

THE UNION COUNTY STANDARD

Has the largest circulation of any Weekly Newspaper Published in Union County.

VOL. XXII. NO. 43

WESTFIELD, UNION COUNTY, N. J., FRIDAY, MAY 4, 1906.

\$1.50 Per Year. Single Copy 3c.

L. S. Plant & Co.
"BEE HIVE," New Jersey's Shopping Centre. NEWARK.

Some of the Many Points that Make
"Bee Hive" Sewing Machines Best.

Sold on the Fairest Part Payment Plan—No "Club" Fee.

JUST READ the following good features (not half of all) and you will begin to realize why the "Bee Hive" sewing machine has so many staunch friends and that it is the best made. We have testimonials, too, from purchasers who have used it for years.

- IT WILL BIND dress goods with the same or other material, either seal' laps, points, squares or straight.
- IT WILL GATHER and sew on at the same time.
- IT WILL MAKE a more elastic stitch than any other machine.
- IT WILL MAKE pleated trimming, either scalloped or straight, and sew on a band edge-stitching the band, at one operation.
- IT SEWS from lace to leather without changing stitch or tension.
- IT WILL MAKE wide and narrow hems, and hems all kinds of goods, such as soft marino, or goods difficult on other machines.
- IT WILL SEW a band and ruffle on a dress skirt, stitching and piping at the head of the band, at one operation.
- IT WILL MAKE pleated trimming and sew on at the same time.
- IT WILL MAKE pleated trimming, either scalloped or straight and sew on a piping at the same time.
- IT WILL MAKE a knife pleating.
- IT WILL TURN A HEM and stitch on trimming at one operation.
- IT WILL DO FELLING, bias or straight, on any cotton or woolen goods.
- IT WILL GATHER and sew on a band, with piping between ruffle and band, at one operation.

Prices Way Below Those of Exclusive Dealers
\$15.00, 18.00, 20.00, 23.00 25 00.

No Branch Stores 707 to 721 Broad St., Newark. Daily Wagon Deliveries in Westfield and Vicinity. Mail Orders Filled

REPORT OF THE CONDITION OF THE PLAINFIELD TRUST COMPANY AT THE CLOSE OF BUSINESS APRIL 6, 1906

ASSETS.

Loans and Investments \$1,729,086 88
Banking House and Lot 62,640 00
Furniture and Fixtures 3,000 00
Interest Accrued 7,247 07
Cash 255,677 20
\$2,057,651 15

LIABILITIES.

Capital Stock \$ 100,000 00
Surplus and Profits 135,874 47
Interest Accrued 7,126 53
Deposits 1,814,650 15
\$2,057,651 15

J. T. WARING - President
A. V. HEELY - Vice-President
HENRY A. MCGEE - Vice-President
J. HERBERT OASE - Secretary
EDWARD F. FICKERT - Asst. Secretary

3% paid on accounts subject to check.

Will Make Them Hustle.

The gypsy moth has reached Connecticut now, and the people of the Land of Steady Habits will have to hustle 'round to save their wooden nutmeg trees.—Boston Globe.

Heavily Insured.

The Wanamaker family in Philadelphia carries a total of \$3,855,000 in life insurance, probably more than any other in the world.

Alpine Telephone.

Italy is about to begin the construction of a telephone service in Alpine altitudes for the use of climbers who need assistance.

Considerate Baby.

Mr. Karper—I saw that baby of Popley's yesterday and I admire the youngster immensely.
Mrs. Karper—Mr. Popley is always showing it off.
"Yes, but yesterday it wouldn't show off any of its tricks for Popley at all. That's why I admire it."—Philadelphia Press.

Remarkable Bulls.

This remarkable collection of "bulls" recently appeared in a New Zealand newspaper in a criticism of "King Dick" Seddon, the premier: "Seddon is still sitting on the rail with his ear to the ground, waiting to see which way the cat will jump."

WESTFIELD CHURCH NEWS.

NOTES ABOUT THE SEVERAL DENOMINATIONS.

The Pulpit Supplies Next Sunday—Who Will Preach—Special Services—Sunday School and Prayer Meeting Topics.

Note:—The usual hours of services in the several churches will be found in the Church Directory on page two.

Baptist Church.

Rev. O. J. Greenwood, pastor, will preach in the Baptist Church on Sunday on Sunday at both services. Communion will be observed in the morning and new member received.

Congregational Church.

Communion will be observed at the Congregational Church on Sunday morning. Rev. H. H. Guernsey, pastor, will preach both morning and evening.

Holy Trinity Church.

Every Sunday masses at 8:30 and 10:15 a. m.

A class of forty-five children will receive First Holy Communion Sunday, May 6, and Bishop O'Connor will administer Confirmation Monday, May 7, at 7:30 p. m.

The repairing and decorating of Holy Trinity Church will be done during the month of May.

Methodist Church.

Dr. John R. Wright, pastor, will preach in the Methodist Church Sunday morning and evening. Special music will be rendered at the evening service.

New York Avenue Baptist Church.

Services on Sunday at the New York Avenue Baptist Church will be as usual, in charge of the pastor, Rev. P. W. Ross, at 11 a. m. and 8 p. m. Sunday-school at 8:30 a. m.

Presbyterian Church.

Dr. W. I. Stearns, pastor, will preach at both services in the Presbyterian Church on Sunday.

Fireside's Programme.

Fireside Council continues to provide entertainment of the first order at its meetings. Next Thursday night the ladies are again invited. The Senior class of the high school will render the following programme:

PART I.

1. High School Orchestra.
2. Recitation—Helen Savitz.
3. Violin Solo—Harold Welch.
4. Seneca Quartette.
5. Recitation—Louise Baker.

PART II.

1. High School Orchestra.
2. Seneca Quartette.
3. The Darky Wood-dealer—a farce in one act.
4. Piano duet—Louise Baker and Edna Hackett.
5. High School Orchestra.

Men's Club Elect Officers.

The Men's Club of the Presbyterian Church held its annual meeting and election of officers on Monday night, and elected the following officers: President, Dr. T. R. Harvey; vice-president, C. L. Howe; secretary, W. R. Lynde; treasurer, William Sisson; executive committee, in addition to officers—G. B. Dickerson, Dr. J. B. Harrison, Sidney L. Kniffon, Frank S. MacFarquhar and T. F. Woods. Interesting reports were read by the retiring officers.

I. O. S. RECEPTION DANCE.

ANNUAL SOCIAL EVENT HELD MONDAY NIGHT.

Appointments Up to the Usual Standard of the Organizations—Number of Out of Town Members Present.

The fourteenth annual reception and dance, given by the members of the I. O. S., the oldest organization of its character in town, was held at the Westfield Club Hall on Monday evening. The affair is always one of the brilliant social events of the season in Westfield, and that held Monday evening in no wise diminished the reputation of the club. Prof. Harry Westervelt furnished the music for the dance programme of twenty numbers and extras. Refreshments were served between the tenth and eleventh dances.

The list of patronesses is as follows: Mrs. Theodore P. Bushnell, Mrs. George T. Crutten, Mrs. Robert W. Hardon, Mrs. Chas. E. Kimball, Mrs. Harry A. Knight, Mrs. Arthur H. H. Moody, Mrs. Lloyd Thompson. The following committees were in charge of the arrangements: Reception Committee, A. D. Tuttle, W. J. Bogert, Jr., A. B. Smith, F. P. Condit; Invitation Committee, W. J. Bogert, Jr., Seymour Ferris, F. P. Condit; Refreshment Committee, A. B. Smith, W. J. Bogert, A. D. Tuttle; Decoration Committee, F. P. Condit, R. W. Harlow, R. V. Hoffman, John McCormick, Lloyd Thompson, F. S. Tugart.

Among those present were Mr. and Mrs. George W. Tunison, Mr. and Mrs. O. R. Swaney, Mr. and Mrs. F. H. Ungerer, Mr. and Mrs. Paul Q. Oliver, Mr. and Mrs. VanNess DeLamater, Mr. and Mrs. H. E. Knight, Mr. and Mrs. Wm. R. Davis, Mr. and Mrs. A. L. Russell, Mr. and Mrs. Harry Clarke, Mr. and Mrs. Theodore D. Bunce, Mr. and Mrs. J. B. Wilson, Mr. and Mrs. Lloyd Thompson, Mr. and Mrs. R. W. Harlow, Mr. and Mrs. George T. Crutten, Dr. and Mrs. F. A. Kitch; Mrs. H. E. Raymond, Mrs. W. J. Bogert, Mrs. L. A. MacDonald, Mrs. F. S. Smith, Misses Elizabeth Stillman, Bessie Smith, Ethel Cogger, Mair Williams of New York, Harriet Hale, Anna French, Bessie French, Estelle Hegeman, Mabel Kimball, Florence Jones of Brooklyn, Marie Simpson, Mabel Tice, G. Nimmans, Grace Harlow, Ethel Smith, Lacy Worth, Sadie Still, Josephine M. Oliver, Louise Russell, Miss Hamman of Brooklyn, Miss Beth Morehouse, Miss Eloise Phillips, Messrs. Y. P. A. DeLa Montaigne, C. F. Westin, C. D. Smith, W. K. Embleton, J. H. A. Williams, Harry Hale, Clarence B. Tippett, George H. Blake, George V. Halsey, Foster Ormyn, Fred Nimmans, Ernest Alpers, William B. Clarke, R. B. Carberry, Spencer Gales, F. H. Hegeman, W. E. Tuttle, Jr., John Barr, Ferris, W. J. Bogert, F. P. Condit, S. Ferris, R. V. Hoffman, E. A. Jones, T. LeClerc, J. McCormick, A. B. Smith, H. Thompson, A. D. Tuttle.

CASTORIA

For Infants and Children.
The Kind You Have Always Bought
Bears the Signature of *Chas. H. Fletcher*

IN THE ATTIC
Every woman knows what a boon a good light in the attic or storeroom means. Even during the day time those places are often dark. An electric light solves the problem. It is safe, always ready, and the current used may be infinitesimal by the installation of small candle power lamps in the out-of-the-way places.

UNITED ELECTRIC COMPANY

WESTFIELD CLUB DOOMED.

DISMANTLED AT AN EARLY DATE IN EXPECTED.

Resignations Depleting the Membership List Rapidly—Club Is Not Now Insolvent—Lack of Interest One of the Causes.

That the Westfield Club is rapidly nearing dissolution is now generally conceded by most of those in a position to know. Resignations have been coming in so fast of late that it is only a question of time when the club will have to close its doors. A member of the governing board informed a STANDARD representative that it is not a question of insolvency at present, for the club is fully able to meet its obligations at this time, but the falling off in membership and the lack of new names being proposed will soon reduce the income to a non-supporting amount.

The immediate cause of the club's condition is hard to explain. One of the members said it was due to the fact that no one felt sufficiently interested in its welfare to take the lead in managerial activity. The annual meeting is to be held Tuesday evening, but no officers can be elected because the nominations have not been made by the nominating committee within the time specified in the constitution. The committee appointed for that purpose have practically all declined to serve because they could get no one to agree to accept office.

The club has a good plant, and it was first proposed by some to allow the present organization to dissolve under legal proceedings, and then re-organize on a different basis. This idea, however, it is now understood, has been abandoned. Just what will develop at the meeting Tuesday night can not be predicted. Possibly some proposition for maintaining the organization may be made, but it is considered doubtful.

It is said the tennis court will be kept up this season in any event. If the club disbands the tennis enthusiasts will rent the courts on their own account.

Base Ball at Recreation Park.

The management of the base ball team now playing at Recreation Park greatly desire that the public show its appreciation of the efforts to have ball here this season by turning out to the games in larger numbers than last Saturday's attendance. The All Brooklyn, the opponents of the "Westfields" last week, are considered one of the fastest semi-professional teams in Brooklyn; but there were not enough people present to see the excellent game put up by the home team to encourage the boys.

Levy, the pitcher for Westfield, is considered one of the best in this section of the country; and when he gets down to work is simply a wonder.

With his big six-foot frame he can put the ball over with such tremendous speed that it takes all of big catcher Fritz's weight to hold him. Fritz, the catcher, is an old leaguer, and still can catch as few of them can. Brooks, first base, is a quick, sure player, and lets nothing pass him. Campell, second base, plays and throws to bases with rare precision. Fine, third base, is a quick, husky player, Garwood's star man last year. Harry Gilmore covers short stop. He is a home player and can put up as good a game as any that have been on Westfield teams. Geiger, left fielder, is a sure and a fine batter, another big husky boy.

Eichler, the centre fielder, is a star, and compares with any in the business. Every fly that came to him on Saturday was caught with great skill. At the bat he is probably the best on the team. His fine drive over left field fence was unfortunately just outside the foul line. Smith, in right field, completes the line-up. The "All Stars" of Newark will be the contesting nine to-morrow afternoon.

Bob Fitzsimmons To Umpire.

The baseball season will be inaugurated on a grand scale in Plainfield Saturday, when the Plainfield team will open the season with the All Cubans, the champions of the Cuba League. It will be the first appearance of Cuban stars in the United States this season. Preceding the game, the pennant, emblematic of the Union County championship will be swung to the breeze, by "Bob" Fitzsimmons, who will be assisted by a number of public officials of Plainfield. Fitzsimmons will also assist "Jack" Morritz in umpiring the game by passing judgment on base decisions. Plainfield will present its strongest line up against the Cubans, "Willie" Deegan on the slab, and "Jack" O'Neill behind the bat. The game will start at 3:45 P. M. Trolley cars run direct to the grounds.

A Guaranteed Cure for Piles.

Itching, Blind, Bleeding, Protruding Piles. Druggists are authorized to refund money if Pazo Ointment fails to cure in 6 to 14 days. 50c.

THE STANDARD CALENDAR.

Note:—The STANDARD will try to keep this calendar of events to occur in Westfield correct and complete. Persons interested in having the dates of meetings, entertainments and other functions kept before the public may do so by sending notice of same to the STANDARD.

May 8—Maudie Loyer's Club entertainment, Westfield Club Hall, 8:15 p. m.

May 11—Rev. R. S. MacArthur, D. D., L. L. D., "America's Great Place Among the Nations," Presbyterian Church.

May 14—Men's League of Methodist Church will hold business meeting, afterward being entertained by Spedon, the chalk artist.

Professional Directory.

DR. E. T. WHEATON.

SURGEON DENTIST.
Arenum Building, WESTFIELD, N. J.

DR. E. B. STOWE.

CHIROPODIST,
Hobcock Building, Plainfield, N. J.
Telephone 397-W.
Office Hours 9 to 12 a. m. 1 to 6 p. m.
ALL INSTRUMENTS STERILIZED

FOR THE LITTLE COOKS.

Encourage the Children to Learn How to Cook and Teach Them Neat and Careful Ways.

Nearly every little girl wants to cook. At a very small cost she can be outfitted with little pans, rolling pin and pastry board. If possible provide her with a low shelf in the pantry and have a stock of flour, sugar, fruits, mixed spices and all things needed in making cakes, pies, bread, etc., especially for her. She should be taught to keep her utensils in perfect order and cleanliness. Mother will have to show her how to measure and compound the various articles and regulate the heat of the oven for her.

The following recipes have been in use for years and the material used in each article is so small that if the little cook should have an occasional failure, the loss in material would be slight. A spoonful is the unit of measure used and in sugar or flour a spoonful means a heaping one. A pinch of anything is all one can take between the thumb and fore finger.

LAYER OF PLAIN LOAF CAKE.

Sift three tablespoons flour and one level teaspoon baking powder together into a pan ready for use. Put one tablespoon soft butter and two tablespoons white sugar into a mixing bowl and stir with a tablespoon until smooth and creamy. Then add two tablespoons sweet milk, stir again, add two tablespoons of the sifted flour and one-half teaspoon vanilla, then the rest of the flour, and turn into three well-greased pans. Three or five-pound lard pails covers make nice jelly tins. Bake in a quick oven and turn out, bottom side up upon a clean cloth, and spread with whatever filling preferred.

THREE GOOD FILLINGS.

Beat the white of one egg until stiff, then add slowly two tablespoons each of sugar and grated cocoanut and spread between the layers and on the top. For a chocolate filling place a small bowl or cup in a kettle of boiling water and in it put one-half square of chocolate, one and one-half tablespoons sugar and stir until melted; then add one tablespoon milk and a few drops of vanilla. Boil five minutes, stirring well. Spread between the layers. For a cream filling stir together one teaspoon flour, one tablespoon sugar and one-half well-beaten egg. Add four tablespoons milk and a few drops of vanilla. Place in a pan of boiling water and stir until thick. Spread between the layers and glaze the top with half the well-beaten egg and sprinkle with sugar.

FRUIT CAKE.

Make a cake like the above, omitting one-half tablespoon of sugar and adding one tablespoon molasses, one-half teaspoon mixed allspice, nutmeg, cinnamon and cloves, and one tablespoon each of finely chopped citron, raisins and currants. Bake slowly in one loaf.—Orange Judd Farmer.

