HE	RAHWAY AD	VOCATE	
•	SUCCESSOR TO THE WEEKLY ADVOCATE AND TIMES.		

PUBLISHED SEMI WEEKLY BY W. L. MERSHON & CO.,

36, 9-58, 11:05 p. m

FOR NEW YORK, 2:45,5 30,6:00,6:30,7:00,

30, 7:46, 8:13, 8:30, 8:41, 9:30, 10:30, 10:40

11 30, a. m. 12:42, 1:07, 1:30, 2:30, 8:30,

4 20, 5 20, 6 00, 6 25, 7 00, 8 00, 8 36, 8 50,

9:58, 10:20, 11:20, n. m. Sundays, 2:45 7:80.

NEW VOL. XLL-No. 213

EVELITES CARDS.

فستستعم المريج المنص والمراجر المراج المراجع والمعالي EDWD WOODRUFF,

As Allertery and Connection at Law, Eachtabl

Build by No. 180 Broadway, New York

23 LANCE BREAD, PARCE CARE AND

PIR BARRE, 128 Main Street, Rahway, N. J. Woldings, Parties, Parties and Estertainmenta muched on the shortest notice, and at the more measurable rates. Hot Rolt every morang at a rack, andere solicited and promptly attended for

COL NEELLORS AT LAW. Reenas 64 5 Exchange Building, Rahway, N .

CHAMBERLIN'S HOTEL. OPPOSITE RAILBOAD DEPOT.

RAHWAY, N. J.

The House is conveniently located for

Added to this Hotel for the accommission

-LUNCIE ROOM-----

Transmit Beard and Leiging; 50c. per

Permanent Board and Ludging for Gen-

ROOMS FOR PAMILIES.

- ----

t#" Billiard Room and Stable connected

4. WM. S. CHAMBERLIN, Prop.

DRALLER IN Ladies', Gents' and Children's

BOOTS AND SHOES.-

S Clearly Street, Baleway, N. J.

(MRISTIAN EHRLICH,

No. 35 Inviso Street

MANUFACTURER OF SEGARS.

(MARLES AVERY.)

Where meals are served at all bours,

EGUST SCHNEIDER.

VAIL& WARD,

- traveling public.

Mentand Sec. Lodging.

irmen by the week.

il, the Hotel.

the public la a

-fully 50 per cent of which is exhibited as having occurred in the Southern States. The United States Senate, in executive session, on Wednesday, confirmed Pres-ident Arthur's appointment of Judge Alphonso Taft, of Ohio, to be envoy ex-traordinary and minister plenipotentiary to Austria, and of William. L. Dayton, of New Jersey, to be minister resident to the Netherlands. J. D. Androws, better known as the Under no obligation contact of the source of the sou

