


RAHWAY ADVOCATE

LOCAL NEWS

Railway Division, Dept. of Transportation, has that the annual festival of the season...

The weather the present week has been in great improvement on that has prevailed...

By a change in the time of the opening and closing of the mail from and for Washington...

Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first annual meeting of the Social Science Club will be given in the Danforth Hall...

The first of October is a day of great interest to the people of Rahway...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

Next Sunday will be the first of the series of lectures on the subject of the Republic...

W. V. Snyder & Co., 727 & 729 BROAD ST., NEWARK. LEADING DRY GOODS DEALERS IN NEW JERSEY. The Largest DRY GOODS STORE IN THE STATE.

IT WILL PAY YOU TO LOOK AT MY SPRING CLOTHING. MADE UP IN THE LATEST STYLES AND TRIMMED TO SUIT. TO BUY A THING RIGHT GO TO THE LEADING CLOTHIER. A FULL LINE OF WORKING SUITS, BUSINESS SUITS, DRESS SUITS, YOUTH'S SUITS, BOYS' SUITS, CHILDREN'S SUITS, CHILDREN'S SAILOR SUITS.

EVERYTHING Usually found in a first-class Dry Goods Store can be found, WITH THE LOWEST PRICES. AT 727 & 729 BROAD STREETS Newark, N. J.

UJUMBO PRIZE! A UJUMBO PRIZE WILL BE GIVEN EVERY YEAR OF CHANCE TO EVERY PURCHASER OF SOLETS OF THE WORTH OF GODS. M. Meyer & Co., 84 Main St., Rahway, N. J.

DAVID STRAUS, 635 & 637, Broad Street, NEWARK, N. J. AUTOMATIC STEAM CARPET CLEANING. ALL DUST & ETC. REMOVED. MOIS ENTIRELY EXTERMINATED.

IRON TONIC. A combination of Pure Iron, Quinine, and other valuable ingredients. PARKER'S GINGER TONIC. An invigorating medicine that cures indigestion.

SEASONABLE SUITS FOR MEN, BOYS AND CHILDREN. IMMENSE STOCK. LOW PRICES. QUALITY GUARANTEED. DEVLIN & CO., BROADWAY, COR. WARREN ST., (opposite City Hall) NEW YORK. ESTABLISHED 1843.

Rupture. Its Relief and Cure as certain as day by Dr. J. Sherman's method with safety from the danger of surgery and without the slightest risk.

RAHWAY ADVOCATE LOCAL NEWS. Railway Division, Dept. of Transportation, has that the annual festival of the season...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

W. V. Snyder & Co., 727 & 729 BROAD ST., NEWARK. LEADING DRY GOODS DEALERS IN NEW JERSEY. The Largest DRY GOODS STORE IN THE STATE.

IT WILL PAY YOU TO LOOK AT MY SPRING CLOTHING. MADE UP IN THE LATEST STYLES AND TRIMMED TO SUIT. TO BUY A THING RIGHT GO TO THE LEADING CLOTHIER. A FULL LINE OF WORKING SUITS, BUSINESS SUITS, DRESS SUITS, YOUTH'S SUITS, BOYS' SUITS, CHILDREN'S SUITS, CHILDREN'S SAILOR SUITS.

EVERYTHING Usually found in a first-class Dry Goods Store can be found, WITH THE LOWEST PRICES. AT 727 & 729 BROAD STREETS Newark, N. J.

RAHWAY ADVOCATE LOCAL NEWS. Railway Division, Dept. of Transportation, has that the annual festival of the season...

David Dougherty's Governor—On Saturday last a strange occurrence took place in the city of Rahway...

Central Celebration of a Terrible Tragedy—An important historical event occurred today at Grandfield in the Tuckerton valley...

Mysterious Disappearance—Dr. J. Scott Payne, a practicing physician of this city, went to New York two weeks ago...

The first of October is a day of great interest to the people of Rahway...

UJUMBO PRIZE! A UJUMBO PRIZE WILL BE GIVEN EVERY YEAR OF CHANCE TO EVERY PURCHASER OF SOLETS OF THE WORTH OF GODS. M. Meyer & Co., 84 Main St., Rahway, N. J.

IRON TONIC. A combination of Pure Iron, Quinine, and other valuable ingredients. PARKER'S GINGER TONIC. An invigorating medicine that cures indigestion.

SEASONABLE SUITS FOR MEN, BOYS AND CHILDREN. IMMENSE STOCK. LOW PRICES. QUALITY GUARANTEED. DEVLIN & CO., BROADWAY, COR. WARREN ST., (opposite City Hall) NEW YORK. ESTABLISHED 1843.