Queer Fishing in China.

When the water of the Canton river is low the Chinese catch the gobies which lie on the mud. They use a board four or five feet long and a foot broad, slightly turned up at the front end, where a piece of wood is provided for a hand rest. They rest one knee on the sledge and propel themselves along the mud with their other foot.

Motors in Naples.

Automobiles, says the British consul at Naples, are coming rapidly into use in Naples, and will soon be adopted as public carriages. The use of motor boats has spread very much at Naples. It will soon be "all up" with the "merry boatman and his boat" on the Bay of Naples, as well as with the gondolier on the canals of Venice.

OVER TWO HUNDRED AND SEVENTEEN THOUSAND DOLLARS

WAS paid in Industrial Cash Dividends to Prudential Policy-holders in New Jersey last year. The policies did not call for this amount, but The Prudential's idea of liberality and justice did.

SOME ODD WATER WHEELS

They Are Employed in Various Countries to Utilize Power of Currents.

The people of Syria and Tills make their streams do things that Americans do not seem to have learned the secret of persuading the water courses of this country to perform, says the New York Tribune.

At Tills the natives have learned how to utilize the power of the current of the River Kur without building dams. What they have accomplished possibly might be done by an American farmer living on the banks of a rapid moving stream and desiring a small, cheap power. The Caucasians build floats on the surface of the river. Into them are set water wheels. The whole affair is fastened to the bank in such a way that it will rise and fall with any change in the level of the surface of the river, so that the power is about constant all the time.

In Hama the ancient "entering in of Hamath," the Syrians have accomplished a feat that makes one think of lifting one's self over a fence by tugging at one's bootstraps. They have harnessed the historic Orontes, or Nahr el Asi, as the Syrians call it, into the work of lifting itself many feet toward the zenith and trained it thus to water their fruitful gardens and orchards.

As for size the water wheels which do this work are as to other water wheels what Niagara is to other waterfalls. As one stands by one of these great wooden frames revolving upon its wooden axle and looks up at its perimeter 40 feet above one thinks it large and is astonished when he turns his gaze upstream to see that relatively it is not a great wheel, for in the distance looms up one 60 feet in height. Even then he is not prepared for the spectacle of one 90 feet in diameter, grunting around on its cumbersome axle just outside the town.

Life in Hama for some people is like the liking of others for olives, an acquired taste, because of these very water wheels. According to one feels about it, it is a musical city or one filled with nerve-racking groans. Day and night without ceasing these massive, slow revolving structures utter speech. For those who have acquired a taste for their companionship the never-ceasing tones are soothing, resembling the ocean roar or a slow fugue played on some cellophane organ. The diapason tones are deeper and louder than the deepest organ stop. Now they are in unison, now repeating the theme, one after another, now for a brief moment in a sublime harmony never to be forgotten, according to one traveler, then once more together in a tremendous chorus. The sounds are described as a slow movement up the scale, followed with a heavy drop to the keynote as: Do mi sol, do do do; do sol la, do do do. This unceasing Sisyphian music, it is said, has been going on for a century at least.

Judge Not.
When some one sings a little song,
And asks you what you think about it,
Do not reply, with face drawn long,
"It may be good, but yet I doubt it!"
For every simple note that swells
With hope, and joy, and gladness ringing,
Will reach some heart where sorrow dwells,
And echo there its voice of singing.

When some one does a little deed,
And you, perchance, observe the action,
Do not conclude with thoughtless speed
That it will gain no sweet attraction;
For blessed deeds, like balls of snow,
Kept rolling on through life's rough weather,
Enlarge their fullness as they go,
Until they bind the world together.

When some one lifts a whispered prayer
From mother's knee, or gilded altar,
Doubt not that God is waiting there
To hear the lips that lift, or falter;
But know, O man, so proud and blind,
So full of doubt and cold misgiving,
These little gems, which all may find,
Make earth a heaven, and life worth living.

—John Philo Trowbridge, in Boston Transcript.

Will Cure Consumption.
A. A. Herren of Finch, Ark., writes: "Foley's Honey and Tar is the best preparation for coughs, colds and lung trouble. I know that it has cured consumption in the first stages."

Religious Notices.

CHRISTIAN SCIENCE—First Church of Christ Scientist, Cranford, New Jersey, North Avenue and Eastman Street. Services, Sunday 11 a. m.; Wednesday evening 8 o'clock. Reading Room open daily, 10 a. m. to 12 m. where all Christian Science literature can be obtained. All are welcome.

CONGREGATIONAL CHURCH OF CHRIST—Rev. Henry H. Guernsey, Pastor, Rev. James R. Hanchett, D. D., Pastor Emeritus, Sunday Preaching Services at 10:30 a. m. and 7:30 p. m. Sunday School at 9 o'clock. General prayer meeting Wednesday evening at 8 p. m. A hearty welcome to all.

UNITED BAPTIST CHURCH, Westfield, N. J., Rev. C. J. Greenwood, A. M., pastor, residence, 15 Elm Street.
Sunday Services: Prayer Meeting 10 a. m. Preaching 10:30 a. m. Sunday School 12 o'clock. Young People's Prayer Meeting 7 p. m. Preaching 8 p. m. Mid-week prayer meeting, Wednesday 8 p. m. You are cordially invited to attend all these services.

METHODIST EPISCOPAL CHURCH, Rev. J. R. Wright, D. D., Pastor, Residence, Union Place. Sunday morning service 10:30 o'clock. Sunday School 12:30 p. m. Young People's Meeting at 7 o'clock. Evening service at 8 o'clock. General Prayer Meeting, Wednesday evenings at 8 o'clock. All seats are free. We extend you a hearty welcome to these services. If not identified with any other congregation we should be pleased to see you among our regular attendants and cordially invite you to make this church your home.

ST. PAUL'S PROTESTANT EPISCOPAL CHURCH, 101 North Broad Street, Westfield, N. J., Rev. Wm. Oscar Jarvis, D. D., Pastor, residence, 12 North Broad Street. Services: Sunday, 7:30 a. m. and 11 a. m. and 8 p. m. Holy Communion every Sunday at 7:30 a. m. First Sunday in month at 11 a. m. Holy days 9:30 a. m. Sunday School 9:45 a. m. The church is open free, and all are welcome.

PRESBYTERIAN CHURCH—Rev. W. L. Stebbins, D. D., pastor. Services: Sunday 10:30 a. m. and 8 p. m. Social Meetings—Wednesday Prayer Meeting 8:00 p. m. Sunday, Young People's Meeting 7:00 p. m. Sunday School 12:30 p. m. N. Y. P. S. S. Superintendent. Strangers made to feel at home.

LAND OF PARIS CABMEN.

The Place to Which They Return with Their Savings to End Their Days.

It is a peculiarity of Paris, which every visitor who knows enough French to tell one dialect from another must have noticed, that nearly all Paris cabmen come from the same part of the country. The same thing is true of coal merchants and of dealers in roasted chestnuts, who come from Auvergne; of the goatherds, who hawk their milk about the streets, who are Breton peasants, and of many other trades.

The cab drivers' land is probably little known to Englishmen. It is down in the Aveyron, and Rodez is its capital, a tiny village, where the worst language and the best hearts in all France are to be found. The eldest of each family in Rodez takes the land and the paternal cottage. The old folks live with him until their death, and the younger sons go to Paris and drive cabs.

For years they drive about in all weathers, scraping together sou by sou until they have garnered enough to go home and pay for their board and lodging for the remainder of their days. They go with the elder brother to a notary on the first day of their return home, and sign a deed by which he is bound to keep them for the remainder of their days in idleness in return for their savings.

There is an old priest in Rodez who thoroughly understands his flock. He never asks them to enter the church, but chats with them outside it, and preaches informal sermons as he thinks fit. A few days ago a deputation of the men took him a plaster statuette of St. Placere (falsely believed to be the cabmen's patron saint) whose rake—for St. Placere was really a gardener—they had cut away, and substituted a tiny cabman's whip.

Dignity Vindicated.

The Boston district attorney has just rescued from jail a little boy who was serving a 30-day sentence for throwing a snowball at a wealthy Bostonian. The cold dignity of the great man was so disturbed that it is a wonder the little boy was not executed.

No Wonder.

Winston Churchill, the English author, has brought upon himself much amused criticism by a ponderous, if courteous, phrase which he used in a political argument. He referred to the untruthful statement of an opponent as a "terminological inexactitude."

Lodges and Fraternal Orders.

LODGE PROVIDENT, No. 350 Independent Order of Foresters. A social organization, offering \$500 to \$1,000 insurance. Meets second and fourth Monday of each month. Bank Building, Elm and Broad Streets. E. P. Waterbury, Chief Ranger; J. W. Wall, Recording Secretary.

BUREAU COUNCIL, 155 Royal Avenue. Meets second and fourth Thursday of each month at 8 p. m. In Arcadia Hall. George B. Taylor, 88 Westfield Avenue, Regent; E. G. Hanford, 250 Duilley Avenue, Collector; George W. Peck, 28 First Street, Secretary.

LOYAL ASSOCIATION, Union Council, No. 5, meets the third Thursday each month, Arcadia Hall, 8 p. m. L. A. Lightfoot, Collector; F. A. Kitch, M. D., Recorder. Not the largest but the strongest fraternal association.

WESTFIELD CONCLAVE, 515, Improved Order of Heptasophists, meets first and third Thursdays of each month at Masonic Hall. Provides Fraternal Life Insurance on a sound financial basis. Edwin Shield, Secretary.

NEW JERSEY CENTRAL.

Corrected to March 22, 1906.

Trains leave Westfield for New York, Newark and Elizabeth at 3:45, 5:17, 6:41, 7:48, 7:55, 7:58, 8:12, 8:25, 8:45, 8:55, 9:41, 10:30, 11:11 a. m. 12:11, 12:50, 1:20, 1:50, 2:55, 3:25, 4:25, 4:55, 5:55, 6:55, 7:55, 8:55, 9:55, 10:55, 11:55 p. m. Sundays 3:45, 8:12, 9:05, 10:11 a. m. 12:51, 1:57, 2:51, 3:42, 5:52, 6:50, 8:25, 8:47, 10:31 p. m.

For Plainfield 4:57, 5:05, 6:55, 8:05, 9:05, 10:31, 11:57 a. m. 12:51, 1:57, 2:51, 3:42, 5:52, 6:50, 8:25, 8:47, 10:31 p. m. For Trenton 4:57, 5:05, 6:55, 8:05, 9:05, 10:31, 11:57 a. m. 12:51, 1:57, 2:51, 3:42, 5:52, 6:50, 8:25, 8:47, 10:31 p. m.

For Philadelphia 6:58, 8:06, 9:05 a. m. 2:18, 6:28, 7:21, 8:11, 9:38 p. m. 12:48 night. For Reading and Harrisburg 5:48, 9:06 a. m. 1:51, 5:21 p. m. Sundays, 1:52, 5:21 p. m.

For Port Jervis, Sunbury and Williamsport 5:48, 9:06 a. m. 1:51, 5:21 p. m. For Easton, Bethlehem, Allentown, 5:48, 9:06 a. m. 1:51, 5:21 p. m. For Lancaster, 9:26 a. m. 1:51, 5:21 p. m. For Williamsport and Scranton 5:48, 9:06 a. m. 1:51, 5:21 p. m. For Scranton, 9:26 a. m. 1:51, 5:21 p. m. For Pottsville, 9:26 a. m. 1:51, 5:21 p. m. For Reading and Harrisburg 5:48, 9:06 a. m. 1:51, 5:21 p. m. For Port Jervis, Sunbury and Williamsport 5:48, 9:06 a. m. 1:51, 5:21 p. m.

For Atlantic City, 8:57 a. m. 1:29 p. m. Sundays, 9:03 a. m. For Long Branch, Asbury Park, Point Pleasant, Sea Shore Pines, 8:28, 11:30 a. m. 3:55, 4:58 p. m. For Red Bank only. Sundays, 9:03 a. m. 3:42 p. m.

Sundays only. Through tickets to all points at lowest rates may be had on application in advance to the ticket agent at the station.

W. L. HENSLER, Vice President. C. M. BURF, General Manager.

LOCATION OF FIRE ALARM BOXES IN WESTFIELD.

327—Summit Avenue and Park Street.
322—Corner Highland and Mountain Avenues.
499—Elm Street and Kimball Avenue.
579—Broad and Middlesex Streets.
639—Cumberland St. and South Ave.
798—Corner Clark and Charles Sts.
898—Fire Department house.
99—Corner of North and Fourth Avenues.

After sending in an alarm stand near the call box until arrival of apparatus.

WESTFIELD POST OFFICE.

L. M. WHITFORTH, Postmaster.
A. R. GAYLES, Asst. and Money Order Clerk.
Wm. M. POWERS, General Delivery Clerk.
EMMA WISNIA, Clerk.
HARVEY J. GUNESWOLD, Clerk.

Office open from 7 a. m. to 7 p. m. except on Saturdays. Office open Sundays for holders of local boxes from 9 to 4 o'clock.

ARRIVAL AND DEPARTURE OF MAILS.
From New York, East, South and Southwest, open for delivery at 7:00 and 8:25 a. m. 3:20 and 5:15 p. m.

MAILS CLOSE.
For New York, Philadelphia, Trenton, the Northeast, South, Southwest and way stations East at 7:20 and 8:45 a. m. 2:55 and 6:30 p. m.
For Philadelphia and Easton and way stations at 7:30 a. m. and 4:30 p. m.

MOUNTAIN SIDE.
Arrival 7:30 a. m. and 4:30 p. m. Close at 8:30 a. m. and 5:30 p. m.

Foley's Honey and Tar contains no opiates, and will not constipate like nearly all other cough medicines. Refuse substitutes. Sold by Prutchey & Hathaway.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS &c.
COPYRIGHTS &c.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. HANDBOOK on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 sent free. Four months, \$1. Sold by all newsdealers.

MUNN & Co. 361 Broadway, New York
Branch Office, 625 F St., Washington, D. C.

PARABLE OF THE TARES

Sunday School Lesson for May 6, 1906
Specially Prepared for This Paper.

LESSON TEXT. Matt. 13:24-30, 36-43. Memory Verse, 36. (OLD TEST.)—"Whatsoever a man soweth, that shall he also reap." Gal. 6:7. TIME.—Autumn, A. D. 28, the summer of last lesson.

PLACE.—On shore of Lake of Galilee, probably near Capernaum.
RECAPITULATION.—Now Testament parable of David. Matt. 4:1; Luke 22:31; John 13:2; 2 Cor. 2:11; 1 Pet. 1:1; Eph. 4:11; 1 Thos. 2:13; 2 Tim. 2:26; 1 Pet. 68, 69; Rev. 2:19; 12:1; 20:3-4, 7-10. Compare "The field is the world" with Mat. 13:11; Matt. 13:12; 13:30-33; 28:18; Mark 16:16; John 10:10; 13:12; Acts 1:3; Rev. 5:13. Angels: Luke 13; Heb. 1:14; Matt. 18:10; 4:6; 23:31; 1 Cor. 6:3; 11:10; Col. 2:18; Rev. 22:8, 9; Matt. 28:2-5. Day of Judgment: Matt. 10:27; chap. 24. 25; 2 Cor. 5:10; 2 Tim. 4:1; 2 Pet. 3:7; Rev. 20:12. The destruction of the tares by fire: Isa. 6:24; 10:16, 17; Mal. 4:1; Matt. 3:10; 13:12; Heb. 12:29.
V. 24. "Put He forth." Better, "set before them," as one spreads a meal before his guests. "The kingdom of heaven is likened unto." A perplexing hindrance to the growth of the kingdom may be discerned by considering a not uncommon occurrence by which the growth of wheat in a field was hindered. "Good seed." Pure seed of the grain he wished to raise, unmingled with seed of any other kind.

V. 25. "While men slept." During the night, or while those in charge of the field were forgetful. "Enemy." sowed tares." A more diabolical device for wreaking vengeance upon an enemy can scarcely be imagined. "Tares." The original has a particle indicating that this sowing was over, or, on top of, what had previously been sown.

V. 26. "Brought forth fruit." Deception to head. Not until that stage of growth was reached did any difference between the two kinds of shoots appear.

V. 27. "Didst thou not sow?" A form of question, assuming that an affirmative answer is expected. "Whence hath it tares?" A few stray tares would have caused no surprise and would have been carefully weeded out, as they are in that land to this day; but such an abundance of them was found in this field that even the servants questioned the advisability of this.

V. 28. "Nay . . . lest ye root up the wheat." The roots of the two sorts of plants were by this time so intertwined that any attempt at separation would be sure to cause death to the wheat.
V. 30. "The harvest." The time for cutting the ripened grain. "Gather . . . first the tares." This would be a matter of no small difficulty. "Burn them." This would be done in an oven.