21.		-	RAHWAY	, N. J., SATURDAY. ₁ APR	IL 29, 1882.		ESTABLISHED 1822
	PENLOVLVANIA AILROAL	WILLIA	I WESTERVELT,		GENERAL NEWS	ABOUT WOMEN.	ONE THING AND ANOTHER.
6 Gin	and after baturday, April 1st, will leave Robway as follows:	Carpente	r and Builder,	PUNDOEAINAUT	Some of the Paterson silk manufacturers are patenting their special designs in silk-		A wag mys of a toper: "His nose has passed the rubicund."
Eu	a BALTINORE, WASHINGTON, browth; 1 200, 9:16 a. m.] and	1.47.			weaving to prevent imitation. General Sherman and party are at Mer- ced, Cal., <i>en route</i> to San Francisco, where	A marriage is announced as arranged be- tween the daughter of Baron Gustave de	When a man goes to reside in Washing- ton be first ristches the desire for office, and
Fa	R PHILADREPHEA, 1500, \$502, 1	9.16. Shop	on Bridge St.,		they expect to arrive to-morrow.	the house of Rothschild in Brussels.	A gambler justifies his love of play on
∖ fa. >und p_lis	12345, 1:47, 548, 7588, ey,130 and 10.47 n.m. 5:48,	P. M. HRAR ESSER	, - RAHWAY, H.J.		The New York Assembly has passed a bill to prevent the sale of theatre tickets except at the box-office of the theatre.	ter of Senator Don Cameron, of Pennsyl-	the ground that Polonius says: "Costly thy habit as thy purse can buy,"-Brites
a ni ,	TRESTON, 1 40, 7.80, 8.02. 12.00, 1.47, 2.50, 5.45, and	7-50.			There are now four stables of horses at		Couri r. Somehow, the ugliest man always wants
7.64	5 Sundaye, 1 (8), 10,47, a. m. 5 p. m.		Intig Attended To.		ing season, which commences July 1st.	The Barogess du Struve, wife of the new	to marry the pretitiest woman. He is just- ly proud of his own good taste, but low
10	k New Brunswick, 12:25, 1 19:16, 10:56, a. m. 12:55, 1:47, 1			THE WORDER OF HEALING!	The annual fair of the Monmouth County Agricultural Society will be held	Russian Midister at Washington, during one of her visita to Japan, where her hus-	mortified he must feel over his wife
44.	4 47, 5:18, 6:07, 7:58, p. m. Sund	isys, Hommone, Hauss	tes H., sear St. George's Ar.	Oatarrh. The Extract in the only spe-	at Freehold on September 12th, 13th and 14th	band was Minister, made a collection of	The gambler lives on our hopes, the lawyer on our quarrels, the doctors on our
Fu	10/23, a.m., J.58, 5.48, 7.58, p. m. a. METUCHEN, 12/25, 1:00, 7/30, 1	8:22,		increased in many antiques cause, dentated all the	The New York commissioners of emi-	1,000 teapots, which she presented to a Russian museum.	ills, and the clergyman on our fears. The
9 16.	10.06, n. m. 12.66, 1.49, 5 4.47, 5.18, 6.07, 7.14, 7.58 p. m.	2 50, E	LY'S	ournive properties of the Extenses; our Neeal Syringe transhe for sea in catarr- halt affections, is simple and tarrpensive.	gration have been compelled to ask for an appropriation of \$250,000 from the State to	p_{114} ,	millennium will throw these people all out of employmentNew Orleans Program.
dats.	1 00, 10:23, a. m. 1 58, 7:14,	7.48 CRE	M BALM	Themas time Warmalata Boolber	meet the expenses connected with the euor-	Secretary of the Navy, is a delicate but handsome woman, with a fine and refined	Somewhat uncertain : " What is your in-
	MESTO PARK, 18:25, 7:30, 1	10.06	RIVELY CURES,	tion has curved so many cause of these distress- ing complaints as the Extract.	nous emigration to this country.	face, lighted by large black eyes and framed in heavy black locks. Her car-	come ?' was once asked of a noted Parisian Bohemian. "It is hard to tell," was the
	12/06, 1949, 2050, 3946, 5918, 0 2/58, p. m. – Sundays, 10:23, a.	· · · · · · · · · · · · · · · · · · ·	LDS IN THE BEAD, BAY-	Hemorrhages Heeding from the	a big cattle ranche in Texas, will sail for	riage and her manner are full of dignity.	reply, "but in good years I can borrow at
1.20%	7 14, 2 58, p. m.	HEALS SOLL	TARRHAL DEAFNESS, B IN NABAL PASSAGES	Mose, or from any classe, is speedily controlled and stopped.	Europe with his family on June 5. He will return at the opening of Congress.	Two women are to be licensed as lay readers by Bishop Whipple, of the Episco-	least 10 000 francs. From the French. Nine American colleges have adopted
P.G. A. 10,	k INELIN, 12:25, 7:30, 10 12:05, 1:40, 2:50, 8:46, 5:18, 0	U 100. ; altrantition di		Diphtheria & Spre Throat Tiract	next fall, but his family will stay in the	pal diocese of Minnesota, because no men	the Oxford cap. This is well. Hereto-
7.14,	12.00, 1.40, 2.50, 8:40, 5:18, 4 7.58 p. m. Sundays, 10:23 7.14, 7.58 p. m. ad. Stations on Woodbridge Author Result 7.25 and 11:05 a	a.10. lowsy & Co., which	ceale druggiets of Philadelphia,	Fompily, It is a smoothe. Dolay is dangerous. For Piles, Blind, Bleeding or Stch-	Old World for a year or two- It is believed that the present session of	can be found to fill the places. They are to be simply licensed to read the service.	fore about the only thing that distinguish- ed a college student from other people has
Fu	al Stations on Woodbridge	and them a dollar, with	A request to send a good cat-	ing, it is the greatest known remed). Nor Elecen, Gld Sores or Open Wounds	Congress may be continued beyond the 1st	and such sermons as the bishop shall put	been bad spelling in his letters home ask-
	Amber, Branch 7:25 and 11:05, a 6:35, 10, 10,			its action upon these is incat remarkable.	of July. The Republicans manifest a re- newed determination to dispose of all the	The Rev. Henry Ward Beecher said in	ing for noney to "buy books."-Burdette. The President can acrub and wash and
Fo	Woodbridge and Stations on	New Goy. of Arizona. a	ad bein cured of catarrh by two nu Bein, is with little finger.	taked The amount has be smade " PONIPR	contested election cases, the bill to extend the national bank charters, as well as sev-	his lecture, delivered here a few evenings	paint and returnish the White House, but
	bud Long Branch Raff Road V (budge Junction, 9:47, a.m 3	5:48. Rold by Drugstit	te with little finger. . Will mail it on receipt of 5 ic	BITRACT blown in the glass, and our picture trade-wark on perrounding but wropper. None other is generate. Alongui inside on having POSD'S BITRACT Tuke no alker preparation.	eral other measures, at this session.	since, that he admired female beauty ap- propriately adorned, but it would be more	there are stains about the place that he can- not opliterateDemocratic Brokance.
p. m. Fra	K ELIZADETH, 2:45, 5:30, 6:00, 6	BLYS' CRE	AM BALM CO., Owego, N. Y	BXTEAOTS Take no other preparation. It is never sold in bulk or by measurer.	The President and several of the mem-	in keeping with good taste were some so- ciety ladies to take a little material from	True! See records of terms before Presi-
7,1KI, 1	1 30, 7:46, 8:13, 8:30, 8:41, 9:80, 10	0.30 T NT	OOS TR.	SPECIALTIES AND TOLLET ARTICLES.	tion to attend the annual dinner of the	the bottom of their dresses and add it to	dent Lincoln's ern. Jersey Oity Evening Journal
1-201	211 30, a.m. 12 342,1 397, 1 380,2,80,4 (20), 6 300, 6 25, 7 300, 6 300, 8 386, 8	9.50		POND'S EXTRACT	place in Philadelphia on Monday afternoon.	the top.— Washington Correspondence Eliza- beth Daily Journal.	A proverb writer says: "Marriage ro-
0.56	10.20, 11.20 p. m. Sundaya, 2:45, 10:30, 10:40 a. m. 12:15, 4:56,	7 80 HARNESS	ADE TO ORDER	Destifrice	The party will leave Washington in a spec- ial car at 9 o'clock Monday morning.	The Rev. Dr. Pullman, of New York, in	sembles a village fair, where every one endeavors to trade off his lame horse or his
N 36.	9.58, 11.05 u. m. 👘 👘	STYLE		Lip Salve		a recent Bunday evening discourse on mat- rimony, remarked incidentally that "the	vicious fow for a handsome, sound and me-
	k Newark, 2:45, 5:30, 6:00, 1 1 Jul 7:46, 8:30, 8:41, 0:30, 10:30, 1	5 30,	WORKMANSHIP,	Ointment 5D . Medicated Paper 25	Office Department shows that up to April		ful critter." This, in piain categorical English, is a lieJorey City Boming
11:20	a. m. 12:42, 1:07, 1:30, 2:30, 3:30,4	4 20,	LOW PRICTS.	Family Syringe, \$1.00.	the United States. This includes an in-	modified, and will undergo still further	Journal.
	f 500, 6 25, 7 50, 8 50, 8 36, 8 50, 9 [and 11 20, p.m. Sundays, 2 :45, 5			Pamphiot which accompanies each bottle.	crease within the past month of 250 offices	modifications. I am not a prophet, but the time is fast approaching when the bauble,	Night Master: 'James, remind me
9.45,	10:20, 10:40, a. m., 12:15, 4:56, 1		OMPTLY ATTENDED 19.	PREPARATIONS BEET FEEL ON APPLICATION TO	having occurred in the Southern States.	pet and plaything theory of women will be	iemon adtieezen." Morning-James (round

POND'S EXTRACT CO.,

14 West 14th St., New York.

FOND'S EXTRACTS.

