAY, N. J.		of New Jersey, made on the day of the date here- of, in a cause, wherein Harriet M. Wait, Execu-	of the more noted of Having viewed those on the "bay show and in the village,		which my experience, as a rich woman	BC
				the of the last will and teastment of W. Howard	they next turned the saze to the "ocean		with flatterers and sycophants has led me	dr
		EMIERLIN'S HOTEL,		Wait, deceased, is Complainant, and you and others are Defendants, you are required to ap- pear and pload, demur or answer to the bill of said Complainant, on or before the TENTH DAY	shore." After point out several, and		hithorto to believe either fictitious or de-	
		UPPATE RAILBOAD DEPUT,		pear and plead, demur or answer to the bill of	among them Eld-Field and Glen Gore, Miss		funct! I could not do it; and yot that sus-	sb
				OF JANUARY NEXT. or the said bill will be	Guinarc remarked in a nection with the two latter:		pición refused to be put down. There was but one resort leit mo-either to prove it.	be
·		Rahway, N. J.	BEFORE BUYING ELSEWHERE.	A A TRAM AND AND FORDARD A COMPANY WOLL	"By the way, both findese editages were	NA NO AND	or disprovo it; and that by myself, alone.	
		To training the week from \$1.50 to \$3 00.		The said bill is filed to foreclose a mortgage given by Joseph W. Savage, in his lifetime, to the	taken about the beginning of September by		Oh! do not then think it boldness or shame-	
			As you will find BARGAINS that you can.	said W. Howard Wait, in his lifetime, dated November 23d, A. p. 1871, on lands in said mort-	two delightfully myster ous characters. At		lossness that led me over the sea in this un- womanly manner."	1
		THRISTIAN EITRLICH,)	gage described as situate in the City of Rahway,	Eld-Field is a sort of recluse in the shape of a young woman, who hame is said to be		Fairfax listened in wonder. Did she	120
-4-		The state of segars.	not afford to lose.	In the County of Union and State of New Jersey; but, which in fact are situate partly in the said	Miss Rochefort. Be that as it may, sho re-		really mean that she had done this to shield	he
		Est :- Manufacture and Imported Se-		City of Rahway and partly in the Township of Linden, in said County and State; and you Noah	fuses to receive visitors A Miss Strong-		him! Was it possible that, after all, Dick	he
·		Rul to Pipes, and Smokers' Anicles of	VESCELIUS.	I Dire and Topenhine Wellyaine, now Josephine	the aunt of Mr. Arnod Fox, the other myB-		was right! I Turning toward her again, he abruptly	1 111
¥,		is a shiring street. Orders	V TROUTITON	Zahn, are made Defendants be ause you are grandchildren of the said Joseph W. Savage, who	terious character, who is at Gen Goro-to- gether with Mr. Fox honsolf, are about the	11 1/1 Construction berge	asked:	[re
7		Entropy of the second s		Lis now decouped you the said Nouh T. Pike. De-	only callers over successful in getting an		"Do you mean to say that you actually	lut
· 1.	~7	Ex insurance to, of New York.	1 i	Ing a son of Josephine W. Pike, a deceased daughter of said Joseph W. Savage, deceased.	interview with her She frequently goos		came to America wishing to prove my inno-	191
	0.0	NE CADATI	RAHWAY POST OFFICE.	and you the said logenhine Zahn Deing & GBUKU-	out riding. I have even caught a fleeting		"I do," answered sho, fearlossly, and	¢0
	ε CΩ	DEALARSH, DEALER IN	NEW YORK TIME.	ter of Caroline Frances Mclivaine, also a do- ceased daughter of said Joseph W. Savage, de-	glimpse of her as she dashes by on her black horse. She is certain the most stunningly	HE COOLLY TOOK THE LINES FROM HER HARD.	tooking unflinchingly into his gyos.	
		MES, RANGES & HOLLOW WABE,	TO TAKE EFFECT NOVEMBER 19, 1886,	ceased, and have or may claim to have some in- terest in said mortgaged premises; and you John	beautiful brunetto i have ever seen. Somo	advantage over an awkward youth who	Fairfax, scoing that the girl was very	
	M		MAILS ABRIVE.	I Ohe Mag Zehn Ara mana Datennang Decause Juu	gentleman-1, see 1: the papers-says sho	anome unable to dianose of his hands: so he.	highly wrought up and keenly felt the dis-	st
		SUTAE FENACES,	New York, North, East and West 5.15 a.m. Through Southern and Philadelphia, 5.28 a.m.	are the husband of the said Josephine Zann. SHAFER & DURAND,	bears a remarkably close resemblance to	with the reins, could much better gain his	grace and awkwardness of her position, ro-	h
	ar	Place Ranges. Tin Roofing, &c.	Woodbridge and Perth Amboy, 8.00 8. m.	Solicitors for Complainant,	the Princess Nature Radziwill." "Ah, indeed," replact Lydin, with marvel-	to lose hers.	tai and could scarcely repress a secret feel-	140
ر البيسول		1:5 Math + rest. Hatway, N. J.	Philadelphia and Way, 8.43 a. m. New York, North, Bast and Way 9.18 a.m.	Pr. \$9.60. 146 Main street, Rahway, N. J. Dated November 9th, 1887. nov. 25-7w	lous self-control. Quite a curious pair	"I prefer to drive, myself, sir," slie re-	ing of exultation over the fact that he, the	to
	land in	CROLIUS.	1 Through West, 649 and 10.49 8. 02.		they must be, these visitors at your resort.	milad with dismitst	man of humble fortune had, to such an un-	litn
	X		Woodbridge, 12.45 D m.	TINION COUNTY SURRO-	I hope I shall have a back at them."		suspected extent, aroused the interest of the greatest "catch" in England.	113
Umbracing	0	PURCHASING AGENT	Through Southern, Philadelphiaand way, 5.05	Updyke Selover, the Administrator of William	"Can you tell made and she, coolly chang- ing the conversation, "what is that enor-	flamed forth. "Are you a professional brigand Pos-	"You are mistaken." said he. "I do not	at
1	i 🕂 👘	Is received a residence so Esser street,	P. m. New York, North and East, 5.93 p. m.	T. Harned, deceased. Surrogate's Order to Lim-	mons building in the villagol	this this is the nevel way with American	consider you bold or shameless. It is I	gi
<u>ה</u>		Thorney re b Lamberti's, J. D. Bel-	Woodbridge and Perth Amboy, 5.15 p. m.	It Creditors.	She had thus accountally learned what	monthement their method of professing 00.	who am disgraced: I who have runed my	op
H.	70	2itd i fatte will be promptly at oct. 16-17	Putladelphia and Way, 5 39 p. m. Mails are received from New Brunswick, Prince-		she wished-all she wished. Outwardly, she was calm and cold, talking with patron-	votion, chivalry and all that is noble Are courtships commonly conducted in this	I And yet Lam not the abandoned wretch you	re
				public noticeto the creditors of the estavo of said	tring society commendation of this, that and	manner, in this model Republic of your's!"	must think wo. I told you the truth at that	1
	EF.	LU SLATER,	m K (Kand 5 8) Ti m	claims avainst the same, under bath, within and	the other point of heauty. But her brinn	The futer and more nothing	I mtal hall at the Marchioness'. Inever had	eş
		DEALER EN	Halls are received from Elizabeth, Newark, Jersey City, Delaware & Lackawahna and New		was in irtumult. The worst, and far more	He was now gaining ground, and she rap	soon the Princess bofore that evening, about sundown I I saw her - and if you will	1.00
	Ū.		Jersey Central Railroads, at5.10 xuu s.15 a. m.	of the most public places in the county of	than the worst, was realized Her present- iment was true.	idly losing. If she would only porsis in	have it-loved her. The whole thing was	1 10
OS.	Ū.	. Ill Papers, Paints, Brushes, &c.	1.50 and 5.28 p. m. MAILE CLOSE,		Thom two things she was resolved, Fair-	the unner hand	an affair of but a moment. You think she	
	5	Bouse Painting, in all its Branches	Woodnetdgeand Perth Amboy. 5.50 &. D.	the NATIONAL DEMOCRAT IOF the Ballie opacities	fax must be seen. Natalie, too, must be	it T mer consistent 11 dontinuod she in those	has suffered and been unhappy. I do not.	he
NY I		151 MAIN STREET, RAHWAY.	New York, North and Bast, 7.80 g, m. New York, North, East and Way, 9.104. m.	his or her debt, demand or bland, within her	visited.	icy, cutting tones, "when a gentleman pro-	i believe she has nover been happier since her brother's death. I never troubled her	
ĮΨ	i <u>i</u>	每:-1):	Is the doing to and WAY, 845 8. D		Ah but he was clever that Fairfaxt How he had deceived her in all, except the	to adde loop real lighting look to 860 him. 8	Inntil to-day, when she discovered who I	- I fe
		RANKT. CLADEK,	Through Southern and West, 8.45 a. m. New York, North, Bast and Way, 10.15 a. m.	ever barred of his or her abuidd therefor again	tall tolo hingh! How cumpingly had no act-	Jan in two offormania min neav with her	I was, and, naturally, was indignant at learn-	11
N.			1 Woodbeldgo 10458. ID.	the said Administrator. Dy novi6-9w JAS. J. GERBER, Surrogate	ad How skillfully managed his plans	hand many hasting a bargeriant. Allo-	I Ing my course of dunneity, i She is the love-	fu
⋳ ∣Ħ ╄᠄⋰		CARPENTER & BUILDER,	Now York, North and East. 13.80 p.m. New York, North, East and Way, 4.50 p.m. Philadelphia and Way, 4.45 p.m.		How completely thrown overy one on the	gether, sir, you have placed yourself in a position exceedingly unerviable, and have	liest, purest and most angolic being on sarth!"	1 pc
23		Residence near Scott Ave. Depot	1 STAAADELAROODAL PATED AILLOUY, DIVUVINA ! 11	TINION COUNTY SURRO-	What did she want now! Was it re-	lost the confidence of all respectable por-	. "Ayor that she ist. warmin adacal Dyans"	<u>]</u>
and		Roll WAY. N.J.	mesonon Southern and West 5.00 D. m. J. H.	O GATES UP Study aministrator with the	amont Ahl Mr Arthur Fairlax, noro	sons' Whom she meant by "all respecta-	without the least tinge of jealousy."	11
p	8	BOI HI Jobbing promptly attended to.	Mails close for all points at 845 p.m.	will anneted. of Thomas It preditors	monidra annoly enseanced in an out of the	bla norsous" was a trifle uncertain	promised to free her, and I think you must	15
		Rites therrally given. (June-17	TAMAN CULW NORTHARD NEW JETRAY, JEIBWEID &	Surrogate's Order to him hove named Admin-	way piace, congratulating yoursell upon	"Now," shid sho, begiuning to grow irri-	have been sout here by a marchall provi-	1.
26		- GARGET BERRY.	Lackawahna, and New Jorsey Central Railroads at 8.10, 10 15 a. m., 4.80, 5.00 and 8.45 p. m.	1 istrator. 10 18 Undered and be oreditors	the fact that you are hidden safely, where hond inay find you! But I am here! I,	1 .: titung to annow himt finow site Libbye	I dence to take her back. I shull but her ar	
			1 Indigorationatched for Philedelphia. Treswar	trator give public housed and ont to bring	Tadia who never ful to carry out my will 1	the matter	I your sole charge. The steamer by which she	
d	0	MUNSELLOR AT LAW.	Torget Targey, Relvidere Delaware Rainrusus av	in their doots, uturkath within nine	The the snace of a day or two, Bloor nor	it is the stand wight and minim contail share the	camo is still in Now York, but I will telo- graph the captain to stop here for you	10
5	6	17th Cham D-Haine	8.45 H. III., 1. 15 and 0.17 00 8. m. toloses at 7.80p. m.	months from this date, by Betting up topp	arrival, Lydia went through with the usual doings of strangers at Bar Harbor.	Transia organized in thereally	1 YOU WILL HOT TOILIBO TO LAKE CHURCH OF HOT,	1
19	ĕ	La St. BARWAR, N. J. [16-17.]			Concerned she and her mint traveley with	2 and a state where of ton domost 20	TWILL TOUP? SHUL DO, LOOPING HOUSE HUBELINGLY	10
1. 🗖 👘		ENET MCMANUS,	all points at 0.00 p. m. Office onen on Sunday from 9.50to 10.8(6.m.?	Union, for two months, and also within the same in the	a convior This man had not been laie, aur-	UTL and supprint time when	1 **I have bulled; often risking hterally every	
		BUNDING MANTES		twenty days, by surprising magnace of time:	the block story According IO Lyuns	matters appeared differently"-fiere sne	thing. I even horrowed a large sum in	<u>ال</u>
E	المعتق المنبية			NATIONAL DENOURATION UNCOMMENT his		towned and care kninks a aidaland dialing	1 OLGOL OD CHILA ORCHITA-INGURA TY 3 MTAG HOCH-	11 -
, occupyi			MONEY ORDERS,	and it any Creditorshall neglect to exhibit his or her dabt, demand or claim, within the said		turned and gave Fairfax a sidelony guince	order to carry out my plans. If I have noth- ing else to work for, I schull at least strive	1 1
H:			MONEY ORDERS, Can be obtained at this office payable at any order offer office in the United States or For-	NATIONAL DEMOGRAPHIC in conjugation of the second s		turned and gave Fairfax a sidelong giance that presented a curious compound of shy ness, scornful defiance, yet curiosity.	THE DIAC CA WOLV TOL' T SHELL RETORNE POLIAD	1 M
pying	N I		MONEY ORDERS, Can be obtained at this office payable at any money order office in the United States or For- elgu country. Business closes at 8 p. m. on Bat- urdays. On all other days, except Sunday, at 7.	NATIONAL DENOTRATING INCOMESTING AND ADDRESS AND ADDRE		turned and gave Fairfax a sidelong guarde that presented a curious compound of shy ucss, scornful definite, yet curiosity. Fairfax, too, at this singular remark,	ing use to work for, I shull at least strive to repay that. You do not know that I am poor and professionless?" "I know it all," replied Lydia, guietly. "I know all about you."	1 M