V. 36. "Then . . . into the house." It seems probable that the multitude dispersed (Rev. Ver.) because Jesus, having left the boat, went at once with the twelve and other earnest disciples into the house—his own or that of some disciple—from which he had come when he set out for this walk to the sea. "Declare (explain) . . . the parable." This request was evidence that the hearts of these, like good ground, were eager to receive and retain the truth. Jesus had assured them (V. 11), as He assures us, that to those who earnestly desire and seek to understand spiritual truth, it will be made plain. "Of the tares of the field." They had seized the characteristic feature of the teaching, as their words show.

V. 37, 38. "He that soweth . . . the Son of Man." Jesus uses of himself an accepted Messianic title. "The field . . . the world." We are apt to narrow our conception of the field. "The whole of this material globe on which we live, with all its races of men, is the field God loves to cultivate. "Good seed . . . children of the Kingdom." In the earlier parable the good seed represented the word of God. Here it represents those who have received the Word into their hearts. Not all read God's truth from the Bible, but all judge of it from the lives of Christians. Jesus is called the "Word" of God (John 1), and surely each Christian should work out in his life the truth which his heart receives, and thus pass on the Heavenly Father's message to others. "Children of the wicked one." Such as have so yielded their hearts to evil influences that they exhibit characteristics of wickedness in their lives (John 8:44).

V. 29. "The enemy is the devil." Jesus always recognized the devil as a real person. "The end of the world." The end of this present age. The word here translated "world" is not the one thus rendered in V. 38. That refers to the physical world; this, to the completion of an era. "Reapers are the angels." God's messengers of another order than man.

V. 40, 41. "Tares gathered and burned." The burning of the tares pictured the final destruction of all evil. "All that offend." Literally, "cause stumbling"—that is, whatever causes any to fall into sin. Each of us is either a stepping-stone helping others to rise Godward, or a stumbling-block.

Practical Points.
V. 24. We should continually work, watch and pray for the coming of the Heavenly Kingdom upon earth.—Matt. 6:10.

V. 25. When men are spiritually drowsy is Satan's opportunity.—Mark 14:38.

V. 26. Evil may be hidden or disguised for a time, but must at last appear in its true character.—Matt. 7:16.

V. 28. The devil is the source of evil.—1 John 3:8; John 8:44.

V. 38. Jesus longs to do good to the whole human race.—2 Pet. 3:9.

Mail or Telephone Orders Promptly Filled,
ALL GOODS DELIVERED FREE OF CHARGE. SAMPLES
ON APPLICATION.

In Newark's Best Cloak and Suit Department.

April Reduction Sale of Women's and Misses' Cloth
Tailor-Made Suits.

Those of our patrons who have waited until AFTER EASTER will now find us ready to dispose of the balance of our SUIT STOCK at BARGAIN PRICES. The suit stock is somewhat broken, but there is every size, and you are apt to find just what you are looking for at a great saving on your purchase.

Handsome Tailor-made Suits for Spring and Summer wear—Coat and Eton Suits—in colors and black—Suits worth up to 15.00, all marked for 9.50 a choice at.....

Chiffon Panama Coat Suits in pretty gray mixtures and finest quality black—exquisitely lined and tailored—Women's and Misses' sizes—actual value 22.50, we have them marked..... 14.98

THE DAVID STRAUS CO.

NEWARK, N. J.

If You want clean

COAL

Buy of J. E. Goodman & Son,

Ash Brook, N. J.

Tel. 46 W. Cranford.

The Big Bargain Sale.

The One Most Talked Of.

Glasses==THAT FIT.

WE SELL THEM.

VAIL.

Old Stand, 103 Park Avenue.

Plainfield, N. J.

J. S. IRVING CO..

DEALERS IN

Coal, Lumber,

Building Materials, Mouldings and Kindling Wood. Fertilizers
For Lawn Garden and Field.

Office and Yard---Central Ave., near R. R. Crossing, Westfield
Orders by Mail Will Receive Prompt Attention.
TELEPHONE 19 A.

NORTH AVENUE

TELEPHONE 50

WESTFIELD, N. J.

Albert E. Decker.

FIRST-CLASS RIGS.

Special Accommodations for Boarding Horses.

BOARDING AND LIVERY STABLES.

HAHNE & CO.

Newark's Store Beautiful.

Automobile Apparel

And Appropriate Furnishings.

NO store in the State is equipped as we are to supply the automobilist with things that will contribute to his comfort and pleasure. We maintain the only completely stocked department for the sale of automobile clothing and supplies in Newark.

We sell everything from goggles to tires.

We present some of the best foreign makes whose specialties are sought by fashionable folks, among them O. Strom of Elm, Paris.

Oscar Henriques, Copenhagen.

Alfred Dunhill, London.

Many of the garments we sell are made specially for us. Prices are always moderate.

MEN'S AND WOMEN'S DUST AND RAINPROOF COATS.

Of linen, chambray, Millral cloth, mohair, pongee, neat mixtures, cravenotto, Barbary cloth, silk, rubber silk and plain rubber, in three-quarter and full length, some with detachable hoods; prices range from \$1.50 to \$50.00.

LEATHER COATS FOR MEN.

Made of the best French and Mexican kid, single and double-breasted, as well as Norfolk styles, in tan and black, lined with Venetian cloth; size 36 to 48, at \$8, \$10, \$12.50, \$15 up to \$25.

AUTO CAPS.

For men and women in the newest styles and materials, including black, tan and snood leather, linen, mohair, cravenotto, mixtures, silk, rubber silk, waterproof, Barbary cloth and pongee; prices being at \$1.35 and go as high as \$5.

GAUNTLET GLOVES.

For men and women, made of goat-skin and imported kid, in tan and black; all sizes, \$1.25 to \$5.

COLLAPSIBLE GOGGLES.

For men and women; other styles also at prices beginning at 25c and going to \$3.50.

LAP ROBES.

Of many sorts, including the celebrated Riley Robes in linen, cravenotto fabrics, mohair, rubber silk and plain rubber at prices ranging from \$1.25 to \$15.00.

8-Day Clocks—Of heavy turned brass with heavy beveled plate glass; winds, regulates and sets from the outside; absolutely dust and water proof; made to stand the jars of cars; runs 8 days with one winding; special price \$6.50

Other Clocks at \$12.00 and \$16.50.

Auto Horns—A very popular double-twisted horn, finished in brass with oval shaped bell; loud deep tone; complete with 40-inch tube and screen; regular price \$8.50 special at \$6.50

Auto Calliopes—Orchestral Chime Horns; for a long while sold at \$25; now to be sold at the extraordinary price of \$10.50

Hahne & Co., Broad, New and Halsey Sts. Newark, N. J.

Cures Biliousness, Sick Headache, Sour Stomach, Torpid Liver and Chronic Constipation. Pleasant to take

ORINO

Laxative Fruit Syrup

Cleanses the system thoroughly and clears sallow complexions of pimples and blotches. It is guaranteed

For Sale by FRUTCHEY & HATHAWAY.

FACTS AND FINDINGS.

Icebergs sometimes last for 200 years.

The normal life of a mouse is three years.

Attentive is the name of Britain's latest 25-knot scout ship.

In England a man can take out an insurance policy against twins.

The young king of Spain is several inches shorter than his fiancée.

Giraffes and ant-eaters each have tongues nearly two feet in length.

The British soldier is now to possess three shirts instead of two.

A silver coin remains in currency for an average period of 27 years.

Diamonds have been discovered in Kentucky—and of the first whisky.

The Japanese prefer soft wheat flour from the United States to the flour made in Canada.

Montreal has the largest flour mill in the British empire. It turns out 5,000 barrels of flour a day.

An Italian who tried to walk through the Simplon tunnel was stifled by the heat and died.

British warships carry 36 out of every hundred of the total number of naval guns in existence.

The coach in which the lord mayor of London rides on state occasions has been in use since 1757.

M. Fallieres' election as president of the French republic cost \$6,000. His salary is \$20,000 a month.

It is stated that at least 20,000 square miles in Liberia are covered with dense rubber-tree forests.

Rome has a water supply of 200,000,000 gallons a day; London, only 160,000,000, and Paris, 90,000,000.

Boastful.

A Japanese, writing in the Paris L'Illustration, says: "Britain, even with her fleet, is but a transient guest in the far east."

WHAT GIRLS SHOULD'NT DO.

Place reliance in the drawing quality of a graceful pose.

Talk about the extent of their wardrobe in public places.

Regard it pretty to pout when a man fails to notice compliments.

Speak to men with an air of authority that produces irritation.

Carry their jealousy so conspicuously as to be generally noticed.

Use the forcible expressions which so easily can be misconstrued.

Show a desire for an extravagant display at a social assemblage.

Attempt to force a man into heavy expenditure every time they are taken out.

Give away the pretty little trinkets presented to them as evidence of good feeling.

ORACULAR OBSERVATIONS.

Some potters live by means of their urnings.

The man of letters cannot take his ease if he is too much.

The fruits of the spirit are absent from many a family tree.

Man may want but little here below, but he often longs for it.

The small boy with his first watch is having the time of his life.

Every dog has his day, but the flea is on him both day and night.

It is a persevering undertaker who accomplishes all he undertakes.

Love seems to resemble a bottomless pit when some people fall in.

The bravest-looking underwear sometimes has a shrinking disposition.

Heart Sewn Up.

A man whose heart was recently sewn up in the hospital at Milan has been discharged perfectly cured.

PLEASANT TRUTHS.

We can be honest without making ourselves hated and shunned because of our brutal candor.

Why not give the cheery word, the truthful word that will brighten the load of a fellow burden bearer.

Do we not deprive the world of a joy we might have given when we do not hasten to speak the pleasant truth?

There are truths which are so joyous that it is only gladness to speak them—truths which seem to have no unpleasant side at all.

Happiness is a quality of which we might obtain a larger share than usual if we determined to discover the pleasing side of the most unpleasant truths.

Now if one side is always more pleasing than the other, why, the question may be asked is it not more honorable to choose always the pleasant side to present our friends.

There is always more than one side to a truth. Two sides, at least can be seen, by the most simple minded person and those whose minds are complex can readily see many sides to the same question.

Unpleasant truths may often be suppressed without loss of rectitude, or if compelled to speak them, we may persistently show the pleasing side, and leave the hearer to find out for himself, if he must know it, that there is an unpleasant side as well.

Motels Won't Mix.

Aluminum and lead will not alloy. They mix when melted, but separate when cooling.

No Good.

He—I always keep my word. She—Won't anyone take it?—Chips.

HOUSEWORK AND HEALTH.

More Accomplished and Better Results Generally—Dusky Worker Takes a Daily Rest.

Let us then be reasonable in our indulgence in both home work and physical culture, remembering always that while it is well within our power to overwork, to break down, to destroy our physical health and even life itself, it may be beyond our power or the power of the most skilled specialist to build up and restore. Keeping this in mind, let us so work and play, rest and study, as to develop mind and body in perfect harmony.

Poor, tired, overworked mother, do you complain that you "simply cannot rest—you have no time?" Believe me, you have time if you will but think so—will it to be so—and make it so. Often the most busy people find the most time for rest, and they not only accomplish more work in a day than their neighbors do, but have a chance to snatch a quiet rest besides and frequently indulge in a bit of play of an evening, for we "grown ups" need a "play time" as badly as our children.

Everything depends more or less upon system, and if you systematize your home work as your husband does his business you will be surprised to find how much more time you will have to set aside for your own—all yours for rest and recreation.

Now, as to housework being hard on you, it need not be if you will let yourself grow fond of it and then refuse to overdo.

It need not tire you if you can but learn to move more quickly and with the assurance of every movement meaning something gained, every step counting for something done. Indeed, believe me, it is the weary, half-hearted, lagging step that wears upon body, brain and nerves; that causes the feet to ache, the legs to swell, and the tired arms to feel like lead by bed time.

The spirit in which one attacks a piece of work counts for much. Will you not start yours to-morrow with a twice glad heart? Glad that you are able to work, and glad that there is work for you to do.

When you move from dining-room to kitchen, walk with a firm, elastic tread (not jarring the spine and creating headache, backache and nerve strain by walking on the heels). Practice the easy, erect carriage as you go singing about your work, and then almost every move you make will count as a step toward a better physical condition.

When you stand to wash your dishes or make your bread, keep the spine erect, bending forward from the hips. Instead of curving the spine and cramping the circulation in the whole abdominal cavity; for you will thus avoid not only many backaches, but indigestion, and often constipation as well, by insuring good breathing facilities while you work.

The singing during work hours is excellent exercise for the throat and lungs, and whistling will, if persisted in, tend to fill the ugly hollows to the right and left of the base of the throat—those deep holes over the collarbones—for whistling is fine exercise for the apices of the lungs, and hence I advise it as a good gymnastic exercise for women.—Chicago Inter Ocean.

HINTS TO HOUSEKEEPERS.

A few drops of elder vinegar rubbed into the hands after washing clothes will keep them smooth and take away the spongy feeling they always have after being in water for a good while.

Coffee and tea stains, if rubbed with butter and afterwards washed in hot soapsuds, will come out, leaving the table linen quite white and fresh.

Custard puddings baked in the oven, and other puddings of a custardlike consistency, are made unusually attractive if the tops are lightly sprinkled with sugar and then glazed by passing over them a red-hot shovel. If a gas stove is used, the pudding can be placed under the flames of the broiler. In about two minutes or less the sugary top will be well glazed, and it will save the trouble of heating a shovel.

Did it ever occur to anyone that the ashpan of the old-fashioned base burner could be utilized to cook Boston baked beans, Indian pudding, or any other dish requiring long, slow cooking? The ashes could be emptied, of course, and the food has to be carefully covered so that ashes from above shall not drop into the baking dish.

Never use the frying pan if it can be avoided. Not only are sweet potatoes better if broiled, but ham has a crispness and piquancy which frying never gives it. Of course, all good housewives know that steaks and chops are better broiled, but they do not know what a superior way of cooking it is for other foods. For instance, it adds a new and superior flavor to pork chops.

One noticed in the toilet room of a parlor car recently little towels 14 inches square at the most. It occurred to her to wonder why similar small towels were not in use in kitchens and bathrooms. They are easy to launder, cheap to buy, and answer many purposes better than large towels.

If a lamp should be overturned, do not attempt to put out the flame with water, for it will simply spread it. Instead, throw down flour, sand, garden earth or salt, any of which will have the desired effect.

If the upper inside edge of the pan is well greased with butter, chocolate, milk, cocoa, or anything of the kind will never boil over.—Boston Budget and Beacon.

On Ironing Day.

For ironing days a fire of clinders is better than fresh coal.

Let Us Send You The COSMOPOLITAN MAGAZINE Three Months, Free

Three months' free trial for merely sending your name.

No money,—no letter,—nothing but your address on the attached coupon.

If, after three months' trial, you wish to have the magazine stopped,—merely tell us,—and the copies received will cost you nothing.

You are to be the exclusive judge.

And there'll be no questions, no quibbling,—nothing.

We'll leave the decision all to you.

If, after three months' test you find you need the COSMOPOLITAN, let us send you the magazine for the full year.

That's all there is to it.

Remember, though, that in reading the COSMOPOLITAN, you are reading one of the oldest high-class magazines published to-day in America.

Such eminent and great men have in the past contributed to the reputation of the COSMOPOLITAN as: President Roosevelt, Mark Twain, President Eliot, John Wamamaker, Count Tolstol, Henry Waterson, Jas. Whitcomb Riley, etc., etc., etc.

The following list of eminent contributors—taken from among a hundred others—will indicate the remarkably high standard that will be maintained by the COSMOPOLITAN during 1906—FICTION: Sir Gilbert Parker, Alfred Henry Lewis, Booth Tarkington. ART: Frederic Remington, Henri Lanois, Frank Verbeek. SPECIAL: Henry Waterson, Edwin Markham, Elbert Hubbard.

No finer array of talent could possibly be offered than the list of world specialists named above.

"Home" magazine is the key-note to the COSMOPOLITAN.

In no sense is the COSMOPOLITAN a small, cheap, 16-page mail-order monthly.

It is, to the contrary, a great 240-page illustrated home magazine.

Its editorial policy aims at every phase of clean, wholesome home life.

An abundance of bright stories, full of full, life and action, will interest every member of the family.

Topics of the day are treated sanely, by experts of international reputation—political reform, international affairs, economics, social problems,—and a hundred other timely topics of which every intelligent man or woman must be informed.

The COSMOPOLITAN also affords unusual advantages for the refining and educative value of art.—Remington, Lanois, Fogarty, Verbeek, are only a few of the masters represented.

Boys Must Not Smoke.

Bristol, England, where one of the greatest tobacco businesses in the world is established, has 600 girls who have resolved to have nothing to do with boys who smoke. A Bristol youngster has taken the matter to heart, and has induced 550 other youngsters to pledge themselves not to smoke.

Ye Shades of Mrs. Partington.

Mr. Dangle—I heard that our old friend and neighbor had a very impressive funeral.

Mrs. Mangle—It was so fine it was really an imposition of the respect people had for him. And the minister preached such a beautiful parable over the deceased.—Baltimore American.

Too Many for Him.