BROWN'S DRUG STORE.

OFFICE-37, 39 AND 41 CLINTON STREET.

climate where there were no trees."-

BEWARE OF IMITATIONS.

We find that in various parts of the

country unscriptious druggists for the purpose of making a large profit are pains-ing off on a too confiding public a worth-iess counterfett of Pown's EXTRACT under the ples that it is "just as good " and in some cases that & is Pood's Extract. Trust

and that our Trade Mark is on the sur rounding wrapper.

MAIN ST., NEAR MILTON AVE.

HAHWAY, N. J.

198.0		
		ĺ
		l
		ļ
		1
1		ľ
		i
		4
		í
		•
		•
		ļ
		1
		ļ
		ł
		1
		•
4		fi gi
		ļ
		9
		1
		•
		!
		į
		i
ente F		
	-	
P I NA	【留】 二月二二月二二日	

HWAY ADVOCATI Published Semi-Weekly by W. L. MERSHON & CO 87. . . 41 CLINTON ST. RANWAY, N. J., APRIL 29, 1882

8 Cents on the dollar \$180,000

POURTH WARD PRIMARY

A mosting of the Republican Voters of the Fourth Ward will be held at 8 o'clock terest on the water debt would be met upper floor of the Post Office building, for ing. There could therefore be taken out 'Melican' habits and modes of life; and the life; a to a consequence in the support of support of the support of support of the support of the support of the support of the suppo election to be held on Tuesday, May 8. Let amount ever put in for that purpose was him to provide for his wants in accordance there be full attendance. Per order of the \$2,000. In fact, the increasing demand for with his changed mode of existence. He **committee** Rahway N. J., April 26.

FACTS RESPECTING OUR CITY

PACTS RESPECTING OUR CITY DEBT. In the financial statement made by the city officials to the bondholders the total tax, and could offer a settlement with cor-tax, and the blatant talk of Demo-tax, and could offer a settlement with cor-tax, and could offer a settlement with cor-tax, and could offer a settlement with cor-tax, and could offer a settlement with corcity debt is \$1,990,888.26. Their propoeity debt is \$1,960,838.26. Their profe-sition is to settle the various classes of in-that could be met. This would make the from some other State, should and will debtedness at the same rate. This proposi new bonds worthmore than the present have no weight in the minds of sensible Iron Bitters beneficial. tion is confronted by the very grave em-

barramment that there is a marked differ-cable in the values of these different classes simply suggest the above, caring only that The obligations represented by the funded those specially charged with kooking after dets, the floating stell and the improve the subject may devise some plan that will dets, the floating side and the improved the subject may devise some plan that will meeting of the city council succeed. It is very certain that the only rough the subject is by treating it as an abstract matter of them have been utilized for that purpose of the purpose of the subject is business. The gentleman had tendered his resignation, to take effect May 1, in conse the subject may devise as have been utilized for that feature as have bea one would not reckon that feature as have