STACVIS

S

bO

ļ	terest. I am at the old tand on Harelwood ave- nue, near the Columbian school house, where I		oring throughout the surney to solve the	"Mr. Fa The mar
1	keep on hand a full supply of		problem as to Mt. Description to get there, and what the excuse the going.	Not ten keen, coo
	Wood, Locust, Cedar and Chestnut Posts.	For Newark-9.49.5.85, 6.05, 6.84, 6.84, 7.09, 7.57, 7.46, 7.88, 8.50, 8.93, 9.88, 9.88, 10.07, 10.80, 10.40, 11.35, 8. m. 19.45, 1.13, 1.49 8.05, 8.83, 8.85, 19.5 6.5 7.8 9.475, 7.49, 9.90, 9.90, 10.40	At the Windsor is the found the cards of many caller among whom had	whom he l
	The "Old Gray Mare" will be a full guarantee that you are getting your Wood from me.	4.83,5.36,5,67,5.83,6.47,5.83,7.43,8.03,8.82,8 59,0.40, 10.35,1103 and 11.31 p. m. Bundays-2,49, 7.49, 8 20 9 2 9 2 9 2 8 4 10 1 4 10 10 10 10 10 10 10 10 10 10 10 10 10	been the Guinares left a note asking	posed two "Great
•	Rahway, October 28th, 1885-ti	8.80,9.23, 9.83, 9.54,10.80,10.40 a. m. 13.30,1.32, 9.20, 3.85, 8.80, 4.83, 5.32,, 6.53, 7.00,8.33, 9.03, 10.03 and	her to return with the in to Bar Harbor, where they preposed op ading October.	What do y
	hailway, October zotil, 1880-ti	11.13 p.m. For NewYork-9.49, 5.35, 6.05, 6.84, 6.64,	She was over loyed a simple solution	"Immed baye a litt
	SCOTT AVE. REAL ESTATE.	T.08, 7.27. 7.46, 7.53, 8.20, 8.93, 9.08, 9.83, 10.07, 10.80, 10.40, 11.85, a. m., 19.45, 1 18, 1.49, 9.05, 9.82	of her problem. Of anse she would go with them.	you." Her vo
	OUT ATE, BEAL BURIE.	8185,4.53,5.26,5.07,5.83,5.47,6.58,7.44,6,6.3,83,8,58, 9,40,10.25,11.07 and 11.31 p.m. Sundays-1.49,7.42, 8,80, 9,25, 9,83, 9.58, 10.80 and 10.40 a. m., 9,50, 9,25, 9,83, 9.58, 10.80 and 10.40 a. m.,	Wherever the par went, the observed	words fell
i		1 101001 11001 4:001 # 003 0:00, 4:02; 0:32, 0:02; 1:00 0:02; 1	of all observors, it is a serveneedless to say, was the young Englacement. The tail,	sharply-cu Fairfax
	While giving my attention to Bartholdi Park Property, I propose also to sell other property	9,03, 10.03 and 11,13 p. m For Brooklyn all through trains connect at	finely proportioned to the that eldar, white,	but obey
	on, and in the vicinity of Scott avenue, at reg- ular commissions. I have now in my hands for	Jorsey Olty with boats of "Brooklyn Annex," affording direct transfer to and from Fulton	brilliant complexion. The wonderful blue eyes, and her very that and carriage	ground, w
ł	8ale : 9 acres, house, barn, &c., \$5,000, haif cash.	street, avoiding double ferriage and journey across New York city.	never failed to attint a second glance	the grave, side.
,	10 acres, house, barn, &c., \$16,000, ** ** 6 acres, house, barn, &c., \$7,500, ** **	Trains leave NewYork for Rahway-6.00, 6.30, 7.00, 7.40, 7.40, 8.00, 9.10, 9.40, 10.10, 11.10,	toward her. On the afternoon is a lovely calm day	Hekney
	30 acres splendid for private residences, \$200 per acre. All on easy terms, 5 and 6 per cent in-	19.00 a. m., 19.50, 1.00, 9.00, 9.30, 3.00, 3.20, 4.00	they arrived at Mt 18 sert ferry. In the sunset glow the hills the island loomed	vantage; ered from
	A number of Lots on Scott and Elizabeth Ave-	6.30, 7.00, 7.30, 8.15, 8.30, 9.00, 10, 15, 11.45, p. m. and 19.15 midnight.	high, and the water- Frenchman's bay,	Natalio. 1 over his w
,	nues and Price street, \$10 to \$12 per foot, Also my Lots on Hamilton street, 30x1035,	Bundays-6.19, 8.00, 9,00, 9.45, 10.00, 11.00, 19.00 a. m., 1.00. 1.00, 8 00, 4.00, 4.30, 5.00, 5.20, 6.80, 7.00,	smooth as a mirror. Sound like hurnished gold. The week was the first of October,	cope with
į	9 lots on St. George's Avenue, 40x114. 1 lot on River street, 60x75.	7.45, 8.80, 9.00, 9.30, 10,00, 11.00 p. m., 12.15 midnight.	and the air was continent unpiedsantly	of the mer ings were
	House and Lot on Milton Avenue, \$,750. Also, at Lake Hopatcong, a nice little summer	Passengers wishing to take Southern or Western express trains not stopping at Rah-	so. The thin smoke the g from the chin- neys of the farm-hand the clear water,	faculties
	Fresidence, 150 feet lake front, \$9,000, and \$70 scres,	way, will be obliged to take a proceeding train to some point where the express train makes	surging against the a ribbed coast; the	keenest; under per
	terns. DOV. 28-tf	regularstop. For furtherinformation apply to the ticket	far-off tinkle of the ford beils, ringing among the pastures are woods; the sharp	ing to his silonco wa
	101.2001	agent, who will furnish time tables and giveln- formation astoroutes, checking baggage, &c.	contrast of light and - a le; the gun of the hunter, breaking the mass of the air, as	scattered
1		Chas. E. Pugh, General Manager; J. R. Wood, General Passenger Agent; F.W. Jackson Gen-	it frightened the sea ' s from their haunt	He had tered, feel
	Christmas Presents!	ralSupt. P. R. R. of N.J. JOS, CRAWFORD.Sup'tN, Y. DIV.	along the shore; the hand goods, dropping one by one into the station, and the great	fingers oc
:	umpauma linanmo.		white steamer lying mored at her dock, all	
1		TN CHANCERY OF NEW JER-	made a picture that indellibly impressed itself upon the mind of this.	
		A SBYTo Noah T. Pike and Josephine Mc- Invalue, now Josephine Zahn, and John Charles	Elegant cottages the shores. The	
	DON'T FAIL TO SEE THEM AT	Zahn, her husb and. By virtue of an order of the Court of Chancery	Gulmares called Lydia tention to several of the more noted of the Having viewed	
	· · · · · · · · · · · · · · · · · · ·	of New Jersey, made on the day of the dale here- of, in a cause, wherein Harriet M. Wait, Execu-	those on the "bay show and in the village,	
	TTROOMT TILO	trix of the last will and tesatment of W. Howard Walt, deceased, is Completent, and you and	they next turned the saze to the "ocean shore." After points out several, and	1
	VESCELIUS',	others are Defendants, you are required to ap- pear and plead, demur or answer to the bill of	among them Eld-Field and Glea Gore, Miss Guinare remarked in a nection with the	(for
		Baid Complainant, on or before the TENTH DAY OF JANUARY NEXT. or the said bull will be	two latter:	C.F.
	BEFORE BUTING ELSEWHERE.	taken as confessed against you. The said bill is fied to forcelose a morigage	"By the way, both these editages were taken about the beginning of September by	(Ali
	As you will find BARGAINS that you can	given by Joseph W. Savage, in his lifetime, to the said W. Howard Wait, in his lifetime, dated Novomber 23d, A. D. 1871, on lands in said mort-	two deligntfully myster ous characters. At	2
Į	J	sage described as situate in the City of Rahway, in the County of Union and State of New Jersey;	Eld-Field is a sort of recluse in the shape of a young woman, who hame is said to be	
	not afford to lose.	i but, which in fact are situate partly in the sale i	Miss Rochefort. Be that as it may, she re-	
	TT TOUTT TTTO	City of Rahway and partly in the Township of Linden, in said County and State; and you Noah T. Pike and Josephine Mclivaine, now Josephine	fuses to receive visiters A Miss Strong- the aunt of Mr. Arneal Fox, the other mys-	- ME
	VESCELIUS.	i Zahn ara mana Delendanta De Muser you ale i	terious character, who is at Glen Goro-to- gether with Mr. Fox homsolf, are about the	1/11
		grandchildren of the said Joseph W. Savage, who is now deceased; you, the said Noub T. Pike, be- ing a son of Josephine W. Pike, a deceased	only callers over successful in getting an	
	RAHWAY POST OFFICE.	daughter of said Joseph W. Savace, deceased, and you the said Joseph W. Savace, deceased,	interview with her She frequently goes out riding. I have even caught a fleeting	1
ļ	NEW YORK TIME.	ter of Caroline Frances Molivaine, also a de- ceased daughter of said Joseph W. Savage, de-	glimpse of her as she dashes by on her black	HE COOLL
ł	TO TAKE EFFECT NOVEMBER 19, 1886,	ceased unighter of Ball observe to have some in- ceased, and have or may olaim to have some in- terest in said mortgaged premises; and you John	horse. She is certain the most stunningly beautiful bruncito I have ever seen. Some	advantage
	MAILS ABRIVE.	Charles Zahn are made Defendant because you are the husband of the said Josephne Zahn.	gentleman-I see is the papers-says sho	seems unt
	New York, North, East and West 5.15 a.m. Through Southern and Philadelphis, 5.28 a.m.	SUAFER & DURAND, Solicitors for Complainant,	bears a remarkably close resemblance to the Princess Nature Hadziwill."	with the r
Į	Woodbridge and Perth Amboy, 8.00 a.m. Philadelphia and Way, 8.43 a.m.	Pr to so 146 Main street, Rabway, N. J.	"Ah, indeed," report Lydia, with marvel- lous self-control. Quite a curious pair	to lose he
l	New York, North, Bast and Way 9.18 a.m Through West, 649 and 10.49 a. m.		they must be, these visitors at your rosort	" I profi plied with
ł	Woodbridge, 12.45 p m. New York, North and East, 19.07 and 1.50p. m.	TINION COUNTY SURRO-	I hope I shall have a book at them." "Can you tell means and she, coolly chang-	Then th
	Through Southern, Philadelphilaann was p. 00	U GATE'S OFFICE, October 31st, 1887W. Updyke Selover, the Administrator of William	ing the conversation. "what is that enor-	" Are y
۱	New York, North and Bass, o. 5 p. m. Woodbridge and Perth Amboy, 5.38 p. m.	T. Baraed, doceased. Surrogate's Order to Lim- it Creditors.	mous building in the village?" She had thus accountally learned what	sibly, this gentlemer
l	Philadelphia and way, o sy p. m.	On application of the above named Administra- on application of the above named Administra- tor it is ordered that said Administrator give- public notice to be creditors of the estate of said public notice to be creditors of the estate of said	she wished—all she wished. Outwardy,	votion, ch courtships
ł	ton, Metuchen, Tronton, South and West Jersey, Belvidercand Delaware Railroads, at5. 15 and 8.48		tring society commendation of this, that and	mannor, l
	m., 5.05 and 5.89 p. m.	claims against the same, under oath, within nine months from the date; by setting up a copy of this Order, within twenty days hereafter in dvo	was in returnult. The worst and far more	Fairlax He was
	Jersey City, Delaware & Lackawahna and New Jersey Central Railroads, at5.15 and 9,13 a.m.,	of the most public places in the couldy the	than the worst, was realized Her present-	idly losin
	1.50 and 5.28 p. m. MAILS CLOSE,	bi the host wo months, and also within the Union, for two months, and also within the said twenty days, by advertising the same in said twenty days, by advertising the same of	iment was true. Upon two things she was resolved. Fair-	the upper
	Woodbridgeand Perth Amboy, 5 50 8. m.	the NATIONAL DEBOURATION the select to exhibit	fax must be seen. Natalie, too, must be	" In my
I	New York, North and Rast, 1.80 a, m. New York, North, Rast and Way, 8.10 a.m. Philadelphia and Way, 8.45 a.m.	bis or her deot, demand of onthing notice being	Ah but ho was clever, that Fairfax1	icy, cuttin fesses to l
ł	Through Sonthern and West, 845 a. m. New York, North, Bast and Wast, 10.15 a. m.	ever barred of his or her action therefor against	How he had deceived her in all, except the tell-tale blush! How cunningly had he act-	to care lea day or tw
۱	Woodbridge, 10.45 8. m.	the said Administrator. By novi8-9w JAS. J. GERBER, Surrogate	adf How skillfully managed his phansi-	in a man
ļ	New York, North, East and Way, 445 D. M.		How completely thrown overy one off the track!	gether, sin
۱	Philadelphia and Way, 4,45 p. m. Woodbridge and Perth Amboy, 5:00 p. m,	The and A RULAR December 17th, 1887	What did she want now? Was it re-	lost the c
Í	Through Southern and Wose C.V. P	James H. Durand, the Administrator from sed.	venge! Ah! Mr. Arthur Fairlax, hero youdre, snugly ensconced in an out of the	sons'-W blo person
ļ	Mails are dispatched for Elizabeth, Newark, Jersey Olty, Northern New Jersey, Delaware &	Surrogate's Order to him hove named Admin-	mon nince, congratulating yoursen upon	"Now,"
l	Lackawahna, and New Jorsey Central Railroads at 8.10.10 18 a. m. 4.30, 5.00 and 6.45 p. m.	istrator, it is provide to the Oreditors	the fact that you are hidden safely, where hone may find you! But I am here! I,	ta Lund he Jund
ļ	Mailsaredispatched for Putted opplia, 110 and	or the estate damanda or claims againet	Lydia, who neter fail to carry out my will! For the space of a day or two, after her	no time to nor do I e
ļ	West Jersey, Belvidero Delawaro Malitodus av	the same, unues and netting in a coby	prrival. Lydia went through with the usual	vague ide
l	Sunday Mails strive at 5.15 a. m., and close to	months from this date, by have bereatter in of this Order, within twenty days bereatter in five of the most public places in the county of five of the most public places in the county of	doings of strangers at Bar Harbor. Of course, she and her aunt traveled with	possess." tone, ting
۴.	all points at 5.00 p. m.	the and aloo within toosald i	A MARKET AND A MARKET A	