A traveling man received the following telegram from his wife: "Twins arrived to-night. More by mail." He went at once to the nearest office, and sent the following reply: "I leave for home to-night. If more come by mail, send to dead letter office."

The World's Tryst.

We vain would walk abroad with Spring, Impatient to begin it; Like other fair ones sweet, she calls: "I'm ready in a minute!"

We fret, and fuss, and watch the clock, The minutes larger looming; Springs dons a robe of tender green. A dash of faint perfume.

And 'when at last she comes to us So fair do we behold her; So radiant and beautiful, We have no heart to scold her. —Puck.

Travelling Is Dangerous.

Constant motion jars the kidneys which are kept in place in the body by delicate attachments. This is the reason that travelers, trainmen, street car men, teamsters and all who drive very much, suffer from kidney disease in some form. Foley's Kidney Cure strengthens the kidneys and cures all forms of kidney and bladder disease. Geo. E. Hansen, locomotive engineer, Lima, O., writes, "Constant vibration of the engine caused me a great deal of trouble with my kidneys, and I got no relief until I used Foley's Kidney Cure." Sold by Frutchoy & Hathaway, Druggists.

The COSMOPOLITAN, furthermore, has just begun one of the most remarkable exposures ever attempted by a contemporary magazine,—"The Treason of the Senate," by David Graham Phillips.

It will be strictly impossible, during this series, for us to insure newsstand purchasers a copy of the magazine, but,

We do guarantee that all readers who have, under this special offer, applied direct to the office for copies, will receive regularly the magazine during this brilliant series of articles.

Be sure to read this most scathing of all political exposures.

We thoroughly believe that every intelligent reader will not only take but actually want the COSMOPOLITAN, should he once see the magazine itself.

And that's why we offer a three months' free trial at our expense. We leave the decision entirely upon the merit of the monthly.

If you don't like the three months received, you may stop the paper, and the copies received won't cost you a cent.

The offer is clear, plain, straightforward.

You are to be the only judge.

We are going to leave it all to your decision.

Could anything be more fair?

Fill out to-day the coupon below—place in an envelope—remail to us—and receive three months' test free.

But mail the coupon to-day—to-morrow will never come.

COSMOPOLITAN MAGAZINE

1789 BROADWAY, NEW YORK.

COSMOPOLITAN MAGAZINE,

1789 BROADWAY, NEW YORK,

I accept your liberal offer of three months' free trial subscription to the COSMOPOLITAN, as advertised in the UNION COUNTY STANDARD, Westfield, N. J. If at the end of three months I do not like the magazine, I will let you know and have the paper discontinued, under which conditions, it is understood, that the copies received shall cost me nothing. Otherwise you may send me the COSMOPOLITAN for a full year and bill be at the regular subscription price of only one dollar. Write plainly.

Name

Street

City

State

Betrothed Babies.

In some parts of West Africa the girls have long engagements. On the day of their birth they are betrothed to a baby boy a trifle older than themselves, and at the age of 20 they are married. The girls know of no other way of getting a husband, and so they are quite happy and satisfied. As wives they are patterns of obedience, and the marriages usually turn out a success.

Noted the Red Tie.

A Fiji chief witnessed the recent opening of the British parliament and has written a long description of it to his people. In one place he says: "I saw one of the messengers: the workmen have sent to parliament. The man has a red necktie on. I was told that was a badge of a working-man, as it is not the custom of people of chieflike birth to wear red neckties."

Foreign Books in China.

The desire for foreign books is so great in China to-day that the missionary is pressed upon by the crowds, eager to get his Bibles and other publications, and the press at Shanghai is six months behind in its orders. The Bible in a heathen country will create a demand for 100 copies, one tract a craving for numberless "portions" of the book.

Scotch in Office.

The four principal personages in the British empire, ranking after royalty, are Scotch—the prime minister, the archbishop of York, the lord chancellor and the archbishop of Canterbury. The governor general of India is of the same race, as are several who hold important offices in the ministry, such as the chief secretary and the lord lieutenant of Ireland.

No Restored Castle for Him.

"You must admit," said the earl, "that my—ah—ancestry dates back much farther than your daughter's." "Yes," replied the girl's rich old father; "we didn't been able to trace ours back any further than a certain robber who was hanged in 1694. Now, I suppose you have a clear record right back to the ape, haven't you?"—Chicago Record-Herald.

To Cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. E. W. Lyon on every box, 25c.

Seven Million boxes sold in past 12 months.

This signature, E. W. Lyon

Cures Crip in Two Days.

on every box, 25c.

THE UNION COUNTY STANDARD

Published every Friday by
The Standard Publishing Concern, Inc.

Entered at the Post Office at Westfield, New Jersey, as second class matter.
SUBSCRIPTION: \$1.50 PER YEAR
PAYABLE IN ADVANCE.

CHAS. M. APPELCK, Gen'l Manager,
N. Y. Office, 141 Liberty Street.

Main Office
STANDARD BUILDING,
Westfield, N. J.

Branch Office
F. N. SOMMER,
794 Broad St., Newark, N. J.

Advertising Rates Furnished on Application.

LEOYD THOMPSON, Editor.

Friday May 4, 1906.

Some things are worth fighting for; nothing is worth quarrelling about.

The Westfield Club seems about to follow the baseball association into innocuous desuetude, to use a famous phrase of a famous man. Truly in these days the way of organizations is hard. Those of business, social and religious character seem all to be struggling to keep their hold. The business organizations are more likely to remain intact, for the reason that they exist for purposes of material gain only, and are not dependent on any sense of loyalty in their membership for their prosperity. If they make money they achieve their purpose and insure their existence. Of the half dozen reasons for the generally apathetic attitude toward organizations two may be suggested. One class of people are too busy making money, or trying to make it, to give attention to other interests. Another class of people have tired of the over-organization of everything in life and of the form of social and religious slavery which has thus become prevalent. If one is fond of beef-steak he is asked to join a beef-steak club. If he has any religious feelings he is supposed to define and confine them within the limits of a particular sect and join that sect. Social conventions founded on the most ludicrous bases, if founded on anything, have become so arbitrary and numerous that a man's reputation as a gentleman is fixed by time-tables, clocks, pasteboard cards and the tailor. Individualism in action and belief has so long been kept down that a reaction is starting in, and one of its evidences is the drifting away from organizations. More might be said, but need not.

The Elizabeth Journal prints the following tribute to the character of Freeholder William W. Connolly, whose death occurred this week:

The death of William W. Connolly, a member from Westfield of the Board of Chosen Freeholders, removes from the scene of earthly activity one whose actions during the long life which he was permitted to enjoy, marked him as one who was deeply interested in all that pertained to the welfare of his fellow citizens and the general public. Every duty that came to him he performed conscientiously, and in public affairs as well as in private walk of citizenship he will be missed, as one who was faithful and useful. He was modest, cheerful and constant. His high qualities impressed all who had the pleasure of contact with him, and in the discharge of official duties his capability and fidelity were recognized. He did much for the progress of the town which for so many years was his home, and his services rendered to the county will be ever remembered as of great value. He was one of the oldest residents of the county, but until very recently hale and hearty, enabling him to give attention to every duty.

The Plainfield Courier-News thinks Mayor Perkins is trying to supplant C. N. Codding as the local leader here. In an article published last night it gives a new version of political conditions in this town.

WANT TUTTLE FOR CHAIRMAN

Democrats Desire Him to Succeed Moody as Chairman of County Committee.

It is reported in political circles that every effort is being made to induce William E. Tuttle, Jr., of Westfield, to accept the nomination for the Democratic County Chairmanship. He is looked upon as the logical successor to John Moody, of Cranford, who resigned, when the County Committee refused to accept his ideas for the reformation of the Democratic party along radical lines. At the regular meeting of the committee, which will be held this evening, at the Democratic headquarters, in Elizabeth, a successor to Mr. Moody will probably be named.

Perkins' Political Future.
Randolph Perkins, of Westfield, the organization leader in the House, is said to have mapped out his political ambitions for the future, according to the New York Tribune. The story is that he wants to go back to the Assembly next year, go to the Senate from Union county as the successor to Ackerman, and thus get in trim for the nomination for Governor in 1910. These ambitions are generally thought to be laudable. On the other hand, it is pointed out that a lot of things can happen in the meantime.

For example, says the Tribune, unless the energetic young man looks out he will have to join the Independent railroads to be successful, for Union county Republicans are rapidly changing front, as was instigated by the election of the Plainfield Republican Committee at its meeting the other night. Mr. Perkins has the consolation, however, that he can always fall back on his position as Mayor of Westfield, an office he can probably fill through the year 1910 if he so desires.

Dr. MacArthur's Lecture.

Rev. Robert Stuart MacArthur, D. D., L. L. D., will lecture next Friday evening at the Presbyterian Church on "America's Great Place Among the Nations." Dr. MacArthur needs no recommendation. As an orator, he holds marvelous sway over his audiences. As a thoughtful and entertaining speaker he is known this country over, and beyond. Those who listened to his address last year on "Russia" will surely wish to hear him again. Those who missed that opportunity should certainly take advantage of this.

This being the final number of the Men's Club course, the committee takes this occasion for thanking those who cannot be reached otherwise, for the very cordial support given to their efforts, which has contributed so much to the success of the entertainments. They desire also to impress the hope that the series to be given next season will receive, as they intend it shall merit, still larger interest and attendance.

Open Athletic Meet Here.

The Seneca Athletic Club of Westfield, N. J., will hold an open athletic meet on Decoration Day at Fair Acres Track, for amateur athletes under 20 years of age. The following is a list of events: Standing broad jump; running broad jump; 12 pound shot put; 60 yard dash; 100 yard dash; 220 yard dash; 440 yard dash; 880 yard run; 220 yard dash (handicap) boys under 16 years of age; 60 yard three legged race; 1 mile relay (4 men) for High Schools only; 1 mile relay (4 men) for Club Teams only. Entry blanks can be obtained from Clinton D. Gilpin, 245 Broad Street, Westfield, N. J. Entry for each event is 50 cents, except in the junior event, which is 25 cents, relay teams \$2.00. Conditions of the meet and list of prizes will be found on back of entry blank.

Chalk Artist Coming.

The Men's League of the Methodist Church will hold a business meeting in the church parlor on Monday evening, May 14th. Several matters of special importance will come before the meeting. After the business meeting the members will be entertained by S. M. Spedon who is well known as a lightning sketch artist, also in impersonations, recitations, stories, and songs. Rumor has it that the "inner man" will also be prominently featured and the officers of the League are planning a royal good time for all members and those who desire to join.

Burned on Hay Wagon.

The driver of a hay wagon on the Springfield Road at Mount Pleasant was badly burned Tuesday morning by fire which destroyed the entire load of hay and most of the wagon. Dr. J. B. Harrison was called, and attended the man, who later returned to his home in Plainfield. It is not known just how the hay caught fire, though it is suggested that occupants of a passing vehicle may have been responsible.

HOW ARE YOUR EYES?

Many have been RUINED by incompetent service. The eye is a very delicate ORGAN and should be treated by COMPETENT parties who thoroughly understand EYE DEFECTS. SPENCERS, 12 MAIDEN LANE, are prepared to correct every EYE defect that can be corrected with GLASSES.

THE TOWN COUNCIL SESSION.

Chamberlain's Resignation Accepted—Meeting Night Changed to Monday—Arling—New Batch of Improvements Started.

At a session of the town council held last Friday evening, the resignation of Sewer Superintendent, E. W. Chamberlain, was taken from the table and accepted. Mr. Leoley voted against accepting the resignation.

The entire council was present at the session held last night. Mr. Chamberlain's bills for salary and labor were mulcted but payment was ordered withheld until certain records, claimed by the town and in his possession, were turned over to the town. Mr. Chamberlain's contention is that they affect private property only, and that they should be retained by him until he has been paid for work done by him there.

The Finance Committee recommended that the bill against the Westfield Real Estate Company for sewer inspection work be withdrawn and a new one rendered for the amount actually disbursed by the town for such work. The report was adopted.

A petition to change the name of Middlesex street to Shield avenue was read and referred to the Road Committee.

James P. English, Jr., applied for the position of sewer superintendent. His application went to the Road Committee.

W. H. Quickenhush applied for permission to erect a wooden addition to his Prospect Street bicycle store. The fire department took it under consideration.

A disputed assessment bill went to the Finance Committee.

Wellington Morehouse submitted a proposed dedication of a road from Clark to Prospect Street about 300 feet north of the property of James M. French. It was referred to the Road Committee.

The Sidewalk Committee was authorized to remove certain trees on Dudley Avenue in front of the property of A. D. Bloodgood which are in the way of the proposed new sidewalk there.

Beginning May 21st, the Council will meet on the first and third Monday nights.

Letter From Mr. Reese.

Editor Standard:
Winfield Scott Post Memorial Detail will need seventy-five dollars to carry out the usual programme for Westfield on Decoration Day. Forty dollars for silk flags; fifteen dollars for plants and flowers for decorating the soldiers' and sailors' plot in Fairview and twenty dollars for stages.

Contributions may be made through the STANDARD and LEADER or to any member of Winfield Scott Post residing in Westfield.

S. W. REESE,
Member Memorial Detail,
Winfield Scott Post
G. A. R.

Julius Smith Missing.

Julius Smith, a blacksmith, employed by H. L. Fink, and whose home is on Downer street, disappeared from his home over week ago and his wife has been making diligent search for him. Up to date neither Mrs. Smith nor the police have been able to find any clue of the missing man. Chief O'Neill, to whom Mrs. Smith appealed, has put forth every effort, but to no avail.

When last seen in Westfield Smith started for work, leaving his home in his usual good spirits. He is described as being 45 years old, 5 feet 7 inches tall, sandy mustache and brown eyes. He wore a suit of black clothes, a white shirt through which ran a blue stripe, and a derby hat. Besides his wife Smith left one child.

Mrs. Smith fears that her husband is suffering from some mental derangement. Before coming to Westfield the missing man lived at Newark for over sixteen years.

One Long-Forgotten Worry.

Conditions improve with time and serenity increases. This time ten years ago you were worrying about how you could manage to pay the difference when you traded off your old wheel for the season's model.—in Plainfield News.

Tips Tabooed.

London waiters have appealed to parliament for aid. At a recent meeting it was resolved that the tipping system is "a curse, a scandal and a disgrace to the nation and that it should be sternly repressed by law."

In the "Know."

"Papa, what is an enlightened public opinion?"
"It is an acquaintance, my son, with the amount stolen."—Life.

Gold of the Rand.

The daily average of gold output of the Rand mines is about 14,500 ounces.

Slow Mails.

It often happens that mails from New York to Buenos Ayres requires from four to five weeks for delivery.

In the Cyclone Country.

"Why did you leave your last place?"
"I didn't; the place left me."

OBITUARY.

William W. Connolly.

The death of William W. Connolly occurred Monday at his home on Elmer Street after an illness of several weeks. The funeral services were held Wednesday afternoon, conducted by Dr. James R. Danforth, pastor emeritus of the Congregational Church, assisted by Rev. H. H. Charnsey, pastor. A large number of friends attended the services, including local and county officials and the trustees of Fairview Cemetery.

William Wallace Connolly was born in Rahway, N. J., April 8, 1825. He came to Westfield in 1851 and had resided here ever since that time. He served the public in one capacity or another almost continuously for half a century, having been Township Collector and Constable, Overseer of Roads, Judge of Election, Commissioner of Appeal, Township Committee member and Freeholder. Mr. Connolly had always been a Republican in politics, and was nominated by that party for Township Committeeman in 1900 and elected. He served for one year and was re-elected for a full term of three years, of which he had served two, when in 1903, the form of local government was changed from a township to a town, legislation out of office the then Township Committee of which Mr. Connolly was at that time Chairman. He was elected Freeholder in 1902, and at the conclusion of his term of two years in the spring of 1904 was re-elected without opposition, having been nominated by both parties to the office he held at the time of his death. In 1847 he was married to Miss Ann E. Randolph whose death occurred a few years ago. Mr. Connolly was a Trustee of Fairview Cemetery having served as such ever since its organization and having been on the original committee to select the grounds. He was also a member of the Congregational Church, of which he was a Trustee for many years.

Beer Trust in Japan.

According to the Yokohama Mail a very recent development in Japan is a beer trust, formed largely upon the advice of the minister of state for agriculture and commerce. The manufacture of beer in Japan amounted to 3,800,000 gallons in 1904, being almost double the production for 1902. However, the production of 1901, before the imposition of a tax, reached 4,800,000 gallons. The exports of beer in 1904 were valued at \$175,000, while for the first ten months of 1905 the exports reached \$650,000.

Modern Sea Voyage.

The ocean has been conquered to such an extent that a first-class ship is safer than a railroad train. To London in less than six days is nothing. The passenger who pays hundreds of dollars for a "sea" voyage on the express boats cannot possibly get his money's worth unless he wins at poker. He steps out of his city mansion into a floating hotel and at the end of the voyage out of the floating hotel into a stationary one and has hardly had time to get seasick or get over a seasickness.