named letters will please say it is advertised. S. M. OLIVER, P. M. Backache, Soreness of the Chest AN IMPARTIAL WITNESS. The statement of the Republican press, As he would be unable to attend the ses ing any special value. The bands issued Gout, Quinsy, Sore Throat, Swell-"ROUGH ON RATS." in anticipation of taxes, the dely due the ings and Sprains, Burns and The thing desired found at last. Ask your druggist for "Rough on Rats," It Scalds, General Bodily Pains. clears out mice, rats, rosches, flies, bed Tooth, Ear and Headache, Frosted bugs. 15c. boxes. Door Mats in great variety. Foot and Ears, and all other When I have a baby-at breast nothing is Pains and Aches. manufactured for political effect. Buch of city clerk, but the office appears to have ou are sure to get a fresh carpet nerves as Parker's Ginger Tonic It pre tion on earth squals ST. Jacons () comes into the hands of the receiver - Re Remedy. A trial status but the comparative itfiling outby of 50 Cents, and every one softerin with pain can have chang and positive proof of 1 only goods that are making in the looms all the time, and can be matched at least for express statute the city is bound each year instances as that of General Chalmers, who been given, temporarily at least, to another vents bowel complaints, and is better than one year. I sell at New York prices, and guarantee the price the lowest for best to put the interest upon the water bonds was returned as elected from an over. person, Mr. Charles H. Lambert, whelming's Republican district would be There were present at the council meetany stimulant to give strength and appe-tite. - A Newark Mother. goods. The best Extra Super. All-Wool Ingrain is 95c. a yard. If you want the carpet made it costs 5c. a yard for making. I can get the carpet for you sooner than you can go to New York and get it. You save your fare, expense, and trouble, and I deliver the carpet to your home free of express charges. Brussels Carpets, accruing that year in the tax levy. It is whelmingly Republican district, would be accruing that year in the tax levy. It is whelmingly Republican district, would be ing Councilmen Crolius, Crowell, Denike, not only unjust, but a waste of time, to at sufficient to corroborate the statements Leonard, Lohmiller, Mansfield, Martin, metions in Eleven Languages. SOLD BY ALL DRUGGISTS AND DEALERS LOCAL MISCELLANY tempt to persuade the holders of the bonds were the facts allowed to appear in demo-85 c., 95 c., and \$1.00 per yard. Silvers and Tufts-9. IN MEDICINE. A. VOGELER & CO., cratic papers; but this not being permitted On motion of Councilman Crolius the having these special advantages to consent SHILOH'S CATARRH REMEDY. to throw away the benefits of their favored their readers have been without means to resignation of Mr. Hyer was accepted, and a complimentary vote adopted thanking the marvellous Cure for Catarrh, Diphtheria, retiring official for the faithful manner in Canker mouth, and Head Ache. With position. One might almost as well ask a judge of the nature and extent of the ST. JACOBS OIL. position. One might almost as well ask a frauds by which the Bouth has been kept which he had performed the duties of his each bottle there is an ingenious measi In-frauds by which the Bouth has been kept which he had performed the duties of his each bottle there is an ingenious measi In-practically solid for the Democracy A new witness, however, has now come forward to substantiate the accusations so Lambert for the vacant clerkship. BROWN'S DRUG STORE To the Citizens of Rahway Lambert for the vacant clerkship. Councilman Martin and Mansfield both creditors should be treated alike. No one long denied by the Democratic press, and SPECIAL NOTICE. should be asked to make a concession diff he is one whose testimony no, man who expressed their opinion that it would be better to appoint a clerk pro tem. only, as NOTICE. Dr. L. S. Ayers, the dentist, being asso ciated in New York, on Mondays, Wed fering in its proportion from that asked of cares to know the truth on that subject but one more meeting of the present coun-ciated in New York, on Mondays, Wed-cil would be held, and it would be as well acedays and Saturdays, will close his office any other. The market value of the bonds would be likely to question. Mr. William being different, the only equitable mode of W. Ker, the Special Assistable Altorney-THE UNDERSIGNED (i) would be held, and it would be as well closed his office to incoming council to make its on those days. The balance of the week, Tuesdays, 1:30 to 6 p. m. Thursdays and Fridays, 8:30 a. m. to 5 p. m. Thursdays and Fridays, 8:30 a. m. to 5 p. m. he may be found at his present stand, over Coles' Drug store. Special attention given to fine gold fillings and the care of childrens' teeth. Mr. Hyer called attention to the fact that as a vacancy now existed in the office, his rates. L. S. Arman, D. D. S. Wishes to inform the public that he adjustment is by a proportionate reduction General in the indictments pertaining t HAS REMOVED HIS BUSINESS in the market value of each. If one class the South Carolina election frauda, has ius is worth 25 cents and another class worth returned to Philadelphia after an investi-To the Store formerly occupied by so cents on the dollar the proportionals gation of those cases. He is a Democrat Phillip Brown at values in the readjustment, should be the of high standing and was employed by the 151 & 153 MAIN STREET. as a vacancy now existed in the office, his rates. his resignation having been accepted, that same. Clearly, it would be contrary to Government in order that there should be Rahway, April 7th, 1882. every notion of right to demand of the holder of the more valuable bond to submit to a compromise by which he receives no more than the holder of the less valuable one. If the creditors or the city refuse to accept this equitable principle the negotia. The election laws were made accept this equitable principle the negotia. The election laws were carolina. The election laws were made to the the second control of the second control of the second control of the second carolina. The election laws were made to the second control of the second contr Where he is prepared to carry on his old business of Plumbing, Steam & Gas Fitting. -more than the holder of the real values of "I cannot understand the toeing noe, we think intra mean council would your Cream Baim (recommended to me or a friend) has completely *Ourseline* to the second by the people of South ho reason why the present council would your Cream Baim (recommended to me or a friend) has completely *Ourseline* of Catarth tion may as well stop at once. SPECIAL .-- I also wish to inform the citizens that I will take their Stoves down in the Spring, store them in a dry room, clean them, and put them up in the Fall, for the sum of \$2. Special But we assume they will recognize that an appropriate distinction in this regard must be made in fixing upon a plan of set. But we assume they will recognize that an appropriate distinction in this regard an appropriate distinction of the difference areas have been made, the A vote was then taken on the motion of Cream Balm in its work. Very truly, etc., arrangements made where there is more an appropriate distingupon a plan of set-timesent. In Elizabeth all their obligations a simpler process for them to adjust. Still even there they will yet have to overcome many obstacles before they can reach a to villiv everybody connected with them, lots heing required to elect a candidate. a simpler process for them to adjust. Still even there they will yet have to overcome these trials are political persecutions, and the accounts of the trials are political persecutions, and the set on the time, lots heing required to elect a candidate. a villiv everybody connected with them, lots heing required to elect a candidate. THE REAL than one Stove. Having made a study of furnaces and heaters for the last ten years, and having secured a good tinmao, I am prepared to do the public justice in my line. I am⁴ also prepared to repair Lawn Mowers and Machinery of all kinds. Respectfully, W. H. CLOKE, many obstacles before they can reach a these trials are political persecutions; and to be excused from voting, and seven bai-metticement. Now, let us classify this indebtedness. It will have to be done at some time if we estile at all, and we may as well meet it as action of the many obstacles before they can reach a these trials are political persecutions; and to be excused from voting, and seven bai-including the witnesses and the jurors who have the manhood to render verdicia ac-settle at all, and we may as well meet it as action of the seven bai-including the witnesses and the jurors who have the manhood to render verdicia ac-settle at all, and we may as well meet it as atood up and done his duty manfulle as atood up and done his duty manfulle as \$5 to \$20 per day at home. damples word Co Portland, Maine stood up and done his duty manfully as a graction of a NEW action. Commission and inversal, American disease. W. H. L lawyer. He is taunted, abused, and IN THE FIRST WARD. 25, 1880. Price 50 cents. In formed The council also transacted some other DISSOLUTION OF COPART and a full line of According to the published NERSHIP. Dr. Mott's Liver Pills are the bae The copartnership heretofore existing inder the firm name of Halvar & Graves 198,000 00 bia. 109,000 00 bia. 109,000 00 bia. 100 bi The funded debt in The floating debt is The estimated laterest upon the whole debt is \$376,484. "When I was first summoned to Bouth tendered his resignation in consequence. Carolina I did not believe the stories told. about ballot-box stuffing, but after careful. Councilman Crolius nominated Mr. OLIVER, corner Grand and Oliver streets. F. L. GRAVES. The apportionate amount of

IF
marry \$150.000 of wind taxe. If a control frame of the Source of

of the lung tissue exists. There are some singular features in the case. The boy's temperature has not been below 90° or above 101° since he received the injury. water would in a few years bring in a reve-nue sufficient to meet even the interest on the bonds. With the saving in that item, and a little more activity in collecting unpaid to the the more activity in collecting unpaid fannel shirt, open at the front, to protect his person. Under these circumstances it is not strange that he has had little appe-tite. We have no doubt, judging from the surgeons' statements, that he will recover

n due Ume.

men either in or out of Congress. LIST OF LETTERS

SPECIAL COUNCIL MEETING. Remaining in the Post Office at Rahway,

C. J., April 27, 1882 : ELECTION OF CITY CLERK PRO THM.

Neuralgia, Sciatica, Lumbago,

public did not know half the truth." vacaut, and Councilman Martin nominated ague, bilious disorders, jaundice, dyspep-'I am a Democrat, "continued Mr. Ker, Mr. Edward C. Potter, the Republican can-

Calicoes, Cambrios and Momies.