Not ten feet from hun sat Lydia, a look of

spect for her new; and-horrible thought !-

Do you know my Mr. Arnold Foxt "Yes, my little one, I do. Why!" "Yes, my little one, il do. Why?" "Because, if you can make her well, I wish you would bring him back too. I don't want him to go and my "little mamma" cried because he was going?" "Well, dearie, I will see what I can do?" Lydie begran to suspect that matters bo-tween Natalie and Fairfax hal gone even Taking his hat, he walked rapidly toward trutheather abar a data matters abar a data a grant and so conjug in the survey has been a data and the survey of the survey of the survey and the survey of the survey of the survey and the survey of Taking its nat, he walked rapidly toward function that supposed the supposed the show. As he gained an opening in the Nord by Max, who seemed to think it his bots ien the yacht and the landing place. The incertaint seems to they bets ien the yacht and the landing place. further than she had supposed

quiringly up into Lydia's face, and said !

answer. Pushing open the door, she looked answer. Now, here, as by magic, in all her | cling the lake, in order to reach the print The room was darkened. A figure, with He could scarcely believe his senses. loosened hair streaming down over her As the captain neared the shore, he recog-back, with clasped hands and head bent nized Fairfax, and, raising his hat, he greet V. 15. Thus the day wore away, it m

cottage raised his eyes toward the sea, be-

youd the pines that stood between him and

bed-side. It was Natalie. Lydia stooped down and whispered to placing her hand on Natlio's shoulder, said: "Little mamma,' wake up. Aunt Lydia wants to see you." Natale slowiy turned a pallid face toward Dolores. Her eves were dimmed by weet toward. Natalio slowly turned a pallid face toward Dolores. Her eyes were dimmed by weep ing, and her checks tear-stained slowly arising, she absent mindedly took file child by the hand and moved languidit toward the window, apparently absorbed in thought and not aware of the tall figure standing motionless in the doorway. She raiset file window, with Dolores in her hap, oblivious to all about her, and talking rather to her self than the girl, in a half-conscious.

ielf than the girl, in a half-conscious, dreamy state. Dolores, my dearest, we must go. Dolores, we shall see him never again inbver. began to repeat the refrain of an old ballad;

"For love that from the heart hat a fled Returns again, no more. No more again, no mpre" "Natalie!" said a clear soft volic, "Are you not going to speak to me?" Even this dil not seem to awake her from her reverie. She slowly and wearily raised her head and looked mechanically and un intelligently at Hydia, not appearing to realize who it was "Natalie!" again said the same voice, a spare, nothing in their efforts to find her. little sharply, and with a topo of alaim in it. "Natalic, arouso yourself. It is I, Lydia, come to take you away." "Littlo mamma," " broke in Dolores, "It is Aunt Lydia come to make you well!" Natalib appeared to be waking from a stupor. She stared, rubbed her eyes, and coal in. We came up here flying, I can tell then d gleam of intelligence shot ever her

fuce. She cried out: "Lydia," and attempted to arise and rush toward her friend. But she tottered, turnell douthly pale, and fell forward i av is the 7th. I know Nebbitt well chough Lydials arms. The latter laid her gently upon the couch, and, by dint of mild restor-atives, had the pleasure of speing the poor girl return to consciousness. The oyelids believe that when he says a thing is so it is

atives, had the pleasure of sheing the poor girl return to consciousness. The oveilds opened again, and the dark justrous eye, recognizing the good Sameritan beamed with fiftection. "I have been foolist, very foolish, dear-est, issid the hyalid. "Have I note that had acter est, issid the hyalid. "Have I note that note be-between them. Each will of innote a moment. "I have been foolist, very foolish, dear-est, issid the hyalid. "Have I note that note be-between them. Each will of innote a moment. "I have been foolist, very foolish, dear-est, issid the hyalid. "Have I note that note be-between them. Each will of innote a moment. "I have been foolist, very foolish, dear-est, issid the hyalid. "Have I note that note be-between them. Each will of moment. "I have been foolist, or in the income estimate of the samed un-between them. Each will of moment. "I have been foolish, very foolish, dear-est, issid the hyalid. "Have I note be-between them. Each will of moment. "I have been foolish, dear-est, issid the hyalid. "Have I note be-invest at the dearen." Now, in view of this invest in the samed un-between them. Each will of moment. "I have been foolish, very foolish, dear-est, issid the hyalid. "Have I note be-invest at the dearen in the samed under the samed wonderful is knowiceled of human nature say Lorol, although uct so fall of genius as feit extremely weak. "Young woman," acil Lydia, very play-fully, "my command is that you like service will were taken up when the master of farg-ments were taken up when the master in the most simple and matter of farge way. "Fairfax's jaw had dropped during the first "Young woman," saih Lydia, very play-fully, "my command is that you lie porfectly still until your linch is prought

日日二十五日 action, was the word. Looking over Nebbitt's telogram (as **P**

Shing a line of the

"Yes," replied Nutalic, looking up at "Yes," replied Nutalic, looking up at friend with some surprise. "Howechne to know it?" "Oh, I know everything, my dear." Calling out shearphly "Blanc Blanche!" She such heard from bel

the answer, "Coming, Madarapiselle." "Nover mind a put coming p now. Only harry and bring up the

Blanche, wondering who was the this strong but commanding ve

bf this strong but, commanding voice, weak into the litenen the property function A note soon came to her from Fairlisk, bloding her be in readiness to dopart at a monitor's notice." It informed her that the Long Lydin Broadacres, hereister, would assume the management of Claira. "It must have been the Longy Lydia who

stairs. It is new clock. What is your

Blanche, is it pot!"

" TOUNG WOMAN," PAID INDIA.

I meet the soldiers commissioned to take him He saw, or thought he saw, two masts Is the desire to avoid needless danger a part

withdrow. Yet when "his hour was

with what perfect calmhess he did go forth

bounden duty to attend Dolores wherever she went. Natalie's door was shutt Lydia knocked. No answer cime. She knocked again and more loully. Still no captain and was momentarily expecting an Brokie an holir or two ago he had telegraphed her knocked again and more loully. Still no unworthy motives, there were, beyond done many that were high and noble and true where he was. They brought their They thirsted to hear his words. Is it an V. 15. Thus the day wore away, it was

America who know the true state of affairs. These two others are Jean Louvait and "200 pennyworth of bread", about \$50 in Jean Lerol; the former head of the police our currency-whence were they to obtain it! department at St. Malo, the latter at St. V. 17. And their reply came from the same Bribux. These two men are noted rivals, side, i. e., from their belief in that which and letters from a friend in Havre have told they could see and handle. They had five ind letters from a friend in flavre inve tond methat they have been like bloodhounds in their pertinacity to discover the trail of the abductors of the stolen Princess Natalio. Now a tologram, in cipher, from Mr. Neb-W. 10. What a picture this verse sets be-

bitt, tells me he has just learned that both fore us! Jesus, in the midst of these bit; tells me ne ness just reintrict that both Lohvait and Leroi lately sailed by soparate steamers for New York. "You know the glory and the reward that avails the discoveror of the Princess's whereabouts." They have spared, and will rected the order of their sitting down, i by fifties, or in ranks, or bands of that nind. Ar. redbut telegraphs me that he is con-vinced they know your whereabouts and all about you, and wants me, immediately on receipt of this telegram, to start for Bar Harbor and take you all off on the yacht to signed remote alages selected by means the same select ome remote place selected by yourself. "Fortunately I had steam up and all my alin. We came in base friend and all my they bear it to the waiting thousands before coal in. We came up here fiying, I can toll you. "If you have read the message, you will observe it says that Louvait and Lordi will risch New Yerk on the 6th or the 7th. It will for an day is the 7th. I know Nebbitt well chough And now long does this continue? V. 20. This verse tells us, i.e., till all were

satisfied. . "They did all cat, and were filled." o. You may depend upon it that when those fatisfied. "They did all cat, and were filled." he arrive in New York they will come di

nacity." | cluded, This is what they do assert in the Fairfax's jaw had dropped during the first most simple and matter of fact way. The part of the iceital; but, as the captain propart of the result, but, is the captain pro-ceeded, he became more and more aroused. His old; time fro; his quick decision; his fertile invention, all returned to him. Retro-spection, reflection and disappointment must be cast to the winds. Action, fastant

affirm anything else. GENEBAL LESSONS

translated from the ciphor dispatch) ho found it corroborated the captain's pitter-ances. All dreaminess, mooiliness web ban-ished. Fairfax vas hiaself egaid. "Captain," said ho, "be ready to loave at a moment's notice. I shall not, for I can not, go back with you; but all shear you brought, with the addition of D.S. Lydia Broadacres, her aunt and their sorvants, will feturn in the 'Namovaa' It is new two o'clock. Is the preside they must 'clock. By five o'clock precisely they must the out they are meant to serve. I Eron which they are meant to serve. I Eron which they are meant to serve.

