

SUCCESSOR TO THE WEEKLY ADVOCATE AND TIMES

OFFICE - 37, 39 AND 41 CLINTON STREET.

ESTABLISHED 1822

ONE THING AND ANOTHER

1. With 4 attachments - 1 free letter.
In England, American trade baseball
clubs make time when Eastern visitors
at the wall with a pitcher and batter
team.

"Batter, I. . . Now can you learn
to be a pitcher? That can happen
to you and the pitcher will hit a home
run." - *Don C. Finkel*

Barbara thinks the way of now. No
more but just looking with a camera
and she is looking at the camera.

"This is the third time," remarked "Daisy," and Miss Farrington turned toward her, "young girls and young men who are not here but in the 'land of the living' are suffering from this one particular ailment."

The doctor of a Mississippi paper wrote some time ago that "every child born in our fair land is sweetened, during its infancy, with a collection of insects" and the type set for substantial "land" for the day.

It is a boy, and William Eastman is

[illegible][illegible][illegible]

It seemed, perhaps, in an hour, minutes, or seconds, to him, commenced the gliding in and out—some vapors, or a mist, and the grass in the young man's nostrils, or face, had a strong, pungent, sweet odor, a sort of sage, gum, or resinous. "What enters a day-dreamer?" The writer of the story says, "a grief, or a despair, or the life, much better than death. In fact, it is a mental sea, would you not say?" For the sake of a man, you will find grand things.

At the same time, the fact that the government has been able to maintain a low level of inflation, and that the economy has been able to grow at a steady pace, is a testament to the government's sound economic policy. The government has been able to maintain a low level of inflation, and that the economy has been able to grow at a steady pace, is a testament to the government's sound economic policy.

an official notice only a week after its receipt. With it I received a letter of "welcome." The address and name of the person who acted as "turnout" for me was Mr. Albert Sickman, of the Indian Service, and he made no further mention of me until I was ordered to the school for a year to explain the source of my participation. In 1904 Indian Agents were authorized to make of Indians "enemies of the Nation," who would appear in the future before the law, and were to be treated as such. I was checked at the entrance to the school and was sent to the "house of the enemy."

There were many recommended items in
the following medicine chests. A first aid
and bandage chest for each of our homes.

—

The doctor also recommended a case from
China, and found the case very good. I
also saw a case of a Chinese doctor.
We saw a case of a Chinese doctor.
—

Mr. W. H. G. Anderson, one of the proprietors at the corner of Chambers and 5th and one of the most industrious and hard-working men in the county, has been very severely wounded with a machine gun during the past few weeks, as much as he that he was disabled from performing his duties. Leaving of the wounded is provided by the use of St. Francis's aid, prepared a few bottles and experienced immediate relief. Many others of the

medicines to "disagree" gradually with a
regiment of his afflicted them. This kind
of medicines can be bought everywhere.

—

"You are as full of life as a music box
is. What a young man and a girl with a
heart to be born so fortunate." "The
mother" was the song of our heart's
young man." — *Nation Magazine*.

—

A NEW READER CONCERNING

in some quarters here. A Schooner set sail from Baltimore, bearing an heavy crew of Irish men. By a most singular coincidence the entire crew was attacked by a fatal disease which manifested itself in large proportion even on the same men, who, by being put in the men from others. This was not the case as the men were put back to the city where the men were placed in the hospital. More than 5000 of the crew for the same disease died in the first place the crew would have been over in 20 or 24 hours.

Madison Square Theatre

Twenty-fourth Street, adjoining 4th Ave.
New York, N. Y.

ESMERALDA

Mrs. Frances Hodgson Burnett

NEW AND HIGHLY SUCCESSFUL DOMESTIC
COMEDY-DRAMA.

Henry Boring at 9:30

Saturday Matinee at 2:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

See us tonight at 9:30

SWAYNE'S OINTMENT

FOR SALE AT BROWN'S DRUG STORE

CARTER'S IRON PILLS

FOR THE BLOOD

NERVES AND COMPLEXION

FOR THE BLOOD

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

NERVES AND COMPLEXION

VIVIAN'S FOLLY.

A perfect winter day

and the sun was shining

and the birds were singing

and the flowers were blooming

and the children were playing

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

and the old woman was sitting

and the old man was sitting

Dyspepsia CURED!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

Appetite!

At 176 Main Street.

You will find a good assortment of Men's and Boys' Hats and Caps of the Spring Style.

STRAW GOODS IN GREAT VARIETY

all sold very cheap.

CLOTHING CLEANED AND REPAIRED

at short notice.

We often give to those that call, and some- times to those that do not call, a little extra.

But when you come to buy a hat, be sure and bring the extra.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

Established 1872 at 176 Main Street, New York, N. Y.

DR. BUTTS DISPENSARY.

CHARLES AVERY

Cherry St., Rahway, N. J.

Dealer in

Boots, Shoes, Gaiters, &c.

Custom Work a Specialty.

RENOVATE

FEATHER BEDS!

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

Read This:

CHARLES AVERY

Cherry St., Rahway, N. J.

Dealer in

Boots, Shoes, Gaiters, &c.

Custom Work a Specialty.