10,000 yds. of culicoes, 5c., 6c., 7c., 8c. yd, 5,000 Cambrics and Momies at 10c., 134c 15c., a yd. Furniture calicoes, 8c., 9c., 10c. Cretoanes 15c., 22c., 25c., best goods.

HOUSEKEEPING GOODS. Table linen, white and colored, 25c., 30c., 40c., 50c., 60c., 75c., \$1.00 a yard. Table

napkins, while and colored, 75c., to \$3.50 a dozen. Towells and towelling, 5c., to 39 each. Pillow muslius and sheetings all widths, 9-8; 5-4, 6-4, 8-4, 9-4, 10-4, in bleached and unbleached. Table and stair olleloth, white and colored.

HOSIERY, GLOVES & LACES.

Ladies', Gent's and Children's Hosiery, latest style 5c., a pair to. 50c., gloves in Liste thread, face tops and silk from 10c., up. We keep the bon tou kid glove, and have sold them for over 5 years; they cannot be best for the price. 8 buttons \$1.00, 4 buttons \$1.25. A fine assortment of laces and embroideries. Our stock of these goods are the finest shown in Rahway, the patterns are new and the prices the oweat.

GENTS' FURNISHING GOODS. WHITE SHIRTS, LAUNDRIED, \$0.75, \$1.00, \$1.25.

Our Unlaundried Shirt at \$1.00 is the best article in the market.

BOWS. NECKTIES, SUSPENDERS, CUFFS, COLLARS, HANDKERCHIEFS SLEEVE BUTTONS, SLEEVE ELASTICS, AND SHIRT STUDS. 13 Lowest Prices in the City.

Carpets, Oilcloths, Mattings, Druggets, and Rugs.

2.000 yards of Mattings just opened in White, Red Check and Fancles, from 15c. to 50c. per yard; a reduction made by the piece. A good white Matting \$5.00 & piece of 40 yards. This is the lowest price touched yet. Odcioths, the largest stock in town, 4.4, 5.4, 6.4, 8.4, from 25c. to 50c. per square yard. Druggets, Rugs and

CARPETS .-- I am selling agent for Rahway for one of the largest Carpet Houses in New York. Those who want a good carpet, it will pay them to order through me

814,494 20 about bailot-box stuffing, but after careful-Total ordinary deta 1 662 794 9 The amount of anticipated tax bonda is..... Water bonds Unpaid county tax. The apportionate internet

this upon the above is.

TRE

\$327,546 79 Democrat who went South prejudiced Entire debt

\$1,000,888 90 against the very cases he was employed to The city's proposition to settle the whole conduct, but who, after examining the evi. were as follows: John J. Wood, for serdebt by asking every creditor to accept 25 dence, declares his belief that notwith comes on a dollar is purely arbitrary. It is standing the disclosures made by the He- inspectors of election in the Second ward, tention of our readers. He are: "In the like the bad of Procrustes, the corupant of publican press, he is estimated the public \$9 each; and Mary Halpaus and William fall of 1676 I was taken with a violent As the bad of Procrusses, the total and the order of store has not know has to be order of store of st

the public did not know half the truth."

But the proposition, as we have shown, is anonable to the laws of Bouth Carolina, a dense of the connell des as members of the connell des as connelled. The base were start with the meeting all the windows were start where start were start where start were s

RESCUED FROM DEATH.

The following statement of William J.

Coughlin, of Somerville, Mass., is so re-

markable that we beg to ask for it the at-

VANTAGE DURING THE BUMMER.

CORRESPONDENCE SOLICITED, WHEN FULL, PARTICULARS WILL BE GIVEN. TT LE R

BUY MASON'S MATERIALS OF 17 ACADEMY STREET. Tappen & Co., where they can be ob-ad at bottom prices. Near Post Office, NEWARK, N.

NEAR MARKETS.

adı Congradiy Sever from the pare tiges of (ndo he leiste ka parz dache exemiser fed hive Mre McNatharle In test into the dist "

En al la Tanta

the off

Waltism English a alara liter of Wastron et at the set of Thirts are of shoul the and both products

The state of a 1

⇒a an Mattei w a well like inc juline du.

und internating and producing to per-

where managed, and readers them estaly against the action hasper. Whene

was disappoir the state substance." ini.

830 The Ventor to and b ary bent

Jour C. Conservation Edward G. Schoo, • • JOILE WEAVER, Tun 25 68

1 1 1 1 1 1 1

84 Main St., Pahway, N.J.

We alten give to those that call,

when you come to buy a hat, he sure But and bringthe stange.

THOMAS JARDINE'S

MONUMENT

STEAM

more or less to lot No. 90 ; thence westerly

land pursuant to an act entitled [An act for the more easy partition of lands held

times give to tramps :

Stammars Par: Heating, i The price is a second of the second price of the second price

FOR BALK AT BROWN'S DRUG STORE the vigor and the energy of "these demi-

ri Hana Tanja ye

the vigor and the energy of "these demi. abrupty, she will make a home, in sheer avages," as she calls them. A penant contrainers, a glaring horror of tints and who dwelt in the outskirts of Krasnoyarsk being invited to a wedding at a village some forty versts away beyond the Yene-sei, drank so deeply of kwass and volka that on his return journey he fell fast alegn in his bitts. The little horror budget writing from Bremen. Ohio, savi:

A Boy with THERE EYES.— A correspondent writing from Bremen, Ohio, any: "Quite a wonder has lately made its ap-pearance about eight miles north of New Bremen, in the shape of a fine boy with the backs of the Yenesei in safety. Here, however, they were in a dilemma, for the ferryman was on the other side of river and also asleep. Weary of waiting for their master to wake up, and naving measured the breadth of the river, here half a mile, and their own strength, they at last boldly plunged with the kibling into the river to swim across it. Awakened by finding himself balf submerged in the water the peasant was guickly sobered, but seeing

numser hair submerged in the water the lattice of the set water is the pice ar being on the set of the river had been ought to be, the place for the left ar being ORANITE MONUMENTS. reached wiedy silowed the horses to pro-That the middle of the river had been buy to be, he place to the sitt ent being reached wisely allowed the horses to pro-bank without a word being addressed to them. "One may imagine," says Mme, de Bourboulon, "the surprise of the inhabit-ants of Kraanoyarsk at seeing just at the break of day this new Neptune drawn in be one day the one of the inter set in the set of the same, both is chariot approximation in the set of nerres.

his chariot approaching their city in this the one set of nerves. unique manner." Madame also tells a

story of how two Russian officers, quite that the coming month will be a very unarmed, were driving a troika of horses, when they were pursued and attacked by a troop of wolves. The aledge capsized, whereupon the wolves set upon one of the horses, which they immediately began to tear to pieces. The officers cut the traces of the other horses in order to give them the opportunity of flight and ensconced

Between the 4th and 7th of the month be predicts warmer weather generally; then again unsettled and cool weather until the 10th of the month. After the 10th we shall have until the 21st generally fair and warm widther, be billeres, with the usial periods of subtings and storm common in the month; and for the weak extending from the 21st to the 28th he predicts cooler and unsettled weather. the opportunity of flight and eneconced themselves beneath the overturned sledge, oping that deliverance might eventual come. But what was their surprise to find the horses, instead of taking to flight, boldly turning upon the wolves and attacking them with such vigor by means of their hind feet that they soon put the brites to flight. Mme. de Bourboulon heard many other wolf and horse stories, but felt justi fed in retelling the above only, guaranteefied in refelling the above only, guarantee-ing their authenticity. A gentleman in Irkutak tells me the following incident, of which he was an eye-witness: Crossing the hera. It is argift of God; but it is true nincity-seven feet more or less to the corner Angens on the forty a researt boy half which he was an eye-witness: Crossing the harm in the ferry a peasant boy, half drunk, stood before his horse and kept striking it on the nose with his closed fist. This brutality was frequently repeated, much to the disgust of the passengers. It is a "gift of food; but it is true its musical voices. The awaetest music most cars have ever beard has been the most cars have ever beard and for the horse suddenly distermised to revenge itself, took hold of the peasant's cap and hair, lifted him up and over the railings, with her hands lightly classed in front of her, and with a free of her own has all he follow was only rescued with the greatest difficulty. So much for the intelligence of Siberian post horses. Or with what soulfuines alle and the modest catage where at he had hayed at her mother's knee. And with a diverse of her own haits here difficulty. So much for the with what soulfuines alle and the modest catage where trickled down the choeks of the audience, with what soulfuines alle and the audience, he had hayed at her mother's knee. And with what soulfuines alle and the audience, he had hay day at her mother's knee. The audience, here and and the formation of the capit objec-trickled down the chocks of the audience, here all the to be and the to the discont of the capit objec-tions are stated to me at the Court House.

4 MAN THE REAL POST OF 1

11

5 .1 St.

. 🖓

1. 1. 5 -

6.

N

DEALER IN Ladies', Gents' and Children's OOTS, SHORS, GAITERS Custom Work a Specialty. RENOVATE

> -TOLK-FEATHER BEDS

CHARLES AVERY

Cherry ., Rahway,

Read This

Researd. IT bills: Britmes from a Lacture on the effating them Disease, by Dr. Alfred L. Castleman contents "And we wonder that medical measure inviting as in the cause of disease; if it is a inviting as in the cause of disease; if it is a sparaments, have taken to hitle pains the same upon us a knowledge of the market, effurit, the mousaing from the bedis on which years propose to aramine this subject and be informed to form. The quilt call the propose to aramine the addet of the taken the same are proved with much care if they is a knowledge of the start for the propose to aramine the subject and be the start and this animal mail the to they are hid array and this animal mail the to they are hid array and this animal mail the to a here, are pain into beds, and could they are in the start sight after sight, for your they mainer of your own bodies cast of the mainer and respiration and mingles with the to from these here and the same bed, the mainer and respiration are slept on the take the barm and the source are slept on the same the taken and the still more con-the taken barm after summer had still more the taken barm after summer had still more con-the taken barm after summer had still more con-the taken barm bar bards and moust and bar after summer had the taken barm bar bards and moust and bar after summer had the taken bar bards and bar after summer had still more con-the taken bar bards and moust and bar after summer had still more the taken bar bards and moust and bar after summer had still the taken bar bards and moust and bar after summer had still the taken bar bards and moust and bar after summer had still more the taken bar bards and moust and bar bards and bar after summer had still the taken bar bards and moust and bar bards and bar bards and the taken bar bards and moust and bar bards and bar bards and the taken bards an CHICAGO, BOCK ISLAND & PACIFIC B" URABITA HULA DIAMINUS AUDITOR DIA Chilationization of travelars a the and the Verse ton of the line, connecting the Rase and the Verse of the descree create and on Children and Ext-verse of the second connecting the Rase and the Verse of the descree create and the Rase and the Verse of the descree create and the Andreas Based of the Second Connection of the Andreas become visit all the period of the of the betware the Allatite and the Pacific Connect, but composed of Host Conference and Manual Basettini Day Obstan Regulation Horizon Racing Chatt Day, Pull-many Preside Horizon Racing Chatt Day, Pull-ber Street Points and Resetting Chatt Constant, New Frequences Horizon Racing Chatter Constants, New Frequences Horizon Racing Chatter Constants, New Frequences Horizon Racing and Manual Constants, New Frequences Chatter on the Manual Chatter Constants, New Frequences Chatter on the Manual Constants, New Frequences Chatter on the Manual Constants, New Frequences Chatter on the Manual Chatter Constants, New Frequences Chatter on the Manual Chatter Constants, New Frequences Chatter on the Manual Constants, New Frequences Chatter on the Manual Chatter on the Manual Chatter on the Manual Manual Chatter on the Manual Chatter on

1

ALBERT LEA ROUTE." A New and Direct Line, via Senace and Esther-bee, has result how opened between Richmond, Norfolk, Nywrort New, Chaitanooga, Alland, As-gues, Nasi ville, Lougeville, Larington, Chechhatt, Indianapolle and Ladyreise, and Onasha, Minheab-olie and S. Paul and Internetices points. All Through Passengers Travel of Past Express Trains. excretions of their bodie the ; the warmit and moi

Frana Twokes for sale at all principal Ticket Offices in the United States and Canada. Regrues checked through and rates of fare al-ways as low as competitors that offer loss saves-Acta. Por detailed information, get the Mape and Fold-

GREAT ROCK ISLAND ROUTE, ALTOUT AMAINST THORN Office, or address R. R. CABLE, E. ST. JOHN, The Free & Gen 1821. Gen 1914 & Free CHICAGO.