D) i di	d (1/1	SD EINDLING WOOD.	money order office in the United States of Sat- eign country. Business closes at \$ p. m. on Sat-	given as aforesaid, such Creditor shall be for-	for the former he instance, the latter as the		poor and professionless?"	1
	i et i	"a in baseta in & McManus' Carriago Fac-	elgo country. Anances closes to pride, at 7. urdays. On all other days, except Sunday, at 7. b. m. 6. M. OLIVER. Postmasler.	given as aforesaid, such of build heretor against ever barred of his or heraction theretor against	I am handh ha had franibilly book the	raised his eyes in an upward inquiring look.	"I know it all," replied Lydia, quietly.	
		tory, grving atreet,	p.m. 8. a. ObivBR. Fostillader	the said Adminstrator. By decise of the said and the said of the said administrator. By decise of the said administrator.	Mr. Dick Oxford in the little Brittany vil-	What could she mean!	"I know all about you." "How," asked ho, in surprise.	
	Û Û	WILL RAHWAT, N. J.	THE ALL OF A MILLED V	TINION COUNTY SURRO-	land l	Resuming her chilling hautour, she went	Bhe anavered cimply:	
		LIMAN LARK.	MUSICS STATIONERY	The second	Ho conveyed the result of his invostiga- tions to Lydia, who now bocame assured	"I shall not ask, nor do I care to know	"I have been at your home."	
	<u> </u>				that she was not about to attack the wrong	wown motives or your course in this out	"Ah then you and the levely Illss Carns-	
		$= - \langle b E N T I S T \rangle$		ley decessed. Burroyave borr		rageous affair,"-this was a deliberate faise	(ord)" Lydin blushed.	- 0
		GAS ADMINISTERED.		On application of the above han it has give	Her mind was resolved and, the next morning, she informed Miss Gulnare of this	hood. She was burning with desire to learn it all'I want to tell you that Natalie must	Pairfax looked at the girl. She certainly	
emen	's Chair		NEW STORE,	tor. It is ordered that shin the estate of public notice to the creditors of the estate of public notice to the creditors of the state demands	Contraction One successful to Delitorium Contraction 1	ha immodiately released and, what is more,	must be a remutable woman to have	
herry.		145 MAIN STREET, BAHWAT.	[1] 曹操,"周围","南京的","南京","南京","南京","南京","南京","南京","南京","南京	said decedent to oring in cherr ooth, within	list in his day in athir Willugt	sont antoly hack. Do you mean to say,	under taken shell an criminal as she declared she had come upon. Nort to his own Prin-	l y
		"U-utistry in all its Branches. 199-1y	121 MAIN ST., RAHWAY,	ninemontas from cais units dave horeafter. in		wretchied fool! that you for a moment sup- posed you could win her love in this way!	cess sho was, assurolly, the flucst woman	0
	Chairs, Gents	RA. F. MORGAN	IZI MAIN STIL BROWN	of this Order, Within twenty as the county of	would be kind enough to end her a village east for the occasion, it would constitute	From the most obtues villain could not lall	ho had ever scon.	1
in stules o	100 years ago	Water the second state of		Union, for two montheins, the same in the		to see such a thing ware impossible. * And	She folt his scrittinizing gaze, and became	
in styles o	100) Cars - 6-	-DASHES, BLINDS DOODS		twenty days, by superions and space of time; NATIONAL DEMOGRAT for the same space of time;	I A A A A A A A A A A A A A A A A A A A	I'm surprised that a man of the cunning	hor regard for this man yet gone	6
	State and the second		ALL KINDSOF	and if any creation subin mithin the said De-	I . I _I _ I _ I A lond how the WADICIU, Due Would I	which this performance of yours shows you to possess, should fall to perceive it."	"I lisk of you one more favor," he con-	
B		AND PLANTING MITT.		ner debt, demand of cialin, viele being given riod of nine months, public notice being given	not Lady Lydia prefer going in the	Sho continued for some time in this, bit-	tinned. "I shall not see the Princess again	
		and Painting (Unancy Scrott, Carriage Sawing	Instruments	riod of nine months; public notice to the said as aforesaid, such creditor shall be; forever bar- as aforesaid, such creditor shall be; forever bar- red of his or her action therefor against the said	rouchel No, she wished to go quietly and alone in	ton hiting manner.	-nt least, to spoak with hor. Will you tell	1
Dak, Cherry	and Walnut	11. 63 65 (Empbell St., Hahway, N. J. Jan 21	Musical -:- Instruments	Ereculor. Burrogate,		Mounwalle Fairlax west ast	to my confederates in the deed. I request	5. HR
ed prices.		G. BECK		Acc 9-9W		The one whe compating about this strange	her too keep them to herself. If justice	
			TBOXA		and flashing eye plainly showing that she meant "business."	tennetetihia Franhis silence	I muscing surrandon's mappen and chilogr more	
	日間	Organistol 2nd PresbyterianChurch,		FXECUTOR'S SETTLEMENT.	The fates often guide us directly into luck	AL AL ALL AND AND AN AN AN AN AND AND AND AND AND	and suffer any penalty that may free the others, but I feel quite sure that she will) pl
		Teacher of Owner & D.	Lowcharp to a Piano.	EXECUTION , S. S. That the account Norrow is measur orran, That the account of the subscriber, Executor of Cathaine A. Mo- bohald, decrased, will be analted and stated Donald, decrased, end suported for settlement to	and cause us to profit by our very blunders.	LAT Athone 1.T. Mille BACOMB CONSULTS VI 9449	dizuigo nut oven the name of the steamer	- 11-
		Teacher of Organ & Pianoforte.	lewsharp to a riano.	Donald, decrassed, will be and the and the surrogate, and reported for settlement to by the surrogate, and reported for settlement, on	and cause us to pront of intended first Gien Gore-where Lydis intended first calling-and Eld-Field were adjoining, and calling-and Eld-Field were adjoining of tak-	powerful influence of his over her. It was the old story of the suble strength.	I that homight her here and takes her back to) (R'
		1. 0.Box 354. nove-tf.		by the surrogate and reported for Seturnion, on the Orphans' Court of the County of Union, on	calling-and isid-riou wer mistake of tak-	of will which silently forces one person to	France; and I think the Laily Lydia is still friend enough to stand by me in keeping this	n
	and the second s	OHN HUNTER,		Wednesday, MANUEL W. MCDUNALD.	she made the very computer she entered into ing the one for the other. She entered into	La lamite duathan ng hig suportor.	Manut harbelt 1	
	Dede ato all		에서 사실 것 같이 있는 것 같은 것은 것이 있는 것이 나라 바라 가지 않는 것이 있다. 이 가지 않는 것이 있는 한 것이 있는 것이 없을 수 있는 것이 없을 수 있는 것이 없을 수 있는 것이 있는 것이 있는 것이 있는 것이 있는 것이 있는 것이 없을 수 있는 것이 없을 수 있는 것이 없을 수 있는 것이 있는 것이 있는 것이 없을 것이 않을 것이 없을 것이 없을 것이 없을 것이 없을 것이 없을 것이 없 것이 있는 것이 없을 것이 않 것이 있는 것이 없을 것이 없이	Dated December	ing the one for the other just at the denous-	Sho tries to lash up her anger but only succeeds in feeling her growing, weakness	Won may detend upon me." said Lydia.	
ses, Folding	Beds, etc.,all	MPORTED & TANAN	SHEET MUSIC & MUSIC BOOKS	MELICKHOUSE	the grounds of the latter the Natalie and Fair-	more and more.	holding out her ungloved land, and plucing	8
	-t and in the		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1		tex. When shedrove up before the door the gar-	mucha and homan to reflect and II an act	it in Fuirfax's in sign of friendship. Hero, Fuirfax'stopped the horse. They	i d
llargest asso	rtment in the		of various kinds on hand or procured at short	- A g A		the instant mellantion penerally loses the	morn at the entrance to Eld-Field.	
	I and molecime	19 Main Street, next to Watson's Drug Store,	of various kinds on many	Private Boarding House,	plants, near by. Bho oblight millered the	day. What was this she was doing t Hero, in a strange country, with a man she had	Handing the reins to Lydia, he said	
or not. Al	l are welcome		notice at regular rates.	TIIVARD DOWI MIND	bell. He did Bo, and mercoulled Netalie to	LAL ANA BOINTS SUD. DU BUI BUI BUI BUI BUI BUI BUI BUI BUI BU	"If you want, my insistance, send a note over 15 the optinge youder, where my aunt	i lie
		RAHWAY, N.J.	STRINGS & OTHER TRIMMING for INSTRUMENTS	Baving some desirable		Later lange monion will nave unrule onu	and I am staving . Moanwhile I will order	1 1 1
- 44		LINUS HIGH,	animation Envelopes of all	Furnished Rooms,	her senses, into some had also procluded any	most women been ashamed to undortake. She istole another glange at her compan-	Rianidia the Princess' maid, to prepare all	14 3
		Storters,	Writing Paper, Pads, Tablets, Envelopes of all kinds and Colors, Pens, Penholders, Penula Blank Books, and a. variety of articles in the Blank Books, and a. variety of articles in the Canadary line at low Drices.	Hurnished record	turning back upon the part of	Last hand white harden to BOECO LOBY HEM.	things for departure, and will let her know when the steamer is expected.	
		SUCOZOBOB TO J.J. & L. HIGH,	Blank Books, and a variety of affectes in Blank Books, and a variety of affectes in Stationery line at low prices.	Single or Double, with Water, Gas, and heated	CHAPTER XXIIL	the three tightiv-compressed: UP	When the scamer is expected, and Lydia	
4 .6 44	e State		BLAUDICE	DY OVALLA	WITH ALL HIS FAULTS, I LOVE HIM STILL	1 A STATE AND A STATE AND A STATE A ST	slowly drove in alone through the gates of	f
rt of th	9 Duau	Carriage Hardware & Trimmings	A FINE ASSOBTMENT OF	TOLET: WITH OR WITHOUT BOARD.	Lydis sat in der vuinstand in one hand	After all, her knowledge of his character was almost nothing. She begin to grow	She bollowed move in her line intuition-	¹ č
		AVAISING CODINAS AND ST		Dis block from Depot,	and collected, with the round in deal picture and the whip in the other, the ideal picture and the whip in the other, the entire advantage		Alle Win the min of her life.	1
ewark	N N N N	BiGrand St., myss, '91-17. BAHWAT, N. J.	RUBBER SHOES	ALWALL AND AND AND AND ALL AND A SALES	and the whip in the other, the most protection of a woman who has the entire advantage	Barmed. Fairfax folt, rather than any it all and		
2010 2017	7. F.L	ATPOORT	RUDDLA PLAN		on her side - and feels it, too.			
		STBSORIBE FOR	At AVERYS, No. 9 Cherry St.	ineu .				• ;
		THE NATIONAL DEMOCRAT	ALATARAPIAY					
				公式在2000年代中国社会系统中国主义				
同じに調査した	/ 一道新城市		· 经总理公司 计算机 网络拉尔拉斯 法公司	22123年後期時代2月11日時時代				