Lo's Learning.

Indian education may not have done much in general to lift poor Lo out of his primitive estate and fit him for competition with the whites, but it has brought marked changes in individual cases. An Oklahoma paper remarks in a most matter-of-fact way that Lone Wolf, one of the chiefs of the Kiowas, "is also very religious and is a preacher of considerable reputation. He is a highly educated Indian; and reads his Greek Testament every day."

Some Wheat.

The wheat crop of 1905 is nearly 700,000,000 bushels. Out of this quantity, says Farming, the domestic consumption, including the requirements for seed upon the basis of the statistics of the last three years, will somewhat exceed 500,000,000 bushels.

When "Whig."

A 20-year-old number of Spurgeon's magazine, Sword and Trowel, says: "In Cromwell's day the royalists first called the liberals whigs, taking the first letter of each word in their motto: 'We hope in God,' and forming them into this word."

TO THE TRUSTEES OF
New York Avenue Baptist Church,
Westfield Congregational Church.

Gentlemen:—
We want to donate some L. & M. Paint to your church whenever they paint.

The largest Methodist church in Georgia expected to use 100 gallons of the usual kind of paint, they only used 32 gallons L. & M. mixed with 24 gallons Linseed Oil.

It costs less to paint a house with L. & M. than with other paint, because painter mixes Linseed Oil fresh from the barrel at 60 cents a gallon with L. & M., and doesn't pay \$1.50 per gallon for Linseed Oil as done if ready-for-use paint is used. Also because the L. & M. Zinc hardens the L. & M. White Lead and makes the paint wear like iron.

Actual cost L. & M. about \$1.20 per gallon.
Sold by F. W. Wohlfort, Westfield, N. J.

You never heard of any one using Foley's Honey and Tar and not being satisfied. Sold by Fratchey & Hathaway, Druggists.

DO YOU REALIZE

That in keeping your securities in a Safe Deposit Vault in New York upon your death the securities of residents of New Jersey so deposited cannot be withdrawn until they are inspected by the public authorities, and the amount is subjected to the 5 per cent. collateral inheritance tax imposed by the State of New York? The Safe Deposit Company is responsible to the authorities for the collection of the tax, and will prevent their withdrawal until the tax is paid. There is no such law in New Jersey, and your securities are absolutely private.

WHY NOT

Rent a safe in our burglar and fire-proof vaults, and avoid all legal complications?

Boxes to Rent From \$5.00 Per Annum Up.

THE WESTFIELD TRUST COMPANY

New Jersey Farms

DON'T BUY any FARM or COUNTRY PROPERTY until you have seen our book—ILLUSTRATED, copyrighted book, NEW JERSEY FARMS FOR HEALTH AND PROSPERITY. Contains important information, the map of New Jersey, accurate description of 700 of the best available farms in the State, etc., etc.

MAILED POSTPAID, 10 CENTS.
PROPERTY OWNERS. Mail description of your property, business confidential; owners names not divulged. Jersey real estate a specialty. No charge for advertising, etc. Address, DEPT. SEVENTY-SEVEN, New Jersey Land and Investment Co., ELIZABETH, N. J.

Soldier's Gray Patch.

A distinguished captain in the British army, recently in New York, had a patch of white about the size of a silver half dollar just above his right ear and all the women he met fell in love with it. They jumped to the conclusion that he had been shot there, but he said it was due to an absence of pigment.

Gotham School Teachers.

Board of education figures show that New York city employs nearly 14,000 teachers of all grades. On the roll of active class and department teachers this year there are 11,801 names, an increase of 325 over the previous year, with about 2,000 principals and assistants.

Park Around Grant's Tomb.

Initial steps have been taken to create a public park around Grant's tomb, Riverside, N. Y. It is proposed to take in several blocks at a cost of between \$2,000,000 and \$3,000,000. Gen. Horace Porter, former ambassador to France, is taking a prominent part in the movement.

REPUTATION MADE AND MAINTAINED BY MERIT

Highest quality of workmanship and finish have done much to place the

FISCHER
PIANO

where it is today, but the incomparable tone—individual, true, strong and mellow—is most largely responsible for its reputation among musical people.

Our long-time, small payment plan makes possession easy. Uprights and Grand. All Styles, All Woods. Pianos Rented and Exchanged.

164 Fifth Avenue, near 22d Street and 68 West 125th Street New York

Engraved Wedding Invitations and Announcements
Visiting and At Home Cards
Address Dies and Monograms

The Standard Publishing Concern
Westfield and New York
Engravers Printers Lithographers Blank Book Mfrs.

ADVERTISE IN THE STANDARD.

THE UNION COUNTY STANDARD

Wants and Offers.

NOTE—No advertisement for this column can be placed for less than ten cents. Display is given 12 cents per line.

W. M. Harrison is selling lots 50 feet front on the Harrison property from \$200 upwards. Call for circular.

SINCLAIR (Candy) Island Hotel, Great Jay, N. J. Eggs for hatching, 200 Clark St., Westfield.

Wanted For hatching from pure bred Italy Plymouth Rocks, \$1.50 per setting, Chas. M. Atteck, care Standard.

A BARGAIN—Up-to-date Trap for sale in good order, ready for use at P. Kessler's Carriage Repository, No. 12 North Avenue.

PIANO FOR SALE (Grand) in fair order, just the thing for beginners. Will be sold for \$25. Call and see it, at 123 Mountain Ave.

WANTED—\$500 on first mortgage, 2% Standard.

FURNISHED rooms to rent, convenient to station. 84 South Avenue.

TO LET—For dwelling, chicken farm, or horse stall, former quarters of Gen. Clark, 5 acres, Box 551.

FOR SALE—Desirable property on Dudley Avenue. Inquire at 22 Prospect St.

WANTED—Small family to occupy my furnished house, nominal rent. Seven rooms, good neighbors, near churches, trolley, depot, stores. Box 441.

W B sell a policy costing \$500 a year, paying \$1500 weekly for permanent or life insurance and \$200 for accidental death. Leather curd case with each contract. Either new and original copies, or copies of the same. Address for particulars: The Commercial Accident Company, Philadelphia.

W HITE Girl for general housework. Family of three. Must be good cook and housekeeper. References required. Call Monday morning or Tuesday afternoon. Wages \$20. Mrs. L. M. Pearsall, 46 Carlton Place, Westfield, N. J.

FOR RENT—House with rooms and bath. Three minutes from depot. First class condition and good neighborhood. Immediate possession. Address P. O. Box 765.

LOT of top soil for sale cheap, J. W. Jackson, Westfield.

LAYING HENS FOR SALE—Inquire at Parkhurst Mill, Branch Mills.

BUILDING sand and gravel for sale, delivered. Wm. A. Parkhurst, Westfield, N. J.

Mrs. Sexton has removed to 15th Avenue. Room and table boarders wanted.

PRINTING OUTLET FOR SALE—A complete outfit for printing out, suitable for any business, for sale at a great sacrifice. Call Saturday, 3 107 P. 10, 42 Elm St., Westfield, J. B. Dixon.

ROOM AND BOARD—Suitable for couple, 4 Summit Ave.

FOR RENT—Two or three large pleasant rooms, conveniently located, 21 Central Ave.

NICELY furnished rooms to let. Improvements. Private family. 141 Central Avenue.

WANTED—Young man who has had some experience in meat market. Apply Butcher, Standard.

WANTED—A white girl for general housework. Apply 100 Westfield Avenue.

DRESSMAKING and plain sewing done reasonably. 381 South Avenue.

FURNISHED rooms to rent with or without board. 15 First Street.

WOMAN to go out by herself; any kind of work. Call 147 South Avenue.

WANTED—Girl for general housework in small family. Mrs. Mason, Trenton Avenue. Inquire of Mrs. Grapes, corner Trenton Avenue and Middlesex Street.

WANTED—Woman to act as housekeeper and companion for invalid. 132 Prospect Street.

Opportunity To Make Money.

Will pay at least \$25 a week to men or women qualified to sell at new plan of Accident and Business Insurance, including valuable legal services, to the working people. The only policy of its kind on the market. **HUSTLERS CAN MAKE \$10 DAILY.** Address V. R. SCHESER Co., 113 Liberty Street, New York City.

MY home furnished to rent for Summer or for sale. Theo. S. Class, 30 Ross Place.

The Westfield Building and Loan Association has money to loan on Bond and Mortgage. Interest 5 per cent.

For Sale

SEVEN ROOM HOUSE, in good order, five minutes from Railroad Station, lot 60x150, to quick buyer, **\$2500.**

HERBERT L. ABRAMS
(Standard Building—Tel. 135-1.)

Three New Houses
On Cumberland Street.

Modern up-to-date. Eight rooms.
Rent, \$30 and \$35.

Coger & Dilts.

For Sale

FINE COUNTRY RESIDENCE, with about 23 acres of high ground, 20 minutes to railroad station. Will sell whole or part or exchange for town property.

WM. S. WELCH & SON
205 Broad St.—Tel. 111-J

PERSONAL PARAGRAPHS.

OTHER ITEMS OF INTEREST TO MANY.

Notes About People You Know—Happenings in the Town Through the Week.

—The Board of Health meets to-night.

—The Central Railroad has a new time table next Sunday.

—Mrs. L. M. Pearsall visited in Princeton last Saturday.

—Mrs. R. B. Sinclair and son went to Atlantic City this week.

—The Board of Education meets Tuesday night.

—Harold Thompson has taken up his residence in Westfield for the summer.

—Mr. Clifford Everett leaves Saturday for a month's business trip in the south.

—E. G. Whitehead will build another house on Central Avenue near Ross Place.

—The Lenox Avenue bridge will be widened by the Board of Freeholders.

—Judge Toucey is Westfield's member of the May Grand Jury.

—Alfred E. Pearsall has sold his Grove home to Clinton H. Rovero, the author, of New York.

—Miss Anna Gibson, of Trenton, is visiting Miss Emma Everett of Cumberland street.

—Mrs. E. B. Sexton has leased, through the agency of H. L. Abrams, the Orkney-Longer property on the Boulevard.

—Wellington Morehouse and family have gone to Asbury Park where they will remain through the summer season.

—Don't forget the San Francisco benefit entertainment Monday night at the Westfield Club.

—The Woman's Guild of St. Paul's church netted about \$200, at the recent rummage sale.

—Rev. and Mrs. Henry Handly Guernsey have taken up their residence on Kimball Avenue.

—Dr. and Mrs. James R. Danforth left Wednesday to visit their son in New London, Conn.

—Miss Mabel Williams returned to her home in New York City yesterday after a visit of several days with friends here.

—The undertaking business conducted for many years by the late W. W. Connolly is to be continued.

—William J. O'Brien has returned from Washington D. C., where he has spent five weeks, installing C. & C. motors for the Washington Post.

—The Westfield and Garwood Council Committees on adjustment of finances between the two municipalities meet to-night.

—Mr. and Mrs. G. A. V. Hankinson have been entertaining Mrs. Hankinson's parents, Mr. and Mrs. J. G. Smith, of Delaware, N. J.

—The Music Lover's Concert next Tuesday night promises to be largely attended, and an excellent program is assured.

—The B. S. C. will hold their second annual athletic meet at Fair Acres Race Track to-morrow afternoon at 2:30 p. m. Admission free.

—Invitations to an "at home" given by Mrs. Bussell Jones, Jr., of Yonkers, to-morrow afternoon, have been received by a number of Westfield friends.

—Dr. and Mrs. William Gale of Elm street, announce the engagement of their daughter Miss Helen, to Mr. S. Chas. Coale of this town.

—A heavy thunder storm broke the circus performance Wednesday night, and threw the crowd into confusion. The water proof tent did not keep out the rain.

—The marriage of Miss Florence Donnel to Mr. Franklin Hill, of Peekskill, N. Y., took place at the residence of the bride's parents on Charles street on Sunday evening.

—O. O. Hall and family have given up their Park street house, and will board at 27 Boulevard until July, when they will leave for the seashore and remain until October.

—Among the offices to be filled by successors to the late W. W. Connolly are Freeholder of the County, Commissioner of Assessment of the Town, and Trustee of Fairview Cemetery.

—Exquisite glassware, that captivates the eye and does not make heavy demands on the purse, is now on view at O. Dorflinger & Sons, 36 Murry street New York.

—The New Jersey State Federation of Woman's Clubs will meet at Metuchen on Tuesday. Any members of the local organization desiring to attend should communicate with the President.

—The tenth annual birthday party of The Little Missionary's Day Nursery, of which Miss Sara Curry is manager, will be held on the evening of May 17th at 22 East 7th Street, New York.

—Martin Welles and family sailed on the Finland last Saturday en route to Switzerland. They held an informal reception at the St. Denis Hotel on the eve of their departure when a large number of their friends bade them farewell.

—Arthur S. Flagg was elected first assistant fire chief, and Ed. Willoughby second assistant fire chief at the annual meeting of the fire department held Tuesday evening at the engine house on North Avenue.

AT WESTFIELD:

For Sale

\$1,000 down buys new ten room house, all improvements, lot 60x176.

Also for rent half of west store in Abbott Building, 22x30. Rent \$10 a month.

For particulars apply to
WILLIAM H. ABBOTT,
103 North Avenue,
Plainfield, N. J.

BUSINESS PORTER.

The Woman's Exchange will serve home-made ice cream on and after Saturday, May 5. Orders promptly filled.

HAVE added a new line Columbia Graphophones and records. Machines \$30 and up. Records 25 and 40 cents. Snyder's, 50 Elm Street.

McMAHON'S—That's the place to buy your groceries, 118 Broad Street.

Don't forget that we handle the celebrated Chase & Sanborn's teas and coffees. No better brand in Westfield. Rogers & Trumppore.

The New York Candy Kitchen's celebrated ice cream is the most popular cream sold in Westfield.

We carry only the best staple and fancy groceries at right prices. Rogers & Trumppore.

The Best, Purest and Freshest Candies are those you get at the New York Candy Kitchen.

SEEDS! Seeds! Now is the time to plant your flower and garden seeds. We have a full line of both in any size package you want. Rogers & Trumppore.

PHILADELPHIA ice cream is the best and Dughi's is the place to get it. He also has the best ice cream soda and fruit flavors in town. His fruit and candy cannot be beaten.

FRANK L. Newman, electrical contractor, locksmithing and bellhanging. Office and shop, 18 Elm Street, Phone 253-J, Westfield, N. J.

If you are in need of a good painter, paper hanger or decorator call on Clarence C. Reed, 18 Elm Street. Telephone 253-J. Residence telephone 234-R. He will treat you right.

If you want trunks and freight delivered promptly leave your order at 18 Elm Street. Tel. 23-w. Orders also taken for Elizabeth and Plainfield. Reasonable price. J. Sell.

If you are going to move call on The Westfield Moving Company. They do first class work. H. Willoughby & Sons.

For the right kind of hair cut, shave, shampoo or face massage stop at Phillips' Barber Shop on North Avenue. Instruments and anything in the musical line. Instruments may be purchased on easy payment plan.

MANURE for flower beds and lawns for sale by H. Willoughby. Telephone connection.

LAWRENCE'S Fertilizers for lawn, garden and farm may be obtained from Tuttle Brothers. This is the time to use them.

A. E. Decker's Livery Stable, on North Avenue, is the place to hire carriages, and to board your horses. Prompt attention and excellent care are always given. Tel. 56.

Letter to Edward McMahon.
Westfield, N. J.

Dear Sir: We saved \$40 or \$50 for Mr. J. J. Hall, Sheffield, Pa., and didn't know it, till afterward.

This is how. Five years ago, he bought lead-and-oil to make 40 gallons of paint, and painted it all on two houses, one coat.

Last summer he bought 40 gallons Devos for the same, and had 10 gallons left. Devos is worth \$4 or \$5 a gallon, put on.

Yours truly,

F. W. Devos & Co.

P. S. Chas. C. Crickenberger sells our paint.

Foley's Honey and Tar is peculiarly adapted for asthma, bronchitis and hoarseness. Sold by Fritchey & Hathaway, Druggists.

Don't Have Your House Vacant

THERE'S NOTHING IN IT FOR YOU.

If your house is to rent—place it in my hands. I have a number of applications for houses. I can land you a tenant and a reliable one. I also have some genuine bargains in sale properties. Best locations in all Westfield. List your property with me—let me do the rest.

JOHN F. DORVALL
123 LIBERTY STREET.

Westfield, N. J. Tel. 108-11. New York City 6241—Court house.

RAILROAD STATION GARDEN

Suggestions on Landscape Treatment of Grounds and Approaches.

In a lecture delivered last summer at Chautauque, Lester C. Griffith hinted in a very practical manner the application of landscape gardening principles to railroad property. He pointed out that the station, including both buildings and grounds, is a focal point through which the traveling public radiates. To introduce and direct the passengers to the town, is the controlling principle in station grounds design. Natural existing features may often be made a most attractive part of the station parks. A stream, pond or piece of woodland may be so united with the rest of the grounds as to be an intricate part and that with a most pleasing effect.