TEL & Pine Age

c) excretions of their bodies. On this for mass i he ; the warmth and moisture of your took so and the second provided and fort on the prover bedrong the image and other took in the very absorbing pore in your body. In your body the image and other took in the very absorbing pore in your body. In your body the image and the second prove have a morning after having here in your body. In your body the image and the second prove which has arisen a patient after such apply your nearth; if you have a stoma of the second prove which has arisen a patient after such apply your nearth; if you have a stoma of the second prove which has a size a stoma of the second proves and the second proves and the second proves and the second proves and the second proves. All guitations arbeting the bulk of the shore, go your beds renorated and four the shore, go your beds renorated and fourse increasing the bulk of the shore. All guitations arbeting the second proves. All guitations arbeting the second proves and the second proves the increase in the the there is the more difficult to see half. It also DESTROYS ALL MOTHS! This postal and she Library and An eyele pastin, as well as the bast De-tionery in the world. Superity bound in Classey in the world Superbly bound in cisils and guil 17 (or LLUS EVERY WORD U THE EPOLICE LAN CLASS, with its ire manufact derivation take and return beds the same day, well and ready for use, for # Only #2 Per Bed.

AND

MANTEL WORKS The American Popular Dictionary, \$1.00 M. Goorge's Avens, Rehway, N. J., Lots Enclosed Etc. Stoakes' Shading Pen.

bern arrer non in orgal office in all or a statistic and a training and provide-claims and a training of the state of the Shaden beautifully. Three sizes, with copy and two colored mas, by mail, \$1. Fen parer list, asm-ple writing Az, free. Agonts Wanted. B W. & H. S. CHILP, 61 Federal St., Boston, Mass. BY THOMAS F. MCCORMICK ESO. A JUDGE OF THE COURT OF COM-MON PLEAS, OF UNION COUNTY,

CANARIES.

FOR SALE AT BROWN'S DRUG STORE MEATS, POULTRY AND GAME

IN THE SEASON 461 Grand Street, RAHWAY N \$540 REWARD OVIE À MILLON to Histh KIDULY PAD Maire alives. See constant in LYDIÁ E. PINKHAM' PARLE COMPOUND.

Ja & Positive Care

He hidy doubt be officert LYDIA R. PURELIPS EFTER PILLA. They ence candigation, bilieruness and targitikey of the Store. IS saids for bes. ger Bold by all Dyriggitte. The

FOR SALE AT BROWN'S DRUG STORE

POPULARITY OF

E. The contery the France, Brance, Barry on the rest of the part of t tes Millers Paleil Completing and Woolresses executions is our bin frank operation. N'ell sure calledy the word form of Passis Coninints, all svarian troubles, Isfampation and Ulcore ion. Fulling and Dispincements, and the country to

edurections. We now say to the afficied and doubling equ 0

* +

LAME BAOK

That the I'nd falls to care. This Great Remost will sentilively and porusawerfly converting the sent Back, Scinitz, Urivel, Disbess, Divery Bright's Diverse of the Aldneyr, Backstoner and Bares, the of the Urise, Hinddation for the Eldeurr, Catarra of the Blacker, Bigh Orberta Dylas Pain is the Back, Sido or Joins, Nervine Wester, and in fact all descripter of the Basker and Urisar Organs, whether con varies by private dismuse to effertuate. Bennes Beldilly, Berginstein, Degreetin and Bell-stern, End, Bedrag of Learning down, contag gain, weight had below a strong permanently even by the un-ly will oblight a strong to the strong terms of the strength of Distance and the strong terms of the strength of Distance and the permutation of other and the Sector of Distance and Contagonation of other and the Sector of Distance and

The second is unargoard. Typela E. FIJELANS Unargoard & Constraints of the STUDA E. FIJELANS TYPESTANS TARES CON-The Second of March 19 Marcon, Armon, Second Second of Marcon Second Second Marcon Straints of the Second Second Second Marcon Second Se LADIES, if you are thereine from Pretties Faitness, Loncorrison, of any disting of the Kid-sys, Bladder, or Uritary Organs, YOU CAN SE OURED!

PROF. GUILMETTE'S FRENCH KIDNEY PAD.

WEICH CURES BY ABSORPTION.

WEICH CUREN BY AMOUNTION. AN Property of the PROP. OUT ALTERNATION Provide and the second property of the second property is an even put it, even finder and yes will remark the bar and put it, even finder and yes will remark provide a CERLANAR Lawrent will and a finder of the TUDOE BUCHLANAR Lawrent will and a finder of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of Lawrent and the second put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the put of the second put of the second put of the second put of the put of the second put of the second put of the second put of the put of the second put of the second put of the second put of the put of the second put of the second put of the second put of the put of the second put of the WHENCE COMES THE UNDOUNDED

wird verstag Pref. Gellander's Printe Battery's a "Guild & L. C. SLOTT, Sylvania, G., Briter in "Harris hans a prior address for the set of barris in the set of the Sloter." For which with Barris in the set of the Sloter of the set and the weather is get out of the set intervent of mathematical set of the Sloter of the set and the weather is get out of the set and the set of the Sloter of the set and the set of the set of the set and the set of the set of the set the set of the set of the set of the set and the set of the set by the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set the set of the set of the set of the set of the set the set of the set of the set of the set of the set the set of the

will for 15 years with lante balls, and in

The second second

The an uniting up a lively basis to for Frida.