he had ever seen. She folt his scrittilizing gaze, and became visibly embarrased. By no means was her regard for this man yet goad. "I tak of you one more favor," he con-tinued. "I shall not see the Princess again -at least, to speak with her. Will you tell her that if her suspicions are aroused as to my confederates in the decd. I request his too here, then to hereful. If Justice must be satisfied, I myself will appear alone and suffer any pointly that may free the others. But I feel quite surd that he will dyalge nut oven the name of the steamer that brought her here and takes her back to Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and I think the Laiy Lydia is still. Fraice, and Fign off fraidally. "If you want my lastification, and plucing it in Fignificates in fign off fraidally. "If you want my lastification is anote over it the enfrance to Eld-Field. "If you want my lastification will offer Blancio, the Friadess' maid, to proper all things for departure, and will let her know when his stolance lastification will of her know when his stolance is arecest? "With a bow, Bairts: was give, and Lydia heat days is a long through the galaxes of the the quist horself."
'Your may depend upor me." said Cydis, the management of 2 day. "I must have been the 1 ody Lydia who point for ung for and plucing."
'' I must have been the 1 ody Lydia who provide the day. "I must have been the 1 ody Lydia who point for the difference of 2 day." A contain a de plume of Miss Guinne of the day. "I have not only been successful in my desistance, send a sofe successful in the staying." '' I have not only been successful in my desistance, send a sofe successful in the staying. '' A contain ma de plume of work of the day of the stay of the

o'clock. By five o'clock precisely they must be ready to start."
"Ayo, aye, Mr. Fairfax. That's bust, anss," said the workty officer, his head invide the officer and the end in vider be of multicleft in portance, any. dypenditure, can be fieldfad and in that case the neglect to make the error bar head iscovered the whereabout and Leroit head iscovered the whereabout and Leroit head iscovered the whereabout and head spont the simply because the gentleman 'who had soon far at the village obured the first Sam day after her arrival, and hud spont the second at the village obured the first Sam day after her arrival, and hud spont the simply because the restrict of his dity home, ind, being a han of protononce, had been interviewed by a journalistic friend. In the had indivertenity montioned the fact of second indivertenity montioned the fact of a single fragment. And this second is contenance in the bad indivertenity montioned the fact of a single fragment. And this second is contenance in the second is a contenance in the second interviewed by a journalist is often at his second is contenance. May a recomblance."
"Neverthelees; a 'journalist's at that particular time, ohanced, to be in thist predicamont. Thus the spone duat he works light of news is the second interviewed here in that predicamont. Thus the had here fore, condanced, among others, and therefore the entire latent in any creating of the second is the princes and this second is the second in the predicamont. Thus the had be princes a strong the workly lotter to a Long white the second is the second in the second is the second in the second is the second is the second is the princes at the princes at the second is the second

to the Princess Natalle Radziwill is at Bar

cally 'dead letters,' b state. For instance, feelings of our young p following law be anto addressed to girls under

What are raw matchay publican paper - The Rep

raised by conscription. Net so well were Elonal-Democrat. Taised by conscription. Het so went were are going to HAVE A BOOM

UNION COUNTY COURTS.

We have heard of nothing further being as we are informed by one of the commit-

Wright is defly manipulating the wires practice. In too he received the vote of to it. We must invite explain entire to that lead to an inspectorship of the State the State delegation to the Democratic build residences on speculation or do convention for President. In 1876 he was manufacturing, or both. Prison. Where are the other portions of similarly complimented. In 1880 and 1884 What we want the most now, is to villages and towns are propounding.

IN A NUTSHELL.

An exchange sums up the whole tariff ;

the current fiscal year with \$140,000,000 taten from private enterprise and stored of all classes of men

of the public debt forbids bonds to be become due and payable at their face. PROPOSALS:

needless taxes on clothing, fuel, shelter, food. Let alone the taxes on whisky. taxes on whisky, beer, tobacco, so as to keep the war taxes on clothing, fuel, shelter, food.

CELL ELL SIN BOO TAC TAC JO JD HEN

DEATH OF EX GOV. PARKER. lute on the day of the funeral.

We would not have been much more shocked on Monday morning last, when we received the first intelligence of the

The January term of the Union county

means of a sinking fund law, which he himself had framed, that the State bonds We are not enjoying what AHWAY, N. J., JANUARY 6, 1858. were always above par, and alter payment of the war debt there was a balance in the termed a "real real estate boom," never-State Treasury—for the first time in twen- theless we have had more realisolid build-

ing, renovating and repairing going on for ty years parker relied from his office the last two years, than we have expe-opvernor Parker relied from his office the last two years, than we have expe-Bank Building, since our last the Chan- in January, 1866. In his fibal message he rienced before in fifteen years, all put Bank Building, since our last the Chan- in January, 1866. In his fibal message he rienced before in fifteen years, all put Cellor not having yet rendered a decision, strongly advocated amnestry and recon- together. And there has been more activ-He resumed the practice of law at Free- ten years previous. A, few gears ago a hold, and although at the close of his term | person could hardly give a picce of prop

For the DEMOCRAT.

might b

At recent decision of the Assistant At not a straight from office a comparatively poor are reaping the benefit of moderate prices and he amassed considerable wealth And as they invariably pay the cash it to new from the area and he and he are straight from office a comparatively poor to any people do buy, and they are reaping the benefit of moderate prices. torney General declares that nostmasters inust collect one cent on each advertised parcel or letter. Therefore in the future but on the day of the convention every vestment. We could, if we had the space, those having letters, &c., advertised; will other candidate retired from the field, and name quite a number of fine buildings be required to pay the extra one cent. be- he was nominated by acclamation. He that have been erceled within the las

be required to pay the extra one cent. be-tore they can get them. Rahway is not altogether destitute of those who are anxious to get into the Republican 'swim' this winter, at Trenton. Assessor-Clerk-of-the-Poard-of Freehold-Assessor-Clerk-of-the-Poard-of Freehold-Assessor-Clerk-of-the-Foard-qr Freehold-crs.Business Manager-of-the Advocate C. E. his appointment was unanimously con-firmed by a Republican Benate without Reed, thinks he is ahead for the Engross-reference. He soon resigned the office on ago. To make our city increase in wealth ing Clerkship of the Senate; and George account of its interence with his personal we must do something to bring wealth in-Wright is defily manipulating the wires practice. In 1868 he received the vote of to it. We must invite expital either to

Union county to come in ?---is a question some of the Republicans of the outside willages and towns are propounding. was appointed Associate Justice of the ness. Something that would lead to our Supreme Court, a position which he has having a new class of owners to be consince held and filled with dignity and hon- stantly coming in among us, able and

or. In personal appearance Governor Parker to "plank down" for what they want. question pow under discussion as follows: was commanding, being over six feet in Then, of course, the question naturally height and weighing over 250 pounds. His arises, how are we to get the "ear" of this 1. Surplus taxation for the current fiscal dignified, and while his ability and honesty the great advantages in settling in this

2. The Treasury glutted at the close of brought him the respect. his benevolent place either for business, or comfort and It is suggested that the real estate me

The funeral will take place Friday of who are generally the sellers, and property in public values. 3. John Sherman's blundering funding this week at 11 o'clock A. M., from the into an association for the nurpose of a this week at 11 o'clock A. M., from the into an association for the purpose of ad-Presbyterian church in Freehold. It will vertising the place in a general way to the called or paid, except with his own pre-mium to the bondholder, until 1891, when doubtless be one of the largest ones ever interest of all-something on this plan: \$230,544,600 become due and payable at held in the state, as associations and offi- All agents pay a nominal sum as their fee; their face, and 1907. when \$733,440,850 cials in every section are making prepara- all owners of property also a sum in proportion to the amount of property they tions to attend, including Gov. Green and wish to dispose of. Appoint a committee the state officers. By request of the family of one to advertise in New York papers, 1. The Democratic Policy -Off with the there will be no military display. The three or four times a week with two or three lines which would not cost over \$1 for each insertion ; let them be something eight remaining Supreme Court Justices will act as bearers. Gov. Green has issued similar to this form : "If you want to get beer, tobacdo. 2. The Republican Policy.—Off with the a proclamation in which he tenderly al- a house and lot at a bargain, go to Rah ludes to the sad event, orders the public way." "If you want to buy near-by lots, buildings to be draped for thirty days, way." "If you want to live in one of the flags to be placed at half-mast, and a sa prettiest, healthlest and hest regulated

cities on the P. R. R., go to Rahway." "If partles want to buy or hire near by New York, for mannfacturing purposes, go to Rahway." "If you want to live in the country and have city advantages-sewers, water, gas, electric lights, etc., go to Rah-