The materials applicable to railroad planting need to be hardy on account of the dusty and smoky conditions which they must endure. The short lived flower patch is a poor and expensive apology for the vastly superior and less expensive perennial planting. Moreover, with us throughout the year. Heavy masses of a single species of plants are more effective than the mixing of individuals of several species. These single species masses are to be so placed that they easily blend and together make a harmonious whole. Charming seasonal effects may likewise be produced.

Aside from having station grounds and the right of way well arranged and properly kept for the good of the passengers of the road, they should be so treated because of the educational influence exerted upon the communities reached by the road. The spirit of regard for beauty and order will be felt farther than the borders of the line. Every passenger will carry with him an impression that will sooner or later materialize in some form of domestic or civic improvement. The railroad thus creates an object lesson for promoting good taste in outdoor art and for civic improvement. The railroad not only better its own condition but at the same time becomes a public benefactor.

FAMOUS RAILROAD DOG.

Travels on the Bangor and Aroostook Line and is Popular and Privileged.

Elbridge Barrows, of Great Works, Me., who has a barber shop in Old Town, is the owner of "Bob," the traveling dog. Bob is known all along the line of the Bangor & Aroostook railway and is petted and made much of by the railroad men.

Bob scorns the society of other canines, takes no interest in the ordinary sports and pastimes of dogland and has devoted his life to a studying of railroading.

At first Bob's trips were confined to the short stretch between Great Works and Old Town in company with his master, but he soon began to essay longer journeys by himself. At whatever station the fancy seizes him he alights from the train and prepares to stay a part of the day and perhaps all night and he never lacks for a warm corner to sleep and enough to eat, for the hospitality of all railroad employees is extended to him.

Bob cannot read, of course, and it is unlikely that he can tell what time it is by looking at a clock. Anyway no one has ever seen him scanning either time table or timepiece. Nevertheless, Bob always knows, no matter whether he be in Boston, Old Town, Caribou, Bangor or other station, just when the train will start and what route it will take. With the last warning signal of the conductor Bob leaps aboard the train.

Bob's favorite position when the car is not crowded is the window side of a seat, with his paws resting on the little table in front. He is invariably a model passenger, never growls because the train is behind time, doesn't ask the conductor for all kinds of unnecessary information and treats the brakemen and train boys with never-failing courtesy.

Pensions to Railroad Employees.

In the six years that the pension system of the Pennsylvania railroad has been in operation there has been authorized to be paid in pension allowance to the retired employees of the company the sum of \$2,004,685.59, made up each year as follows: 1905, \$393,000; 1904, \$390,000; 1903, \$359,174.32; 1902, \$328,403.10; 1901, \$322,290.20, and 1900, \$244,019.97. During the six years no less than 2,700 employees have been retired and pensioned. It is a singular fact that when the railroad company projected its pension system strong opposition was made by many of those who were to be its beneficiaries. They are not criticizing it now.—Newark Advertiser.

Her Good Fortune.

"I have just been to see the artist who is painting my picture," said Miss Millyuns, "and it doesn't look a bit like me."

"Let me congratulate you," replied Miss Cutting.—Indianapolis Sentinel.

Railway Travel Safe.

An amateur statistician in one of the government departments has figured out the interesting fact that it is about seven times safer to travel on the railways of the United States than to stay at home.

Coaling on the Run.

An American railroad is experimenting with a device for coaling locomotives while traveling at full speed. The trials so far have been very successful.—Four-Track News.

Valenciennes the Leader.

This above all also is the hue of the summer girl. Light, airy, effective, low-priced, and very much the style. We made early provision for the great demand of this popular dress necessary.

German, French and Italian Valenciennes.

Make your selection while the assortment is complete and sets are matched.

F. H. Schaefer & Co.

BROAD ST., WESTFIELD, N. J.

Berry's

DRY GOODS
HOSIERY
UNDERWEAR
GENTS WEAR

The corner of Broad and Prospect is fast becoming Westfield's shopping centre—the reasons for it are becoming daily more apparent.

NOW ON SALE—2nd LOT.

German Val. Lace Edges and Insertions.

The lot is larger than the first which went so quickly, more varied and properly priced to move quick.

Another Corset Bargain.

This lot of 15 dozen is a money saver and trade winner—you have paid \$1.00 for no better or durable article, our price 50c.

Ladies Lisle Thread

Hosiery and Vests.

Fine Lisle Hose 25c to 50c.

Fancy Lisle Hose.

Lisle Thread Vests.

Cotton Ribbed Vests.

Children's Summer Underwear.

MOSQUITO NETTINGS.

(Forewarned is Forearmed.)

We carry the best grade only 8-1 wide—extra fine mesh, 8 yards to piece. Black, White and colors—65c piece.

Ladies Summer Waists—Kimono—Dressing Sacques—Ladies Wrappers—Boys Blouses.

Unquestionably the cheapest place in town for reliable dry goods.

J. H. WELLS,

WATCHES, CLOCKS AND JEWELRY.

Repairing of Complicated Watches and Clocks a Specialty.

ALL WORK DONE AT NO. 40 ELM STREET.

Muslin Underwear.

Gowns, Chemises, Corset Covers, Drawers, short and long Underskirts. Ladies and children's gauze and ribbed underwear.

L. A. Piker,

BROAD STREET. Tel. 240-L. WESTFIELD, N. J.

R. F. Hohenstein

Deals in Flour, Feed, Grain, Hay and Straw, Shavings and Peat Moss, Harness, Blankets and General Horse Equipments and a full line of all Poultry Supplies.

Prospect Street,

Westfield.

Telephone connection.

TUTTLE BROS. Coal & Lumber.

Yards—Westfield avenue, Spring and Broad Sts., Westfield.

LONG DISTANCE TELEPHONE

No Pay, No Lessons.

The school-teachers of Pittston, Pa., recently dismissed their pupils and told them not to return until the school board should pay back salaries due the teachers.

Neat Car Floors.

In London's underground railway it has been found that very few men will spit on the new and bright linoleum with which the floors of the cars are covered.

Decision Approved.

"I see that trials by phones have been pronounced illegal."

"Glad of it. I've been severely tried by mine."—Philadelphia Ledger.

Trueism.

Judge Bacon, a London magistrate, remarked the other day from the bench: "There is many a true word spoken by accident."

Good for an Expert.

A famous "diet expert" was married in London the other day. The menu of the wedding breakfast was: Clear vegetable soup, Cèpes, culet, cabbage with cheese sauce, milk powder blanc mange, chocolate blanc mange, cheese savory, fruit.

All Modern Conveniences.

The Hostess—I suppose your new apartment has all the very latest improvements?

The Visitor—Yes, indeed. Hot and cold steam heat, running washbasins and stationary elevator.—Brooklyn Life.

Still Usable.

One day a young man from Brooklyn went to Manhattan and prayed for the brokers. He was protected by the police before the brokers had a chance to prey on him. (Patented in 1850, but still usable.)

BAMBERGER'S

THE ALWAYS BUSTY STORE

MARKET, HALSEY & BANK STS.

Sale Men's Summer Underwear.

Continuing until Saturday closing time we will offer the following splendid specials in men's warm-weather underclothing. This sale is of a particularly opportune nature, coming as it does at the very beginning of the summer season, and the values, quality considered, are above the average in every particular.

Men's Balbriggan Underwear—Shirts and drawers to match—extra good quality; long or short sleeves; drawers have suspender tapes; regular fitted special. **29c**

Men's Mercerized Underwear—Cocoon silk shirts and drawers; White, light blue and pink. Very good quality—shirts with long or short sleeves—drawers have satin bands—worth 1.25, special. **1.00**

Men's Underwear—Made of good quality Sen Island cotton—shirts have silk fronts and silk finished necks. Long or short sleeves. Drawers with satin bands and large gussets—special at. **69c**

Men's Jann Drawers—The well-known B. V. D. drawers, made of the best quality Pepperell jean. Ribbed or rapped ankles—double seats—all sizes from 30 to 44—sale price special, pair. **45c**

Men's Underwear—Natural wool shirts and drawers in spring weight. Shirts have silk finished necks. Drawers fully gusseted—pearl buttons—half wool and half cotton garments, special at. **75c**

Men's Balbriggan Underwear—Made of two-thread combed Egyptian yarn; shirts have long sleeves; drawers in regular and short lengths; special, each. **69c**

Men's Underwear—Wool gossamer underwear, very cool for summer wear. Drawers with suspender tapes and large gussets—shirts in long or short sleeve styles—special per garment. **89c**

Men's Underwear—Cotton mesh underwear made of good strong cotton. Shirts in long or short sleeve styles and drawers with strapped back and satin bands—well worth 60c, special at. **50c**

Boys' Balbriggan Underwear—Shirts and drawers of excellent quality—long or short sleeve shirts—long and knee drawers with double seats—regular 35c each, on sale special at. **25c**

Men's Underwear—Medium weight natural gray shirts and drawers to match—drawers fully gusseted—shirts with pearl buttons—all sizes up to 50 and special for this sale only at. **45c**

Full Line of Union Suits, Long and Short Sleeves.

Mail Orders Filled.

Phone Orders Filled.

L. BAMBERGER & CO.,

NEWARK, N. J.

IN THE MALAY PENINSULA.

Items of Interest Gleaned by the Penang News Gatherer for the Straits Times.

Life in the Malay peninsula has plenty of variety and sprightliness. The Penang correspondent of the Straits Times of Singapore writes: "Since all our dogs have been chained up, muzzled or shot, pussy has had it all her own way. What I objected to very strongly is the vagabond cat, that lives nowhere and looks it. My compound is overrun with them at present and they are of all sizes, breeds and colors, and only agree in one particular, which happens to be the unpleasantness of their voices. They've eaten my catfish and are now levying toll upon the cook's chickens. I wish you could tell me if there is any great demand for catfish in Singapore. I am also writing for full particulars of the rabbit-canning industry, for I fancy that might be added to the fur-dealing business with profit.

"Most of the milk sold in Penang is shocking stuff. The Indian milkmen are the biggest rogues in creation. The other day I found the milk particularly bad. I called up the cook and expostulated mildly but firmly about it. He told me next day that the milkman was very sorry; he'd given me milk out of the wrong tin! Further investigation showed that the man had two tins, one of which contained 'shilis' and the other—what? I was rather relieved to hear that I was a real sahib, but I explained to the milkman when I paid his bill that in future I should have a sanitary inspector or something of the sort hidden behind the door to take samples of his wares now and again. Since then my milk has been overpoweringly strong.

"The men sent out by the Kedah authorities to hunt down the Sital gang of robbers, or pirates, have succeeded in killing the ringleader. Like many other Malay bad characters, he was popularly supposed to be invulnerable and I am gravely told by a Malay friend that the punitive expedition found him absolutely invulnerable to bullet or spear. Bullets simply bounced off his body like peas off a drumhead, while, when he was thrust at with spears, they either snapped or had their points blunted directly they touched his skin. He would not have been killed at all if one of his pursuers, wiser than the rest of the party and versed in witchcraft, had not thought of the expedient of a spear made from the spike of a sting ray's tail. He was stabbed eventually with this and so killed."

India's Time.

The sacred city of Benares now sets the standard of time for all India.

INDIAN PROVERBS.

When a fox walks kune old rabbit jumps.

The paleface's arm is longer than his word.

No Indian ever sold his daughter for a name.

Small things talk loud to the Indian's eye.

A squaw's tongue runs faster than the wind's legs.

There is nothing so eloquent as a rattlesnake's tail.

The Indian scalps his enemy, the paleface skins his friends.

Before the paleface came there was no poison in the Indian's corn.

There will be hungry palefaces so long as there is any Indian land to swallow.

When a man prays one day and steals six, the Great Spirit thunders and the evil one laughs.

There are three things it takes a strong man to hold—a young warrior, a wild horse and a handsome squaw.

WORDS WRONGLY USED.

Never used the word "liable" when you mean "likely." Do not say, for instance, that "he is liable to come in at any moment." "Liable" implies misfortune, and means "exposed to," "subject to," "in danger of."

Why do most of us speak of "unraveling a mystery?" Any good dictionary shows that "ravel" means to "unweave." You "ravel" a mystery, therefore, when you solve it. In "Hamlet," Shakespeare says: "Make you to ravel all this matter out."

If you and your friend Smith know a man called Jones, do not speak to Smith of "our mutual friend"—meaning Jones. Jones is your common friend. If you are friendly to Smith, and Smith is friendly to you, you and Smith are "mutual friends," but that is the only sense in which the term may rightly be used.

Wrong Place.

Pa Twaddles—Why are you spanking Tommy?

Ma Twaddles—He needs a lesson, and I'm impressing it on his mind. "Well, you've got a queer idea as to where the lad's mind is situated."—Chicago Journal.

W. B. Ward, of Dyersburg, Tenn., writes: "This is to certify that I have used Orin's Laxative Fruit Syrup for chronic constipation, and it has proven, without a doubt, to be a thorough, practical remedy for this trouble, and it is with pleasure I offer my conscientious reference." Sold by Frutcher & Hathaway, Druggists.

SCIENCE AND THE MEDIUMS

Facts Once Held to Be Miracles, But Conceded by Modern Thought.

Spiritualism is the successor of the medieval occultism and of the older magic. To-day science, without accepting its manifestations, studies them; and in those troubled waters almost all the facts upon which the new metaphysics is founded have been fished up. Like magnetism, says Vance Thompson in *Everybody's*, it has drawn the attention of physicians to the phenomena of induced sleep and has given many of the data for the study of hypnosis and suggestion. The mediums, who believe, like the ancient pythoneses, that they are possessed by foreign spirits, have served for the study of the change of personality and telepathy. And it has shown that the prodigies, diabolic and divine, recorded in all early religions were not so fabulous as the critical fancied.

At all events science admits that there is a force—call it psychic as Crookes does, neuric with Baratz, vital with Baraduc, or the odd force of Hellenbrach—a force which can be measured and described, which leaves its mark on the photographic plate, which emanates from every living being, which acts at a distance, which saves or destroys. Plato knew it. Great wizards like Cardan made use of it. The charlans like Cagliostro blundered upon it. The scientists have the last word.

What definite facts has science acquired? The change of personality; that is classic now. The evidence for telepathy is indubitable. That may seem a bold statement; it is a commonplace for those who are in touch with the latest experiments of the metaphysic clinics. Only a few years ago—before Pasteur came—it would have been deemed sheer folly to talk of studying typhoid fever or cholera or erysipelas in a laboratory. Telepathy is an acquired certainty—as much as Harvey's theory of the circulation of the blood, which three academies of physicians declared impossible.

And the explanation of the strange phenomena: Are they hints and instigations from another world—the intervention of spirits of the dead, of angels or demons? This is the opinion held by almost all the sects of the occult, those who worship in the hundred and one little religions of mysticism. Science does not go quite so far. It declares:

1. There exist in nature certain unknown forces capable of acting on matter.

(This covers all the objective phenomena of metaphysics, such as the transport of bodies from one place to another, luminosity, etc.)

2. We possess other means of knowing than those of reason or the senses. (This applies to the subjective phenomena of metaphysics, including telepathy, second sight, clairvoyance.)

GENESIS OF SALLY LUNN.

This Was a Toothsome Delicacy Popular a Century or More Ago.

How many of our readers know the excellences of a Sally Lunn? The world whirls round so fast that it is possible not one in a hundred could tell what a Sally Lunn is, says London Modern Society. The genesis of this toothsome delicacy is to be found in Edinburgh society a hundred years ago. It was before railways had made London the capital of Britain—in the days when Scotch peers and gentlemen had their town houses in Edinburgh and when Edinburgh could offer society second to none in distinction and chic.

It was when the new regiment of Fencibles, raised by Lord Breadalbane at the end of the eighteenth century, was turning the heads of Edinburgh belles that the custom of giving tea parties became the fashion. Prince Leopold, widower of Princess Charlotte of Wales, loitered in Edinburgh on his way south from a visit to Taymouth castle, and many of the principal hostesses of the city fought for the honor of entertaining him to tea. Miss Sarah Lowndes, "a lady of the first fashion," then invented the cake called afterward by her name, "Sally Lowndes," a name which slipped easily into the "Sally Lunn" known to this day to north country pastry cooks. Soon afterward Miss Sally married and a daughter of hers became the wife of Maj. Dallas-Yorke of Walsgate, Yorkshire, the mother of the present duchess of Portland. We have never inquired if the ducal tea tables at Welbeck or at Grosvenor square are furnished with the excellent and fluffy dainty so nearly linked with the ancestress of her grace.

"Shots Anchor."

The "sheet anchor," the name given to the largest anchor carried by a vessel, is really "shote anchor," and so called because of its great weight, which makes it easy to shoot out in case of emergency.

They Smoked Up.

On the eve of the municipal election in Milwaukee Sherburn M. Becker, the young Republican candidate for mayor, distributed 5,000 corn-cob pipes and as many packages of tobacco.

Long Frill.