PROF. GUILMETTES

TRENCH LIVER RAD. Gennise Poroza Plaster,

 A rested. They will care sathing the control of a strong the field and rest of the strong the field and the strong th BOOKS ON BUILDING MARTIN LAVER TAD.

with what southuises also ang it! Teaks allares of parts, and thicks proper object strickled down the checks of the audience, tions are stated to me at the Court House, but the surface of the sun an unusually caused to sing before a bund of applause day of April next, the said John U. Col-large spot-the largest, anys Professor was heard. A boly hush seemed to have dington, James Vanderhoven and Nathan Keeler, of the Allegheny Observatory, settled down on all hearts, which one was which has appeared for many years, and lot to break. - Correspondence Rural New manufers to an act antibled the audience in the court of the said to be appointed to be applied to be appointed toblic toblic be app which, apart from its enormous size, pos l'erbr.

es, and in particularly adopted to the

which apart from its enormous size, pos-senses a peculiar interest from the coln-cidence of its appearance with the brilliant auroral display of the evening of Sunday, the 16th inst. This spot, which has just reached the centre of the sun's disc, may be seen with the naked eye at sunrise or sunset, when the light is sufficiently di-depth of atmosphere, or at any time of seen in the image of the sun formed when his rays are allowed to pass through a pin-bis rays are allowed to pass through a pin-the seen in the image of the sun formed when his rays are allowed to pass through a pin-the considerable distance, and has in fact been frequently noticed in the images formed by accidental apertures in the window cur-tains, etc. Its appearance, as projected the cart is appearance, as projected the first sufficiently di-depth of atmosphere, or at any time of considerable distance, and has in fact been frequently noticed in the images formed by accidental apertures in the window cur-tains, etc. Its appearance, as projected the treatman of the first the window cur-tains, etc. Its appearance, as projected the treatman of the first the the first the first the first purchase on many limits the first purchase on the side of the mouth, and the first the first the first the first the first purchase on the first profile the first purchase on the side of the sum formed by accidental apertures in the window cur-tains, etc. Its appearance, as projected thenge of Lity. It will desire and supel tumers from the stores in n early stage of development. The beddeney to one-lights humanwhere is cherked very speedby by he not. It humanis fainteen, the clearly, destroyed an earling sintle, and relieves weakness of the sines ant, Degression and Indi

accidental, apertures in the window curtains, etc. Its appearance, as projected from the experiece of the great equatorial fait. Newark, has been transferred to a Cahner and Charies Cahner, her husband; and David Stevesson, Junior a ginancia of light projections of the great and the string with a spiral motion of the data frame and the string with a spiral motion of the data frame and the string with a spiral motion of the great and the string with a spiral motion of the data frame and the string with a spiral motion of the data frame and the string with a spiral motion of the data frame and the string with a spiral motion of the data frame and the string with a spiral motion of the data frame and the string with a spiral motion of the surrounding surface. Numer and the string with the data frame and the string with a spiral motion of the surrounding surface. Numer and the string the sumpton and multion square miles. Atthough the convent, Madicon, goes to Bt. J. Heilson, and several smaller groups appear on one of the surrounding surface. The area of the large formation of the surrounding surface. String the strin

Alloock's Porous Plasters Because they have proved themselves' the Best External Remedy ever in-vented. They will cure asthma colds, coughs, rheumatism, neuralgia and any local pains. fisturbance in the activities of the sun in-

This offer in en receips of \$1 . W Sath FEVER AND AGUE

One Bottle of

C. Monroe's Remedy. many times the amount asked for it, and it should be in the possession of everybody. With this book in the library for refer-Without the use of Quinine. WARRANTED & SURE CURE ence, many other much more ex-pensive works can be dispensed with, and ignorance of his Which many Prominent Citizen-Can Testify.

country, history, business, laws, etc., is inexcusable in my man. Ask your Druggist for it or Address Note the price, \$1, post-paid. I. C. MONROE & CO.,

CUT THIS OUT! 191 JORALEMON ST. Brooklyn, N. Y AGENTS \$15 1 540 WEEK. AND FOR CIRCULAR.

We have stores in 15 leading Cities, Immonso Sales! Boys Wanted! from which our arents obtain their survice quickly. Our Factories and Frincipal Offices are st firle, Fa. Hend for our New Catalogue and terms to again Address Fun alivet Good Commission: 25" LATES: Thomo cards, & Firitations, & Lady or gont con-sudents & St. silver, H. V. JONES, Jufferser, M. Take agency, M. N. LOVELL "BANK STREET, NEWARK, N.J.

RAHWAY MUTUAL ASTHMA CURED FIRE INSURANCE CI A constituent the most superioral Price Man and a superior of the second state of the OFFICE

Birds Holben's Ner Book Uniter, ES center, Biange Holden's Mird Magnatine, an Ilueirated Nullity, Articles on New Bird, Carr, Fred, Mating, Raising, Diseases, Bird Market, \$150 year, Sample copy 15 cents, Status Content of Stationary Sample copy 15 cents, Status Content of Stationary Statio

RAHWAY, N.J.

German Singers, warranted to suit, \$2 50 and \$3, 8t. Andreasberg: Canaries, bell, water and fair notes, trained singers, \$4. Cares at lowest prices. Birds safe by express. Collect on delivers. St. Andreasberg Canaries, bell, water and faite cotes, trained singers, \$4. Cares at lowest prices Bicle safe for express. Collect on delivery. G. J. HOLDEN, 387 6th Aves, New York. ALCORTAGE AND ADDRESS.

lesure Fernitore. Building

Etc., against loss or damage by fire

ON THE MOST PAVORABLE TERMS

KITHER MUTUALLY OR ANNUALLY

As parties may prefer. The cilizens of Raiway and the partounding country are solicited to avail themperizes of the facilities and advantages offend by this toetimica

1 HAY-FEVER

Boil by Rahway droggiata. RLYS CREAN BALM CU., Owygo, N. Y.

Jerney City has school accommodations

ing date May 6th, 1874, on cortain lands in Written by hinardi in the township of Woodbridge. In the Unit Status in the industry and Sinte aforemid. And you William Blair and David

Bterenson, Juniorare made defendants be-cause you hold encumbrances on said lands. And you William Blair, David Blair, Eliza