Bly. Persons calling for the above will please say edvertised." 6. W. OLIVER. P. M. the genuine. (sk for "Ivory" Soap and insist upon getting it. death of ex-Governor Joel Parker, and read the following dispatch, if it had been one of our nearest relatives: way.' "advertised." It can be easily seen, by this mode o Beery one of them all went away-Copyright 1686, by Procter & Gamble. cheap advertisipg, one hundred dollars Won't you please make a club, or society, TINION COUNTY SURRO ness being the swearing in of the Grand would go a great ways toward letting Fore it's time for next Christmas to J GATES OFFICE, December 19th. 18 PHILADBLERIA, Ps., Jan, 2 .- Ex Gov. Jury, they were called and properly sworn, BARTHOLDI -:- PARK. outside communities know what we have Lorenz Hursch, the Administrator of Gonowit To take care of philanterpist's families, Jupach. deceased, Surrogate's Order to Limit Joel Parker, New Jersey's war Governor, Judge VanSyckle stating to them that This should bring investors here o offer. Like papa and Rosie and me ?'died at the residence of a relative in this there appeared to be no special matter city at 12:83 this morning from the effects that needed their attention. The followeditors. Da applicátion of thé above _aamfd_Adminisand bring them right on the spot, where And I think that my papa's grown plous, RAHWAY, N. J. 111 MAIN ST. they could see for thumselves that we have rator, it is ordered that said Administrator give For he listened, as still as a mouse, of a paralytic stroke with which he was ing is the list : public notice to the creditors of the cetate of subdecedent to bring in their debts, demands or daims grainst the same, under oath, within nine months from this date, by setting up a copy attacked last Saturday afternoon. Knowing him intimately from our boy-Wm. J. Leonard, John M. Ctane. Plainjust as fine lands as lay out of doors, and Till I got to Amen ;-then he said it attacked last Saturday afternoon. admirably suited for any and all purposes so it sounded all over the house. that land can be put to If a fair and hood, as a neighbor-and also knowing Alford B. Cook, Lewis P. Springer, Rahf this order, within twenty days hereafter, in we of the most public places in the county of plon, for two months, and also within the said honest showing up is made by our land Ave. SUNDAY SCHOOL FESTIVALS. his excellent character, good nature, and way; Lewis Bacon, Frank J. Vogel, Chas. agents and property owners, it looks as if many a good bargain:can be made to the twenty days, by advertising the same in the NATIONAL DEMOCRAT for the same space of time; and if any creditor shall neglect to exhibit his or her debt, demand or claim, within the said feeling disposition, uprightness and hon- Wirsching, Edward C. Woodruff. Lewis FIRST M. E. OHURCH interest and surprise of many strangers esty in all things, we learned to love and W. Kingslev, Edward P. Edwards, Wm. and the relief of many land burdened prop revere him Accompanying him, with other good old Democrats, to political meetings in different sections of Mon-mouth county before we had attained our Meker. Springfield; Elias R. Moorhouse, New Providence: D. Hobset Savra Union. The Christmas Festival of the Sunday peried of nine months, public notice being given erty owner, at a little cost. chool of the 1st M. E. Church topk place ed of his or her action therior against the said There are various reasons to justify Wednesday evening of last week and increase of bona fide sales this year, as was a grand affair-the singing being fine GEO. T. PARROT. Surrogate. most all of the dickering lots that have and the reoitations and other exercises er. Jan 6-9w NEWARK, N. J. been hanging on the ragged edge for sevmajority, it was from him, to a great ex-tent, we learned to cherish the principles The list of causes is very short, and it is cellest. The pastor. Rev. Mr. Cowins and ceneal. The pastor, new pir. Cowins and wife, received valuable presents, and the officers and teachers were also remember-bered in the same way. The children were cared for in quite a sumptuous manner, eral years have been disposed of in one way or another, and sales made hereafter will be in a more substantial and business as expounded by him, and to believe in not likely that there will be much business like form. There are already signs that his standard of Democracy-for we never | for the term. There are only five cases nd sure for every in ustrious pers in many bave purchasers of yacant lots are on the look. heard of his forsaking any Democratic on the supreme list and two of them were and, altogether the occasion was one that out, and it is believed this shows a tendency | will long be remembered for its pleasures. reported off for the term, The case of Ben lars a month. It is easy for any one to make \$5 nominee, or indulging in any personal Squire vs. A. C. Kelly is the only one of a toward getting to building early in the The scholars who took especial parts in and upw-rds per day, who is willing to work. Bither sex, young of old; capital not needed; we start you. Everyth: g new. No special sbilltr rf quilted; you, reader, can do it ss 4 ell as any ons. Write to us at once for full narticulars, which we mail fro. Address STINSON & (O. Portland, Maine, jan 6-1y new year nging and recitations were Edith Pierre, politics, which custom, of late years, has local connection-Alward & Parrott for There is no lack for a choice of situabecome too frequent among those profes. Squire and Garret Berry for Kelly. On Geo. Ross. Jos. Shackeltor. EdnaWraight tions; besides the almost innumerable the circuit list, D. P. Carpenter vs. The Jennie Briggs, Ella Randolph, Geo. Vanscattering lots all over the city, there are sing party principles. sing party principles. Joel Parker was so well known, not only in New Jersey, but throughout the whole Ephraim Cutter and E. S. Savage, attor-Syckle, Millie Lawrence, Richard Fox, two enterprises—"Bartholdi Park" and VE SHALL MAKE Mamie Cooper, Gussie Gorisse, Mamie "Forest Park." The latter is on the south Spear, Irvie Kinzie, Lizzie Randolph, Net-STATEMENT OF THE UNION side of the city and well situated, the for tie Ryno, Florence Cowins Gracie Cooper. United States, that it seems scarcely neces-sary for us to make any extended refer-Ward, attorneys. The Jardine and Robin-It is understood, on these lands a few Ward, attorneys. The Jardine and Robin-It is understood, on these lands a few the ner is on the north since and by allow United States, that it seems scarcely neces. | neys : Frazee Les vs. Nicholas Mooney mer is on the north side and but a few Nellie Westervelt, Belle Westervelt and COUNTY BANK, of Rahway, N. J., tendered on the Tulity-first day of December, 1881. Georgie Pierre. RESOURCES. ence to his history; but, as it is about all ron cases were reported off for the term. GRAND STREET OHAPEL \$107.340 M good building lots can be had by almost we can do now to honor one whom we so by consent. Stocks, Bonds and Morigages. Reel Estato: furniture and fixtures.. Cash on hand in Bank of the State N. Y..... 15,628 00 14,500 00 15,683 20 10,494 44 902 71 In this offering will be found the well knew and appreciated, we give below a sketch of his Vie and services as very Mary Robioson vs. Samuel Forbes, and the mere asxing for them, provided parties The annual Christmas festivities of the will build at once. This is particularly so Grapil Street Chapel occurred on Friday expressed by the owners of Bartholdi Park evening last. The interior of the Chapel property. Therefore, we say there is no was beautifully trimmed with flags and correctly compiled by the Philadelphia | the Morss heirs vs. Forsdyke. excuse for persons of moderate means not evergreens. The tree-was a handsome of the season s importation. \$161,449-93 The great "trespass" suit of J. R. Shot Ledger : to build, if they desire to do so, in this one, and literally loaded with presents for LIABILITIES. Joel Parker, was born in Freehold town- well against the editor of this paper is not Capital stock Surplus..... Individual Deposits Scolt Are \$ 50,000 00 place next year-be they either natives or the scholars. Santa Claus was there him-"on the list," Mr. Shotwell's attorneys, 9,097 107,031 6 4,489 99 ship, Monmouth county, New Jersey, strangers. self, and right royally performed his part. instead of proceeding to trial, having giv November 24, 1816. His rempte ances-Rahway, as it is situated, ought to have He was heard coming at a distance with 1300 A to tors had been natives of that State, and en notice of a motion to strike out the a healthy influx of at least five hundred jingling bells, and when he came in he 1800 A. to B.R. Station 7 pleadings set forth in the baswer to their new comers this year, who in all probabil-ity would come if they knew whereof we good nature. He distributed the prizes to 1, O. A. OLIVER, Cashier of the Union County Bank of R-thway, N. J. do solemnly swear that the above statement is true to the best of my knowledge and belief his father, Charles Parker, was a promi-St Georges Av. i leclaration. nent business man and held many posi-Nineteen miles from New York; about forty trains each way, daily; beautiful-ly located, with good drainage; city water at hand; walks flagged to depot and to Brand street; schools, churches, stores, etc., mar by; just the place for a pleasant and comfortable home. After the business of the opening of th tions of trust in the service of the State. speak. All it wants to give Rahway a the children, who sang many carols for E.J term had been concluded. Prosecutor He was Assemblyman from Monmouth boom, is for the wideawake business men him and declaimed, both to the antisfaction nowledge and belief Wilson moved the courts adjourn out of C. A. OLIVBR, Cashier, county for five years and State Treasurer and property, owners to put their heads of "Santa" and the audience. He brought Correct-Attest, WM. MERSHON, respect to the memory of Judge Joel Parker, from 1821 to 1837, being retained in spite together in view of starting things up, by some fine presents to the teachers, too, of political changes on account of his whose death had been learned of with M. D VALENTINE, Committee. advertising at home and abroad our many | and a large bird (that Amdricans consider financial ability and his faithful discharge sorrow, and a committee to draft suitable good qualities and advantages. to be the bird of next importance to the Sworn and subscribed before me this Fourth day of January, 1888 E. H. SHERWOOD, jan 6-2w Notary Public. of his duties. Upon his appointment as resolutions be appointed. Judge Van American eagle) for Mr. Harvey, the vet. day of January, 1888 Treasurer, in 1821, Charles Parker remov Syckle granted the motion and appointed Because he always buys the best stock in the market ST. PAUL'S CHURCH BELL. eran, but when he finally presented our reed with his family to Trenton, in which as such committee Messre. Lindabury, J city his son Joel received his early educa-tion. He afterwards attended the cele. and over adjourned. Rahmar porter with a lish horn, said reporter "foldevery day at his own Slaughter House. MR. EDITOR :- As I understand there has ed his tent like an Arab and silently stole AMERICAN BOY and over adjourned. The following licenses were granted been some objection made recently to the away," brated High School in Lawrenceville, and ringing of the bell in the tower of St. Beef, Mutton, Lamb and Veal. FOR 1888. in 1880 entered Nassau Hall, Princeton. FIRST BAPTIST CHURCH the Common Pleas : C. Denzler, Chas. I Paul's church, during an alarm of fire, I Coon and Catharine Authus, Linden, Joh The Cheapest and Best Weekly Paper for rom which institution he was graduated think it would he well perhaps, to give at The Christmas Festival of the Sunday in 1839. He chose the profession of the law and studied with Henry W. Green, J. Wahl, Westfield, and Nancy Y. Blod Young Men and Boys in the United States. 100 Building Lots. this time a little piece of history. When School of the 1st Baptist church was held gett, Springfield. The applications of St. Paul's was erected there were in our on Thursday evening last. The church was Jos. Campbell and Murphy, of Summit, then village, the 1st Presbyterian, and 1st filled by the school and its friends. The iterward Chief Justice and Chancellor. ONLY \$2.00 PER YEAR. 30 and 50x100 Feet, were laid over to Saturday. Upon being admitted to the bar in 1842, M.E. churches, both where they now stand; exercises, which were very enjoyable, con-A sixteen pige onper, illustrated by the best artists and containing stories and sketches from he settled at Freehold, where he has since down town were the two colored churches, sisted of singing. recitations, and an adartists and containing stories and sketches from the most popular writers. A great stor. "The Hoy Reporter, or the Ad-rentures of a Young Army Correst ondent," com-menced in Vol. 11, No. 1 Wesdy Jan. 7, 1884 The AMBRICAN BOY was published for one tear as a monthly, and its success was so great as to compelits publication in weekly form; It will run in each number three great, 0 vntin-ned stories, will constadily contain sketches of travel, curious customs of other lands, adven-ventures on land and sta, tun for tho boys, in-teresting experiments, useful articles showing, "how to do things," and "how to make things," A splendid amateur sporting page, with all the For the DEMOGRAT. FO THE FIREMEN OF RAHWAY, WHO PARTICIPATED IN THE HARD FOUGHT BATTLE OF FRI-DAY MORNING LAST, ON IRVING STREET. Miltou lane, (now avenue). None of these alarm purposes, except the one on the 1st Presbyterian church, and on that the pub-ind a none of the second bit discretion of the second alarm purposes, except the one on the 1st Presbyterian church, and on that the pub-ind a none of these alarm purposes, except the one on the 1st Presbyterian church, and on that the pub-ind an optimized in this direction of the second alarm purposes, except the one on the 1st Presbyterian church, and on that the pub-ind had nonelaim in this direction of the second alarm purposes, except the one on the 1st Presbyterian church, and on that the pub-ind had nonelaim in this direction of the second a handsome silk umbrella from the school. cesided. In 1843 Mr. Parker married FOOT Maria M., the eldest daughter of Samuel R. Gummere, of Burlington, N. J., a mem-TO THE FIREMEN OF RAHWAY ON BASY TERMS. ber of the Society of Friends. In 1844 Mr. Parker made his entry into SPECIAL OFFER. Yours truly, politics by stumping the State for the Dem-ocratic candidate for President, and in The cry of "Fire! Fire!" between three far as the good will of the church extend. G. C. Miller, Mrs. Geo. Flum, Miss B. LT As this is the season of the year to begin to "scheme" for build every subsequent Presidential campaign he has been one of the most prominent and four o'clock in the morning of the 80th ed toward the welfare of the public, which Chamberlain, J. R. Rollinson and Geo. O. he has been one of the most prominent speakers for the Democratic party, not and four o'clock in the morning of the 80th speakers for the Democratic party, not only in his dwil State, but in New York and Pennsylvania. In 1847 he was elected to the New Jersey Legislature, and had the distinction to be the youngest member of the House. [His legal learning and his power as a speaker made him very promi-nent in his party, and although in the minority, czercied suit an influence that the pressure of obligations which is friend, Georee F. Fort, was elected ing year he was appointed Prosecuting At-bubled in 1850. In the follow-ing year he was appointed Prosecuting At-ing year he was appointed Prosecuting At-ing year he was appointed Prosecuting At-bubled to party and a four o'clock in the morning of the 80th at distributing base of the disaster. He at once since the present church was erected the brick work of the tower, the building committee, from financial stress of cir-cumstances, resplyed to stop, but a new minority, czercised such an influence that and four o'clock in the morning of the 80th the distinction to be the youngest member is ed toward the welfare of the public, which is ed and is the statile to the integrate the distinction to be the youngest member is ed with his cornet, also received and instru-tee doward the welfare of the public, which is friend, Georee F. Fort, was elected ing year he was appointed Prosecuting At-publicly to put on record his grateful aping, we make this offer for a short time : To any one purchasing a lot either on Oliver or Prospect street, at our regular price, and will agree to erect a cottage not to cost less than \$1,400, we will present one lot ad-A Four-Ton Standard Hay Scale for sale. joining, or any other lot they may select, of the same grade ; or, to the first one that will select a lot and build a cottage on either of said my3-1y. streets, to cost not less than \$1,500, we will discount 80 per cent. qn list price. To the second one, to build a cottage not to cost less than \$1,400, we will discount 70 per cent. ; the third to build a cottage not this friend, Governor of the State in 1850. In the follow, in contrast of the presenter, of the state in 1850. In the follow, in the presenter of ourganings within the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in the presenter of the state in 1850. In the follow, in the presenter of the state in 1850. In the follow, in the presenter of the state in the state of the state in the presenter of the state in the state of the state in the presenter of the state in the presenter of the state presenter of the state in the state presenter of the state in the state presenter of the state in to cost less than \$1,200, we will discount 60 per cent. Plans must lie submitted and guarantee made as to building. For further particulars apply to A. J. RITTER. HYER & RITTER, Proprietors, Exchange Building, RAHWAY N. J. Room 2. MUSIC STATIONERY WTRAE&CO. 707 BROAD ST. AuthorizedAgent for Corner Cedar St., NEWARE, N. J. NEW STORE, 121 MAIN ST. he Elgin National Watch Co.s animously confirmed the nonfidence thus the result proved that the confidence thus reposed in a Democrat was not misplaced, for chiefly through his infinence among his old militia followers accertal regiments of good fighting men enlisted for the war. In 1863 his county presented his name all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt all those interested in your work that night is and I make no doubt is and gont control of the prostration. In 1869 his county presented his name is in abundance in abundance in abundance in abundance is in abundance in abundance in abundance in abundance is in abundance in abundance in abundance in abundance in abundance is in ab Niagara Fire Insurance Co. and Waltham Watches to be Fire Association, Phila. found in Newark; also, best American Insurance Co. Newark. grades of the Swiss. Our ex. Merchants' Insurance Co. " ALL KINDSOF tensive trade in American RAILROAD.-In order to afford the public | lecture room, Reinsed to all and the usual offer-Unanimous vote of the convention. The unanimous vote of the convention. The result proved the wisdom of the choice, or after a most exciting contest Mr. Par re was elected over a very popular op net by the unprecedented majority of riy 15,000 vots s. He was haugurated Mr. and Mrs. Chas. E. Pratt entertained LEVI W. NORTON. YROX A whatever is new and desirable Special Prices, To hout excelling context. Mr. Trainer, in the sellinger is t we are able at all times to sup Jewsharp to a Piano. ply upon the most favorable neat by the unprecedented majority of rly 15,000 votes. He was inaugurated 1663, and held office for three years, in in El terms other DIAMONDS. uners: Our STOOK OF DIAMONDE SHEET MUSIC & MUSIC BOOKS Mounted in the latest and most time fc of various kinds on hand or procured at short desirable styles, will compare on Tm hearing Conrad ed up th notice at regular rates. STRINGS & OTHER TRIMMING for INSTRUMENTS IN New York City. WE have Writing Paper, Pada, Tableta, Envelopes of all kinds and colors, Pens, Penbolders, Pendia: Blank Books, and a variety of articles in the Btationery line at low prices I. S. HITER mount in any form of style that Our Cloak opers we Cent ev The lat mplain Vontow e goin