The canaries of Germany excel all other canaries as singers. One has been recorded to continue a single trill for 1½ minutes, with 20 changes of note.

All the Difference.

Harold—That girl is worth a million dollars. Would you call her handsome? Rupert—Yes; if I was courting her!

LARGE CHUNKS OF COPPER

Remarkable Discovery of Great Masses of Rich Ore Recently Made.

An enormous mass of pure native copper is being uncovered at a mine in Ontonagon county. The big chunks lie in the tenth level at a point about 1,000 feet from one of the principal shafts. Several large pieces have already been cut from it, and these, with the remainder of the mass so exposed, weigh fully 20 tons.

How much more there is of the big chunk is a matter of conjecture, says the St. Paul Dispatch, but from all indications the aggregate weight of the mass will be found to run 50 or even more tons. Masses of copper ore encountered so regularly that one of several tons excites no comment. It is only when one of unusual size is located that it is deemed worthy of notice.

Large as this mass will doubtless prove, however, it will be a plummy comparison with the famous mass found in the Michigan, then known as the Minnesota, in 1855. This was 12½ by 18½ by 45 feet in size and weighed 527 tons. It required 20 men working 15 months with long-handled chisels to cut this mass into pieces small enough for hoisting, and 27 tons of copper chips were made in doing this work.

Countless small masses, some of which, however, weighed several hundred tons, were taken from this mine, and there is no question that it deserves the title of the richest copper mine ever opened. The Calumet and Hecla is a far more valuable mine, but no other mine opened has ever yielded such enormous quantities of copper from such small openings as were furnished by the best slopes of the old Minnesota. It is interesting to note that the Minnesota mine was discovered in 1847, through finding an Indian pit in which was a six-ton mass of native copper that had been broken from its matrix of rock and raised on skids.

The skids had rotted centuries before and on the soil that covered the nugget grew a hemlock tree showing nearly 400 rings of annual growth. The old company suspended operations in 1870—why, has never been satisfactorily explained—and since its reorganization in Detroit in 1899 the present company, operating under the title of the Michigan, has been engaged in developing the mine anew.

The biggest mass of copper ever discovered in the world was a 600-ton chunk found in the old Phoenix mine in Keweenaw county, the Minnesota mass ranking second. The Phoenix mass, with copper at the time selling at 30 cents per pound, was worth about \$350,000, yet it is chronicled that so inefficient were the people in control of the property that little, if any, profit was made from the magnificent find.

SALTON DESERT TALES.

The Formerly Saline and Barren Region Was Not Unproductive of Yarns.

"Weird and wonderful are the stories which have come out of the great Salton desert in California," writes Edgar P. Howe in *Technical World Magazine*. "It was there, on the lower Colorado river, that 'Capt. Smith' found the lame turtle, and so won its gratitude by healing it that it returned in later years and offered its services as an animated ferry when the captain was on an island threatened with a rising flood.

"On yonder mesa, sloping upward from Volcano Springs, is the 'Invisible city,' where the clangor of street car bells and all the hubbub of a metropolis can be heard, but where only the gravelly soil, the dreary mountains, and the scant, dwarfed vegetation can be seen.

"Near Superstition mountains is the spring of natural gin, where the coyote, the gray wolf, the fox and the wild fowl are on perpetual debauch; and near by is the hill from which flows natural ink. In the same vicinity is the mine of crystals which make perfect pens, and the deposit of asbestos where one can tear off sheets of blotting paper ready made.

"It was in the Superstition mountains that Otto Schmidt found the invisible serpents with glass cups on the tails that revolved and produced beautiful music. It was in this desert, too, that an ingenious Yankee found a group of camels, abandoned in early days by the army, and, by syphoning the water from their sacks, was able to irrigate a farm, while the animals plied back and forth between the river and the farm, ever keeping up the water supply.

"Now the grim valley, rendered wonderfully fertile by irrigation, is the home of 8,000 thriving people. Recently the Colorado river, breaking through its old bounds, began again to run into the valley, which it formerly occupied, but now great steel and concrete dams are being built and by May 1 the river will be forever shut out, except as it is needed for irrigation purposes."

Hydrophobia in Europe.

Hydrophobia, which has practically been stamped out in England, still flourishes in most continental countries. Germany tops the list with an annual average of 2,982 dogs and cats destroyed for this reason, while the figures of France are 2,263. In Belgium, Switzerland and Holland cases of hydrophobia are rare, the total for all three countries combined being under 50.

Extremes.

"Woman's taste runs to small shoes and large hats," remarked the observer of events and things.—Yonkers Statesman.

CONCERNING THE KITCHEN

Poor Economy to Sparing on Convenience in This Important Part of the House.

The people who stint their kitchens to make a display in their parlors may take great satisfaction in the articles purchased by such discernible management, but they surely cannot enjoy preparing the three meals that must be made ready every day. A lady who "could not afford an egg beater," but laboriously whipped eggs by hand, was able to buy ten-dollar curtains for the large windows in her sitting-room without a murmur, and there are women who, on the plea of economy, never possess a can opener in spite of the fact that these utensils cost less than a dime. They will ruin a good butcher knife on the cover to save five cents, and pride themselves on their saving qualities.

The labor-saving devices that really save labor in my kitchen are the wire spoons, egg beater, meat grinder, knife sharpener, measuring glass, double boiler, brushes, large and small dippers, tin sleva, device for pouring hot fruit into cans, asbestos mats and many other small articles. It is doubtful if the whole outfit would cost more than four dollars, yet I have saved hundreds of dollars' worth of valuable time, to say nothing of temper, by having them. The uses to which a meat grinder can be put are manifold, and the woman who has used one will never be without it. By putting in the smallest grinder I dispose of horse-radish without shedding tears and wasting hours as on former occasions, and this is only one of its extra uses. In fact it should hardly be called a meat grinder since it grinds so many other articles promptly and well.

Whenever I see expensive cut-glass, or the more common article, with the crevices filled with dirt, I feel sorry for the woman who can afford it and yet not be able to buy a five-cent brush to keep it in order. By using a little hot soap suds and a brush, glass can be kept free from dirt by even the busiest housekeeper, for a few rotary movements dig into every crack, and polish it till it glows with cleanliness. For washing potatoes and other vegetables and, in fact, all sorts of cleaning, brushes have no equal.

Many a time I have seen women make paper funnels and spill vinegar or other liquids on the floor and table to save buying a ten-cent tin funnel. And we all know economical (?) housewives who waste more food in a year than would pay for a double boiler in trying to cook oatmeal and similar foods in a tin pan.

Some of the best things in my kitchen did not cost much, but they are just as highly prized. The old magazines to slip under hot vessels; the squares of white paper all ready to lay cakes on; the wall pocket for dust rags and other small articles, made out of the best part of an old skirt; the clean holders made out of coat linings, the small boards for cutting meat and bread, each with its loop to hang it to the wall; the pocket on my ironing board which holds the wax and other necessary articles; the stool that slips under the table, and all the other devices that require only a little time and trouble to make my kitchen a very enjoyable place in which to be.—Ohio Farmer.

DICTATES OF FASHION.

The circular skirt cut straight at sides and with a seam up the middle front is the one least likely to sag or draw and is being generally adopted for the linen walking skirt.

Satin, the traditional material for the wedding gown, has been in high favor this season. But it is the chiffon weight, not the "stand alone" fabric of past years, that is in use.

A chronicle of Parisian modes writes concerning spring colors that for chapeaux the shades of green will prevail, and for dresses, brown with all its kindred nuances, will lead.

The tendency toward plainness of skirt observed in winter frocks is running over into the coming season and one sees some of the very prettiest new volles, silks, cottons, etc., trimmed only in self tucks.

To take the place of the shirt-waist dress a severe tailor suit of rakh silk is excellent. This should be of a shade that will not soil so quickly, but could be washed or cleaned.

A new way of getting that touch of gold and at the same time half concealing it is by the use of the flowered gold tissue—beautiful, wide ribbon of gold, with flowers scattered well over it, so sheer that the colors and the gold melt into each other in an indescribably soft, pretty way.

Girdles made of gold or silver braid—the wide, soft kind that drapes so well—make the only bright touch about some of the prettiest costumes. But be careful how you make it; those deep girdles, fitting almost like a sheath about the figure, make what should be trimmed into something unpleasantly dominant.

The black velvet coat collars and cuffs which were introduced upon the tailor coat costumes of white Panama serge, mohair cloth and even linen, last summer, are once more in evidence upon white tailored frocks and in some models are supplemented by bands of black velvet upon the skirt.

The most recent departure of the lingerie blouse sleeve is a deep point at the bottom that falls over the back of the hand, an innovation probably due to the revival of Mme. Bernhardt, whose sleeve always runs down into a mittlike point over the hand, due, some say, to the rather claustral deficiencies of the divine Sarah's hand.—Chicago Daily News.

JAMES MOFFETT, CARPENTER AND BUILDER.

Prospect Street, Westfield, New Jersey. Estimates Cheerfully Furnished.

Established 1808. Telephone 2-A.

Welch Bros.

Decorators and Dealers in

Artistic Wall Paper,

Artists' Materials,

Picture Frames,

Painters' Supplies.

Westfield, New Jersey.

CHARLES ZEITELHACK,

PAINTER,

Decorator, Paper Hanger.

All Jobbing Promptly Attended to.

ESTIMATES FURNISHED.

P. O. Westfield. 15 Garfield Avenue.

Everything usually found in a Hardware Store.

ROYAL GRANITE STEEL WARE is absolutely safe.

HEATING STOVES AND RANGES a fine line.

Gayle Hardware Co.,

Park avenue and Front Street,

PLAINFIELD, N. J.

Steam Marble and Granite Works

FENCING FOR CEMETERY PLOTS.

Large Variety of Granite Monuments.

Pneumatic Tools for Lettering and Carving.

L. L. MANNING & SON,

Front St., Cor. Central Ave.

PLAINFIELD, N. J.

John L. Miller,

SANITARY PLUMBING,

Steam, Hot Water and Hot Air Heating.

Fin Roofing, etc.

SPECIAL ATTENTION GIVEN TO LOW

PRESSURE STEAM HEATING.

25 Prospect Street. Westfield

Telephone 35-B.

NOTICE TO CREDITORS.

ESTATE OF AARON M. PARKHURST, Deceased. Pursuant to the order of George T. Parrot, Surrogate of the County of Union, made on an application of the undersigned administrator of said deceased, notice is hereby given to the creditors of said deceased to exhibit to the undersigned under oath or affirmation their claims and demands against the estate of said deceased within nine months from the twenty-third day of February, 1906, or they will be forever barred from presenting or recovering the same against the estate.

ENOCH D. MILLER, Administrator.

HON. DAVID O. ROBINSON

Benefited by Vinol After All Other Medicines Had Failed.

The Hon. David O. Robinson, County Treasurer of Franklin, Ky., writes: "I was very much run-down from overwork and suffered from indigestion and a severe nervous trouble. The medicines prescribed all failed to help me, and I could not take cod liver oil or emulsions as the greasy mixtures upset my stomach. One of our county officials told me about your delicious cod liver preparation, Vinol, and what it had done for him. I decided to try it, and in a remarkably short time I was a well man. Vinol built me up, cured my stomach and nervous trouble and I have not been so well for years."

"A member of the firm of Frutcher & Hathaway, our local druggists, says, 'Vinol cures conditions like this because it contains in a highly concentrated form all of the vitality-making and body-building properties of cod liver oil actually taken from fresh cod livers, and not a drop of oil to upset the stomach and retard its work.'"

"We ask every run down, nervous, debilitated, aged or weak person in Westfield and every person suffering from stubborn colds, lingering on coughs, bronchitis or incipient consumption to try Vinol on our guarantee to return your money if it fails to give satisfaction."—Frutcher & Hathaway, Druggists.

One Privilege of the Rich.

"What would you do if you were rich?" asked the New York man. "Well," replied the man from Chicago, "I s'pose the first thing I would do would be to have dinner at supper time, like the rest of the rich folk."—Philadelphia Record.

**Engraved Wedding Invitations
and Announcements
Visiting and At Home Cards
Address Dies and
Monograms**

The Standard Publishing Concern
Westfield and New York

Engravers Printers Lithographers Blank Book Mfrs.

**REPUTATION MADE AND
MAINTAINED BY MERIT**

Highest quality of workmanship and finish have done much to place the

**FISCHER
PIANO**

where it is today, but the incomparable tone—individual, true, strong and mellow—is most largely responsible for its reputation among musical people.

Our long-time, small payment plan makes possession easy. Uprights and Grands. All Styles, All Woods. Pianos Rented and Exchanged.

164 Fifth Avenue, near 22d Street
and 68 West 125th Street New York

The Cranford Gas Light Co.

*Pictures and Supplies for lighting, Gas
Stoves for heating, Range for cooking at cost.*

51 Elm Street, Westfield.

UPHOLSTERING.

Beds and Bedding. Mattresses made over. Awnings and Slip Covers made to order.

GEORGE R. GROMISCH, 138 Broad Street.

BITTNER & FITZPATRICK CO.,

DEALER IN
Best Lehigh Highland Coal,
Lime, Sand and Cement.

Tel. 46-L.

PICTON, N. J.

J. W. Manhattan

DEALER IN

All Kinds of BLUE STONE.

Residence 50 Elm Place, Plainfield, N. J.

Flagging, Curbing, Sills and Coping.

All work done under my personal supervision and guaranteed.

A Paying Profession.

A course in Stenography or Bookkeeping at the Union Business College will prepare you in the shortest possible time for a good paying position. Thorough Practical Instruction—no rote type or non-essentials. For 4 Day and Night Schools. Register Now.

Union Business College,

208-210 BROAD STREET, (Dix Building), ELIZABETH, N. J.

Telephone 603-W

F. R. BERRIMAN, Principal.

Alexander Hunt,
Painter and Decorator.

Latest design in Wall paper at
ways on hand.

Elm and Quimby Streets,

Westfield, N. J.

Tel. 97-W

CLARK

THE
HATTER.

Furnishings Cloth-
ing, Trunks and
Bags.

134 Broad Street,

Westfield.

PRESERVING POLES.

**MEANS OF SEASONING TELE-
GRAPH WIRE SUPPORTS.**

Economy in the Use of a Product
Which Is in Great Demand
and Rapidly Run-
ning Out.

With the life of telephone and telegraph poles at its present limit, the 800,000 miles of existing lines, requiring 32,000,000 poles, must be renewed approximately four times before trees suitable to take their place can grow. A pole lasts in service about 12 years, on the average, but is made from a tree about 60 years old. In other words, to maintain a continuous supply five times as many trees must be growing in the forest as there are poles in use. The severity of the drain upon forest resources by the telephone and telegraph companies is obvious enough. Just as in the case of railroad ties, the question of pole supply has thrust itself into prominence. To lengthen the life of poles, and in this way to moderate demand and conserve future supplies, has become an important matter, affecting the public as well as private interests.

Since 1902 the forest service has been making a thorough study of the preservation treatment of poles and of the value of the seasoning in relation to treatment. In this work its first object has been, as in its studies of cross-ties and construction timbers, to make the timber last as long as possible, so as to check the annual demand for renewal and thus lessen so far as possible the drain upon the forest. Co-operating with telephone and telegraph companies, railroads, lumber companies, and individuals, it has urged forward a series of experiments covering all phases of the problem, from the question of the best season for cutting, through subsequent stages of handling, to the final setting of the pole. Some of the most important results obtained deal with the seasoning process.

Seasoning was studied in the first place to determine the rate at which poles become air dry, that is, lose as much moisture as they will part with through evaporation in the open air. The time of cutting was also carefully considered. Experiment proved that poles cut in winter dry more regularly than those cut at other seasons, and also show a greater loss in moisture at the end of six months' seasoning. The advantages of winter cutting are, therefore, even drying, with a minimum liability to check, and light weight—an obvious advantage for shipment by freight. Spring or summer cutting secures a more rapid loss of moisture at first, owing to the temperature, but only for three or four months. At the end of from six to eight months spring and summer cut poles are found to have dried only three-quarters as much as winter-cut poles. Spring and summer cutting, however, would result in saving in freight and increased durability if the poles are to be shipped and used within three or four months after cutting.

The second point to be determined was the degree of shrinkage in circumference during air seasoning. This was found to be very slight, averaging but little over 0.5 per cent. at the butt and 0.6 per cent. at the top. The rapid shrinkage of wood does not begin until the percentage of moisture is reduced lower than is possible in the case of telephone and telegraph poles in out-of-door seasoning.

The effect of soaking in water upon the rate of seasoning was the third of the problems dealt with. The experiments substantiated the common opinion that poles soaked from two to four weeks subsequently season at a materially increased rate.

Finally, it was found that checking in the course of seasoning is not serious when poles have been carefully cut. Rapidly-grown timber, however, when so carelessly cut as to leave jagged ends, was found to split badly at the butt and at the top. This is doubtless merely the widening of cracks started when the stick partially broke off instead of being cut clear through.