WESTFIELD ITEMS. Grading is progressing between Roselle and Westfield on the new branch of the Lehigh Valley R. R. We are requested to publish the follow.

ng poem, which portrays very vividly the ituation in many households where the i e situation in many housedoug where the femals portion neglect their home duffes for false notions or charity and public benefaction. It is taken from the Ladies' Home Journal written by Julia Walcott, The lot-owners of Fair lew Cemetery lect five new trustees next Monday. After that the new board will organize. Building is progressing in spite of win-er weather. Some are breaking ground for the crection of new buildings, notwithstanding the condition of the earth and alr.

This year there will be a united effort of all the townships of the county to open and grade South and North avenues, along the Central R. R. from Elizabeth to Plainfield.

The town committee of Cranford have passed a resolution in favor of co-operatng with Mr. Ripley, overseer of road dis-And make all their sid hearts more gar. trict No. 11, in opening South avenue from Westfield to Granford.

It is now generally conceded that the rowth of Westfield is due more to the im-She was bliged to be round at the chapel provement of public roads than to any other one cause. Orange, on the Morris 'Fill 'twas,-Oh sometimes dreadfully late For the pities the poor worn out curate : & Essex R. R., owes its growth to good. oads. Rahway and Elizabeth, we think, are not up with some other towns in the present condition of their carriage roads. should think this way must be longest.

Four ponds are to be stocked with Gerunt Kate says he intones most sp'endid ; man carp, three on the lands of Ohauncev And his name is Vane Algernon West. B. Ripley, and one near the premises of Postmaster Addison S. Clark. Application way made last November by Mr. Ripley to ti had it sent home "heistmas Eve: he U.S. Commission of Fish and Fish-But there wasn't a soul he e to cook it, erles, in Washington, for the fish, and the You see Bridget had threatened to leave application was granted by the Commis-sion December 22d. subject to the approval of Congressman Kean. 1 His approval was obtained last week, and the young carp are expected daily. This species of fish thrive in our lakes and ponds with muddy o we ate bread and milk for our dinner, And some raisins and candy, and then bottoms, grow to the weight of from three sose and me went down stairs to the pantry to five pounds in a few years, and are ex-cellent food. These fish can be fed on waste from the table, or other food com-monly fed to domestic animals. H. Papa said he would take us out riding-Tho' he thought that he didn't quite dare

For Rosie'd got cold and kept coughing: There was dampness and chills in the air. The first statement of the Union County Di the day was so long and so lonesome ! Bank, of this city, appears in another And our papa was lonesome as we: column and makes a very good showing. considering the unfavorable circumstances And the parlor was dreary - no sunshine existing when it was organized as a suc-And all the sweet roses.- the tea. cessor to the National Bank of Rahway. And the red ones and ferns and carnations When the new bank was opened the 7th That have made our bay window so bright of May last, there were only \$73,000 of Mamma'd picked for the men at the prison : deposits, including a considerable amount To make their bad hearts pure and white. of the city's funds now. as will be ob And we all sat up close to the window, served, there are nearly \$108 000, on de-posit, and a surplus of over \$2 000, which

Rose and me on our papa;s two knees, and we counted the dear little birdles s equal to over four per cent. of earnings That were hopping about on the trees. on the capital stock. tosie wanted to be a brown sparrow; But I thought I would rather, by far, NEW ADVERTISEMENTS Be a robin that firs away winters where the sunshine and gay blossoms are And papa wished he was a fail bird, DVERTISED LETTERS. Cause he thought that they fared the best The following letters remain uncalled for At the Rahway Post Office, January 4. h. 1888: Miss Annie Killkenny, Mrs Jawes I ukris, Mrs. H. Walscham, Edward Wood, A. H. Benham, J. Jims, Ralph Mills, William P. Stewart, N. P.

But we all were real glad we weren't turkeys For then we'd been killed with the rest. That night I put into my prayers-" Dear God, we've been ionesome to-day for Mamma, Aunt, Ethel and Bridget

VERY SUGGESTIVE.

und entitled "Our Christmas :" We didn't have much of a Christmas

My Papa and Rosle and me,

For mamma'd gone out to the prison

To trim up the poor prisoners' tree;

And teach games the orphans to play. the belongs to a club of young ladies

With a " beautiful objick' they say,

Tis to go among poor lonesome children

His burdens, she says, are so great,

But then, I suppose he knows best,

My Papa had bought a big turkey

If she couldn't go off with her cousin,

And the union won't let lier submit.

(He doesn't look like her one bit)

he says she belonge to a "union"

To look at the turkey again.

to she 'ranges the flowers and the music And he goes home around by our gate.

And Auntle, you know my Auntier She's my own pap i's half sis' or Kate,

And Ethel, my big grown up sistor, Was down at the 'sylum all day To help at the great turkey dinner,

What!!! Have you finished your washing? I had much less that you and you are inrough first. What soap do you use?" "It isn't the soap. Use washing powder and you will get through in half the time; it does the work for you?" 'I know it will, but the clothes won't last half so long; we've tried We use Ivory soap altogether; it cleans more easily and quickly than any other kind, and I find the clothes last as long again. My folks won't let me use washing powder." 'Of course they won't, neither will mine, but I use it anyhow. I d

MAKES WAST.

care to save their clothes at the expense of my time and back." Reader, which do you value most, your laundress' time and back, your clothes! If the latter, then don't let her use washing powder.

MESSRS. PROCTER & GAMBLE, CINCINNATI, OHIO.

• (IASTE

Dear Surs - The sample of Ivory Soap received from you is an excellent Lunary Soap, of great purity and more than average cleans ing power. Very respectfully yours, H. B. CORNWALL, The John & Green School of Science, Princeton, N. ... Jec. 12th, 1882. WORD OF WARNING. There are many white soaps, each represented to be "just as good as the 'lyory'; they ARE NOT, but like all counterfeits, lack the peculiar and remarkable qualities of

On account of other business transaction requiring our exclusive attention. we have concluded to retire from the Dry Goods have ness April 1st, 1888, and in order id class out our immense stock in the shortest time possible, will commence on Saturdat new Jan. 7th, & Grand Clearing Out Sale atla hand gain. We are now busy marking town not ces. and no leasonable offer vili be refiled anything. This is a splendid opportunity secure goods less than cost. and should not be missed. Remember. we positively intend to go out of the Drv Good business April 1st. and every dollar worth of stock must be disposed before that time.

HUA

It will be no trouble to now route everybody is invited to ten a million around.

Bear in mind that those what eam first will get the best assortment a select from.

ADIES' Ha

RW CROP

Br (TIO

HWAY EVERY IALO AFTO

E. HATE

NFET CI

LET.--Rouse, 1 e mad

quire of J

EAS of GOOD TO

Wm. D

I. SHANN & SON. RAHWAY N.J HEATH & DRAKE 777 & 779BROAD STREET Important Announcement During the month of January, and preparatory to our ANNUAL INVENTORY. Large Reductions throughout our Entire Dress Goods Domman Newest Effects and Latest Shades REMNANTS OF DRESS GOODS at prices much below the value BUY YOUR MEA John Fetter THE Butcher Corned Beef, Tongues and Pork. Also, Smoked Ham, Bacon and Tongue As the warm weather appoaches you will find Fresh Kille Met r eep better and taste sweeter than that brought from New York (Diago -John Fetter THE Butcher No. 15 Cherry St., and 261 Grand St., Rahway, N. Established N. V. COMPTON'S A. Fire Insurance Agend, RAHWAY, N. With years practice and xperience, knowledge of Companies and merial ?? pertaining to Insurance, I confidently ask a continuance of # patronage so generously bestowed in the past. Continental Insurance Co., N. Y. Firemen's Insurance Colenary We have the largest line of Hanover Fire Insurance Co. . Newark Fire Insurance! Liverpool & London & Liverpoorellate Queen Insurance Cb. London Assurance. Home Insurance Co. 1 Policies written upon all kinds of Buildings Merchandise, Household Musical -:- Instruments Watches enable us to keep fully Furniture, Rents, Leases and other Insurable Property. Bareast of the timest so that Farm Buildings a Specialty. N. V. COMPTON. Ment Open Evenings During the Holiday Season DAVID STRAUSS No. 635 & 637 Broad, 'Cor. New Street, Newark. favorable with any to be found Christmas Presents for GRAND DISPLAY OF USEFUL AND ORNAMENTAL All Adverte Andream A We would respectfully invite the Ladies of this city and its extensive surrounding to call and examine the astounding Bargains we offer in every department for it Misses and Children's Department the special for this week is a good subs antial Oloth Joak for this week is a good subs antial Oloth Joak for this week is a good subs antial Oloth Joak for this week is a good subs antial Oloth Joak than belt, collar and curr in Gretchen at le. Will a meratolasp, and hood lined with tethar isnor slik or velvet subs and more a collaws i years 5.10 i rears and more at line for the subs at collaws for the subs and hood lined with tethar isnor slik or velvet subs and more a collaws for the subs and hood lined with tethar is years 5.10 i rears and more a collaws for the subs at collar and the subs at collaws for the subs at collar and subs at collaws in large variety. Special Low P Lace and Turcoman Curtalla, in large variety. Special Low Prices on alle

Housekeepersand others which or exchange articles of daily ants, or to advertise article found weoffer notices under WAA WORD-CASH, insertion. TRY IT. trogen AN of the celebrated Estey tsof reeds, handsome case, sale at a low price at the store, 121 Main street.

TE PE O RAPH OUTFITS at the of new Musical Instruments streetyed at the Music and Main street, this week-

Wappel FF. of Westileld, is the while in this vicinity for a nummedical remedies. Including pains, o ngestion, cholera crittler: Favorite Pills, in pota, etc.

At Sale at a P Eahway. king down I be refused opportunity

and should ve positive Dry God very dolla

disposed' ow goods, and

HMH

oss transact

htion, we

Dry Goods b

order to el

Saturday m

shortest

hose who co ment to sel

SON.

AHWAY. N RAKE **FREET**, J. J. ncement paratory to our **IN**TORY

ess Gbolls Departmet the test Shades 🝽

is much below their value MEA Butchel and kills market House

Pork on and Tongu find Fresh Killed Meat from New York or Chica

Butcher, It., Rahway, N.J.

DN'S Agency, ling, HWAY, N. Companies and material a continuance of the

in the past. n's Insurance Co. Newar

rire unsprance u

col & London & Globe, Liverpooland Lond Insurance Co. Assurance. Insurance Co. N.Y. hgs, Merchandise, Houser N V CONPTON, Agent Holiday Season RAUSS Street, Newark. D ORNAMENTAL lor .11 a every department for Hol Dress Goods. INS EL CENTS YARD. legant Fur Muffs, Presente, 46 cents up. lik Handkerchiefs, Linen Ranckerchiefs for ladies a piain and initial, in fancy box Goods, Plush Albums. t Cance, I and Glasses and Shk Linen Table Sets.

towels, Plano Covers, . nd Turcoman Curisins riety. Special Low Price

 and this country.
 and this country.
 Rev. Dr. S. VanBenschoten, presiding and this country.
 Rev. Dr. S. VanBenschoten, presiding Rev. Dr. S. VanBenschoten, presiding and this country.
 Rev. Dr. S. VanBenschoten, presiding Rev. Dr. S. VanBenschoten, presiding and this country.
 Rev. Dr. S. VanBenschoten, presiding and prime promise battery country on the obstate beth district, made his last official visit to beth district, made his last official visit to beth district, made his last official visit to the Becond church of this oily on Tuesday.
 Revent wo grandmothers as to who shall beth district, made his last official visit to the Becond church of this dist official visit to the present conference, bis term expiring with the present conference year, the last off the present conference year, the last off the present conference year, the last official visit to the present conference year, the last official visit to the present conference year, the last official visit to the present conference year, the last official visit to the present matter were as counsel on one alde, and motor of these things are just as good in the server and during his term, and regretting the severance of the pleasant relations, were severance of the pleasant relations, were unammously adopted by responded.
 We have received a communication were the auspices of the Indus.
 We have received a communication
 We have received a count of New
 We have received a count Edgson under the suspices of the Indus-We have received a communication ness. Home, will take place the second of signed Samuel Merry weather, of New Henury, in the Baptist church and the which the management of the aged 65

We have received a communication of the support of the barbor of the management of t

Ir. A. Schneider received a very nice were duly installed into their respective A 'I 'ear's present in the shape of a neat stations in Essex Co. Lodge No. 57, I. O. A 'ze picce surmounted with a transformed station of the station ¹ tear's present in the shape of a neat ² te piece surmounted with an image ¹ the fountain in the center of his large ¹ be foundain in the center of his large ¹ barles Barker Bradlord has an article ¹ banday's N. Y. Star on Mire Mary Mc-¹ the work in exact of the solution of the s

The funeral of Mrs. Wm. A. Dougherty TO THE EDITOR.-Please inform your reader

G. Acken. No. Id There was a sale of cheap clothing that druggist for Ayer's Almanac. Id "iff shoost like de paper on de vall" for Health is impossible when the blood is impure, the "iff shoost like de paper on de vall" for Health is impossible when the blood is impure, the bazaar and headquar the bazaar and headquar thick and sluggish, or when it is thin and impov-ters of Constable Raphsel Harris, under cristed. Such conditions give rise to bolls, pim-the management of an Israelite from pies, leadaches, neuralgis, theumatism, and other disorders. Ayer's Sarsaparilia purifies, in-other disorders, and vitalizes the blood.

¹Ames Palmer, the aged shotmaker, who aged shotmaker, who ¹Ames Palmer, the aged shotmaker, who ¹Ames Palmer, t

Figures, Brass and Bone Paper Cutters, Wine Sets, Portfolios, Umbrellas, Canes, Suspenders, Neckwear, Collars and In--- Union -:- County, Cuffs, Dress Shirts, Opera Glasses, Whisk Broom Holders, Plush and Wood Mirrors, Plush Toilet Boxes, Soups, Made Dishes and Sauces. Plush Smoker's Sets, Plush Collar and

(EXCEPT ONE IN ELIZABETH).

knick knacks. Our regular line of goods are kept up to prices, we can only say that IT WILL PAY YOU TO CALL.

S. Plaut & Co., 715, 717 & 719 Broad St., NEWARK, N. J

Cuff Boxes.

Open evenings during December. Express packages delivered free. Telephone 745.

EDITOR. FUELANHER AND TRAFATERON

BEA. WONDERS exist in chousands of forma, but are surpass d. by the mar-rels of invention. These who are in need of, profitable work that can be done while living at nome, should at ouce send their address to HallETT & CO-Portiand, Maine, and receive free, tuit informa-tion how either say of all ages, can earl from si to as per day and upwards waterwet, they firm. This attract free. Capitalnot required from have made ords ato in a single day at this some have made ords ato in a single day at this work. All succeed FOR OVER TWENTY YEARS.

Baron Liebig's Besides the above thousands of other SIGNATURE IN BEUE INE to their full quota of assortment, and as Druggista Uhristmas and New Year Present

Finest and Chennes

MEAT FLAVORING STOCK

Annual sa'es 6,000,000 jars. N. B.-Genuine only with fac-similar

FINE DERBY HATS FUR CAPS Toboggan Hats. Children's Turbans, Splen, Neckwear, Silk Handkero jets and Mumers, Gent's Jeweiry, Collars and Culls; Suspenders, Gloves and Furnshing Goods in full variety, specially for the Holday Trade, at

LAMBERTIS 121 Main Street, Rahway. deo 17-17-

A FINE ASSORTMENT OF RUBBER SHOES AL AVERY'S No 9 Cherry St.

148 MAIN ST. NEW YORK STORE 144 Main Street, Rahway Holiday Presents

Leading Clothier,

RAHWA

LARGE ASSORTMENT OF USEFUL ARTICL Dry Goods,

Fancy Articles, Embroidered Slippers, Boots, Shoes and Rubber REMEMBER. WE SELL EVERYTHING AT N. Y. CITY PR

ber Polite and attenue Clerks. Bustace & De

144 Hain Street

of life and bless and brighten all.

Miller

Barry St. Schwarz, S. J. ANULARY C. 1987.
 BARY, N. J. JANUARY C. 1987.
 BOTREDINGS OF THE BOARD OF TREEDINGS OF THE BOARD OF THE BOARD OF TREEDINGS OF THE BOARD OF TREEDINGS OF THE BOARD OF TREEDINGS OF THE BOARD O

ed upon my duties as sheriff on the first Tuesday, after the second Monday in November A. D. 1881, and continued in office for the full term of three years, to By Freeholder West: Resolved, That all bills and claims against office for the full term of three years, to wit, unitil November 11, 1884, when I was succeeded by Geo. M. Stiles, Esq., as sheriff. My commission gave to me all fees and the right to collect all fees pertain-ing to my said office. I found that the county authorities had unlawfully, when I assumed office, taken possession of the county jail, a certain Mr. Marsh having at that time ing. The authorities had unlawfully are to me all assumed office, taken possession of the county jail, a certain Mr. Marsh having at that time ing. The authorities had unlawfully are to me all assumed office. The director declared the board and the county involving the payment of money and requiring the approval of the auditing committee on or before each Wednesday next preceding the regu-tar meeting of the board, and all bills not the time ing. The director declared the board ad-journed until Thursday, Jan. 5, 1888, at 2:50 o'clock P. M. CIARLEFE. REED, Clerk. that time as agent for the board of free-

Freeholder Dubble moved its adoption. holders control thereof; that in the spring The motion was adopted unlanciously. of 1882 the said board changed their agen and selected one Sylvester Cahill, Esq. By Freeho'der West place of Mr. Marsh, who, during the bal-ance of my term as such sheriff, kept for WHEREAS, It sppearing that under the old law the New Jersey supreme court has decided that the sheriff of the said board of freeholders nossession of the

jail and excluded me from control of the prisoners. The law beyond question gave to me as such sheriff the sum of twenty-five cents for every prisoner committed to prison. It also gave me the sum of twelve cents for each person discharged from prison. each person discharged from prison. By law I was entitled to the sum of ten cents per diem for each prisoner victualed therefore it Resolved, That this board take and as

sume the benefits of the provisions of an during my said term. Besides the use of the various room act entitled "An act to authorize the board- of chosen freeholders in the sev-

I respectfully ask your benorable body end counties of this state to assume and annexed to and connected with the jail. I respectfully ask your henorable body o cause this claim to be at once adjusted. am ready to be guided by the records that time by the seconds tive counties and of the prisoners in such to cause this claim to be at once adjusted.

ROLL & COOK, REMEMBER! USEFUL HOLDAY PRESED HOUSE AND SIGN PAINTERS. 25 Oherry St., Rahway, N. J.

Vhite Lead, Paints, Oils, Glass, Putty Colors, and Painters' Materials of all kinds, together with a Full Line of Brushes and a large and well selected stock of PAPER - HANGINGS Aiso, agents for Longman & Martinez Ready Mixed

Paints. Call and examine before purchasing else All orders for work in our line prompti ROLL & COOK. ttended to. mars-1y -OFFICEOF-

Warren C. Westlake, M. D., DENTAL SURGEON.

- Rahway, N. Main Street Main Sireei, plained, the Albeny and Having spent some time with the Albeny and Troy Dent-1 Association, one of the largest and most suc pastul in the Sintg of New York, and having adopted new methods to facilitate and improve Dental Operation. I am prepared to do the best work at the follow ng prices: Temporary Set, upper of lower \$6 00 Black and Pink Rubber, 14 toeth 12 00 Hed and Pink Hubber, 14 teeth 10 00 Morman Duan \$7.50; Jacob Mayer 1d and v Ritz, \$14; E. S. Molfett 4th ward Plainfield ; 40; O. F. Jones 1st ward Rahway \$13. One Tooth on Plate.. Each additional Tooth. Extracting with Gas, New Process, Freeholder Vanderbeek moved to Painless.... Each additional Tooth.. Crown Teeth Fitted....

D

-WALSH.-

PLUMBER,

109 MAIN STREET,

NEXT TO BOANN & BONB' STORE.

REPAIRING OF PUMPS.

'Plombing, Steam 🖗 Gas Fitting Þ

EVERY GARMENT BOUGHT AT MELICK'S EMPORIUM

IS OF OUR OWN MANUFACTURE.

As Winter approaches we feel it our duty to thing in our line, that we are offering THE LARGEST AND MOST COMPLETE STOCK IN THE CITY. We first call your attention to our line of Pfince Albert's and Dross Suits. All the Listest Styles in Corkscrevy, wide and narrow wale Diagonal, etc. Next is our line of Wen's and Youth's Fall and Winter Overcoats,

In Blue, Brown and Black Chinchilla, with blading and veltet piped edges. Plain Beaver in Blue, Brown and Black Meltons, Corkscrow, Diagonsis, Korseys, etc., both Plain and Satin Faced. These goods are lined in the best manner, both for looks and durability, and are equal to Custom Made Boy's and Children's Clothing

We spare no pains in trying to please the little ones. You will find a well assorted stock of B yes' Sults and Overcoats, Children's Saits and Cape Overcoats, Boys' separate Ruee Breeobes. Boys' and Children's Clothing made to order.

Our custom Department. The increase in our Custom Trade has compelled us to keen this department well stocked with the Choicest Goods and being under our own supervision, strict attention is given to Style and Workmanship. Fit Guaranteed. Men's strong Working Pants

o cents and up. FURNISHING GOODS! Trunks, Bage, Satchels, etc., from first hands and at Lowest Prices.

PHOTOGRAPHERS,

NEW YORK 841 Broadway

The ah Bh throu (T)50 ninn S Ru ΕĪ Offers over 50 different Styles of Ladies' and Gentlement of and Writing Desks in Antique Oak and Cherry

from

Block,

Entire

2

TI

Ladies' Rockers, Ladies' Reception Chairs, Ladies' Easy Chairs in Plush and Brocatel. Generation Chairs, Gents' Smoking Chairs in Plush or Leather. Writing Desks in Antique Oak in the

Styles of 100 Years Age.

ional

HYER, E

UBLISHEL

(One Copy)

RMS TO

h, or loss, fo sUards, on diges 10 cer sors desiri a tearth of rankement mont sive

INES

HNE

ID, CAR

129 MAI ings, Parti MILK from

RY, No.

DD CAL

I.FISH

185 WAIN E FUR TTCHEN

Heaters Tin-V

.G. ST

ITPEL

lal.