Just how much thorough seasoning will add to the life of poles can not be told until the actual tests are made in service. The poles upon which the tests are being made have been set in a line where their behavior can be compared with that of unseasoned poles, and will be closely watched. Upon a large number of the seasoned poles a test was also made to show the value of various preservative treatments, which is expected to throw additional light on the subject of durability.

Cook's Perquisites.

E. Z. Gross, the mayor of Harrisburg, was condemning the fees and unfair perquisites which swell unduly the salaries of many unimportant officeholders. "Fees and perquisites," he said, "tend to cause unjust dealings. Even in the kitchen this is so."

"A butcher told me the other day that a young woman, the cook in a prominent family hereabouts, came into his shop and said:

"'Give me a fine large roast o' beef with plenty o' bones.'"
"Plenty of bones?" said the butcher in amazement.

"'Yes,' answered the young woman. 'Bones is my perquisite.'"—Milwaukee Sentinel.

Muscular.

"Yes, Harker married a physical culture girl."

"Did eh? Is she a better housekeeper than other girls?"
"I should say so. She can take the toughest steak and pound on it until it is as tender as quail."—Chicago Tribune.

LUGGAGE CARRIERS.

**FEATURES OF A BUSINESS PE-
CULIAR TO A BIG CITY.**

Grips and Bundles of Travelers Going
To and From Depots Afford
Chances of Earning
Money.

In certain downtown streets that lead to railroad ferries and to steamboat landings are to be found young men and boys looking for jobs at carrying the luggage of travelers waiting for those points of departure. Warren street, for instance, says the New York Sun, is traversed by many people bound for the Erie ferry, and of these travelers a good many come downtown by the Ninth avenue elevated railroad to get off at the Warren street station.

And so, especially at about the rail-
ing time of the Sound boats, there is always to be found at the foot of the stairs of the downtown station of the elevated railroad at Warren street a bunch of young men waiting for a chance to make a little something carrying bags and bundles for travelers from there to the boat.

It is at this point and at this hour that most of the luggage carrying business in Warren street naturally concentrates, and there, naturally, most of the luggage carriers assemble, for there they can call the people carrying heavy bundles and bags who might like to hire a carrier as they come down the stairs.

Many of these carriers make more or less of a trade of this work; that is to say, they are not driven to it by dire need, to get a few cents for immediate food, but they make a sort of business of it and hustle for the business in a businesslike way and come there every day.

Then there are transients at it, who take a look in here occasionally with the hope of picking up a dime which they may need very much right then. But as a rule no consideration of sentiment enters into the account between the traveler and the luggage carrier. If the traveler wants somebody to carry his bag he is likely to take the first carrier that offers, and that's all there is to it; it's service for money and money for service, and it couldn't very well be otherwise at this point, where the people come down the stairs from the elevated road all in a bunch to meet that bunch of carriers waiting and bidding for jobs at the bottom.

But not all of the luggage carriers that work Warren street always congregate at the bottom of those stairs. Occasionally one, and this likely to be an amateur casual, wanders up Warren street to intercept possible jobs coming toward the river from Broadway, and these wanderers may have experiences.

In the crowd at the foot of the stairs it's all over in a minute with the trainload; it's a crowd meeting a crowd; but up there in the street it's an individual man bidding for a job meeting an individual person carrying a valise.

There was a big, stout man, comfortably clad, and comfortable and cheerful looking himself, making down the street from Broadway, carrying a big telescope canvas case at his side in the usual way by the handle with the straps running through it around the bag. And coming up the street at this time—not a regular at the work, this man, but looking for a job at it now—was another big man with an eye out for bags to carry; a tall and rather spare man this was, and a man of some years, and incidentally, without an overcoat, and apparently he really wanted such jobs as he could pick up, and could make use of the money.

And when he met the big man coming along with the big telescope bag he sheered over toward him and reached down toward the bag and offered to carry it. And the big man with the bag didn't sheer off from the other, or steer clear of him, or go by without paying any attention to him whatever, but he sized him up in a minute, and in the most natural way in the world he held the big bag up high to show how light it was, and said, smilingly, to the other big man: "It's empty!" and the other man said: "Oh, thank you."

Now this was a meeting as between man and man; for which both no doubt felt better, and then the big man with the bag held his way toward the river, and the other big man kept along toward Broadway, looking for somebody with a bag that was loaded.

Harnessing the Rhone.

The French river Rhone is a subterranean stream near Bellegarde, vanishing in a subterranean gulf and there remaining for a considerable distance. The engineers propose to change this romantic geology by damming the river and turning the water into two parallel tunnels which will conduct the river two miles and a half to two power generating stations. Here a fall of 200 feet will yield 150,000 horsepower for 300 days in the year. The cost is placed at about \$5,000,000, and the use of the power is estimated as equivalent to working an inexhaustible coal bed supplying 1,600,000 tons a year.

Hint for the Women.

It is as bad a plan to tire a man with too much honey talk and caresses as it is to neglect him altogether. He must do the wooing, you know. It is perfectly legitimate to coax him along a little with smiles and guarded compliments, but watch out that you don't overdo. Whenever a woman gets to begging a man to love her she loosens her grips on his heart. If you do love him a little, make him fancy it is the greatest honor to him. Women often cheapen themselves, and when they do men not only lose interest, but respect too.

900 DROPS
CASTORIA
Vegetable Preparation for Ass-
imilating the Food and Regula-
ting the Stomach and Bowels of
INFANTS & CHILDREN
Promotes Digestion, Cheerful-
ness and Rest. Contains neither
Opium, Morphine nor Mineral.
NOT NARCOTIC.
Prepared by **Dr. J. C. FLETCHER**
A Perfect Remedy for Constipa-
tion, Sour Stomach, Diarrhoea,
Worms, Convulsions, Feverish-
ness and Loss of Sleep.
Face Similar Signature of
Dr. J. C. FLETCHER
NEW YORK.
At 6 months old
35 DROPS 35 CENTS
EXACT COPY OF WRAPPER.

CASTORIA
For Infants and Children.
The Kind You Have
Always Bought
Bears the
Signature
of
Dr. J. C. Fletcher
In
Use
For Over
Thirty Years
CASTORIA
THE CENTAUR COMPANY, NEW YORK CITY.

Amos H. Van Horn, Ltd.

DO YOUR BUYING NOW!

while housecleaning time is on and while the house is all torn up—besides there are special prices now on lots of the things you need—Look 'em over below.

PARLOR SUITS

\$20 Suits.....16.00
\$25 Suits.....20.00
\$30 Suits.....24.50

Bedroom Suits

\$25 Suits.....18.00
\$30 Suits.....22.50
\$40 Suits.....32.00

COUCHES

\$ 7 Couches4.98
\$ 9 Couches6.25
\$12 Couches7.98

Enameled Beds

\$4 Beds.....2.69
\$6 Beds.....3.49
\$8 Beds.....4.98

CHIFFONIERS

\$ 6 Chiffoniers...4.49
\$10 Chiffoniers...6.98
\$15 Chiffoniers 10.69

SIDEBOARDS

\$16 Sideboards 11.89
\$20 Sideboards 15.00
\$25 Sideboards 19.98

Refrigerators

GUARANTEED MAKES.
4.98 up
Ice Chests 3.49 and up

Extension Tables

\$ 6 Tables.....4.89
\$ 9 Tables.....6.25
\$12 Tables.....7.98

Send for 44 page illustrated Catalog
—IT'S FREE—

AMOS H. VAN HORN, Ltd.

Be sure you see "No. 73" and first name "AMOS" before entering our store.

ACCOUNTS OPENED—EASY PAYMENTS

73

MARKET ST., NEWARK, N. J.

Telephone, 580.

JOHN COLTRA,
Carpenter & Builder.

JOBING A SPECIALTY.

Plans Furnished If Desired.
Residence 18 Park Street,
WESTFIELD, NEW JERSEY. Tel. 36-F.

To Cure a Cold in One Day.
Take Laxative Bromo Quinine Tablets.
Druggists refund money if it fails to cure.
E. W. Grove's signature is on each box.
25c.

Ernest Wilcox. Theo. A. Pope.

Wilcox & Pope,

CARPENTERS & BUILDERS,

42 & 44 Cumberland St.
Tel. 139-J.
Westfield, N. J.

Estimates Cheerfully Furnished.
Jobbing Promptly Attended to.

SUBSCRIBE FOR THE STANDARD.

WE CAN save you money on your Gas and Electric Fixtures, and a visit to our showrooms at 903-905 Broad Street, Newark, N. J., will convince you of this fact.

Our store is open Saturday evenings. If it be not convenient for you to call during the day, or on Saturday evening, you can make your own appointment by dropping us a line, stating when you will call. Hoping to hear favorably from you, we remain,

Very truly yours,

The Browe Company.
J. F. Barnhouse, Mgr.

WILLOW GROVE.

The U. E. service on Sunday evening led by G. W. Frederick was very well attended. The subject, "Our Foreign-born Americans" was very properly discussed. Mrs. A. D. Kottlyer is the proposed leader for Sunday evening.

A meeting of the Sunday School Library Committee will be held on Friday evening to discuss plans for library work.

Miss Evelyn Schlenker of Terrill Road, entertained a few friends on Monday evening last. Guests numbering about twenty from Scotch Plains, Plainfield and Brooklyn were present and enjoyed a thoroughly good time.

Miss Suzanne Osborn, of Bloomfield, N. J. will spend Sunday with Miss Little.

Mr. and Mrs. John Mooney and Master Charles, of Scotch Plains, spent Sunday at Mrs. Janet Steele's.

Mr. A. B. Darby visited with friends in New York City over Sunday.

Senior Class Plants Tree.

The Senior Class of the Westfield High School held the annual Arbor Day class spread, Thursday, of last week. They selected this day because the Official Arbor Day came during Easter vacation. The new lunch room proved a very desirable place for the occasion, being decorated very prettily with the class colors, gold and white.

Planting a white birch tree on the school campus was the second part of the day's programme. Each member of the Senior Class and every teacher in the High School put in one shovel-full of dirt. After the tree was properly planted the following remarks were made by the Senior class orator:

"Teachers and fellow class-mates: Like many other good things, the planting of our class tree happens but once in a life time. The Governor of New Jersey sets apart two days during each year for the purpose of planting trees. Though this is not the day set by Governor Stokes, we as a Senior class have selected it for two reasons; first, for convenience, and second, for pleasure.

Let us consider the great importance of planting and having trees; they not only afford shade and beautiful scenery, but the lumber is used in many, many different ways and manufactured into many, many different things. This is especially true of the white birch. The Indian used the birch bark to build his canoe; even now the white man uses it for writing paper. Let us build our canoes of birch bark, but let the bark consist of kind words, thoughtful actions and good deeds. Let us paddle it with a pure heart and guide it with an honest soul. The ways we shall pass through will be ways of pleasure and happiness; the reward we receive will be contentment and satisfaction.

The class of 1906 selected the birch tree for various reasons; first, it does not need a wall to support it, like the ivy, neither is it a wall flower. The ivy has a bad name, but the white birch tree is noted the world over for its valuable properties.

Let us to-day take to heart one lesson, and that is never to cut or destroy a tree, young or old, until we have considered what damage we may do. The cutting of a small branch may spoil the beauty in later years; the breaking a limb may kill the tree. When the cutting or breaking is of no benefit to you, decide in favor of the tree and you will always have a better and healthier conscience."

The tree was then baptized, with these words: "In behalf of the 1906 class, I baptize this tree in the name of mother Carey, the goddess of agriculture. May it live and grow in God's out-of-doors, enjoy the blessings of its fellow trees, partake of the advantages it has been given and let us all hope and wish that the white birch tree planted by the class 1906 will live and thrive, to-day, tomorrow, and forever. So let it be."

Food for the Dead.

Corn and bread are still offered by the pious Basques of the Pyrenees to the dear departed on their death anniversary. A traveler in Spain describes how at San Sebastian he has often seen some poor fisherman's daughter praying in a church for a dead relative, "amid baskets full of fruit, loaves of bread and corn, and kneeling upon the tomb of her ancestors."

Real Thing in Ancestors.

"Have ye any ancestors, Mrs. Kelly?" asked Mrs. O'Brien. "An' phwat's ancestors?" "Why, people you shpring from." "Listen to me, Mrs. O'Brien, said Mrs. Kelly, impressively. "I come from the rale shcock av Donahue; that shpring from nobody. They shpring at thim!"—Pittsburg Press.

Shellfish Spinner.

Silk is obtained from a species of shellfish known as the pinna, found in the Mediterranean. The shellfish has the power of spinning a silk which the Sicilians make into a very handsome fabric. The silk is spun by the shellfish in the first instance for the purpose of attaching itself to the rocks.

Foley's Honey and Tar contains no opiates and can safely be given to children. Sold by Fritchey & Hathaway, Druggists.

BRANCH MILLS.

Mrs. Louis French, wife of Winfield S. French, once a resident of this place, died at her home in Newark with pneumonia. The funeral was held from her residence.

Mrs. Charles S. Pierson led the U. E. meeting Sunday evening.

Mr. Peter Keonig has bought the Schomoven house.

Mr. and Mrs. B. Coles has moved in the Miss Dandann house.

Miss Lillian Woodruff has returned from the South.

The Standard and Watson's.

The leading exponent of Jeffersonian Democracy, edited by Hon. Thos. E. Watson, of Georgia, the father of rural free delivery; author of "The Story of France," "Life of Napoleon," "Life and Times of Thomas Jefferson," "Belshazzar" and other books. Mr. Watson was the People's Party nominee for Vice-President in 1896, and for President in 1904. He is to-day heading a middle-class reform movement which is bound to sweep the country in a short time.

Watson's Magazine is not a Socialist publication. It does not stand for collective ownership of all the means of production. Mr. Watson believes in public or government ownership of railroads, telegraphs and telephones; in municipal ownership of street railways, gas, electric lights, water works, etc.; and he believes in private ownership of all industries not natural monopolies.

The middle class—the home owners, farmers, small business men and property owners—won Jefferson's victory in 1800; won Jackson's victory over Nick Biddle's money power in 1832; won Lincoln's victory in 1860. But each time after the flash of victory had died away, they became careless of their rights and went to sleep. They have slept a good portion of the time since 1865, but—

Watson's Magazine is waking them up. Another great victory is in the air. Keep in touch with the movement.

Fifteen cents a copy at news-stands; \$1.50 a year by mail. Sample copy for 4 two-cent stamps and four names of reading friends. Address,

TOM WATSON'S MAGAZINE,
121 West 42d Street,
New York City.

SPECIAL CLUBBING RATE.

Watson's Magazine and the UNION COUNTY STANDARD a year for only \$2.25. Why not save the seventy-five cents. Leave orders at STANDARD office.

Free Public Library Hours.

The Library is open at the following times:

Monday evening.....	from 7 to 9 o'clock
Tuesday afternoon.....	" 8 " 6 "
Wednesday evening.....	" 7 " 9 "
Thursday afternoon.....	" 3 " 6 "
Friday evening.....	" 7 " 9 "
Saturday morning.....	" 9 " 12 "
Saturday afternoon.....	" 3 " 6 "
Saturday evening.....	" 7 " 9 "

NOTES ON NATIONALITIES.

The Eskimo gives his doctor a fee as soon as he comes. If the patient recovers, it is kept; if not, it is returned.

Dry-salted salmon is much used in Japan for New Year's presents. After the New Year, the demand lessens, and prices decline 20 to 30 per cent.

Natives of the Zambesi valley in Africa are very fond of perfumes and the more violent kinds are especially in great demand. They are sold in cardboard boxes containing 12 assorted bottles.

The Swiss federal engineers, it is said, have succeeded with great difficulty in arresting the movement of two miles of debris, which threatened to destroy the villages of Gruyere and Chamoson, situated in the Canton of Valais.

The Hindu holy books forbid a woman to see dancing, hear music, wear jewels, blacken her eyebrows, eat dainty food, sit at a window, or view herself in a mirror during the absence of her husband; and allows him to divorce her if she has no sons, injures his property, scolds him, quarrels with another woman, or presumes to eat before he has finished his meal.

COSTLIEST IN THE WORLD.

The costliest building is the Milan cathedral.

The costliest dog was a St. Bernard, Plinlimmon, who sold for \$21,250.

The costliest modern painting is Melissoner's "1814," which sold for \$175,000.

The costliest cigars are the Yucita Abajas, which sometimes retail at four dollars apiece.

The costliest government is the French. The government salaries aggregate \$3,750,000.

The costliest diamond is the imperial, for which the nizam of Hyderabad paid \$2,150,000.

The costliest pipe belongs to the shah of Persia. It is a jeweled hookah, and its value is put at \$400,000.

Multiplies Words.

"All dat education does for some folks," said Uncle Eben, "is to learn 'em a few mo' words to talk foolishness wit."—Washington Star.

Tag Necessary.

A dog which has traveled round the world was sent back across the channel from Dover until the owner could get a license.

OPEN EVENINGS

McManus Bros.
COMPLETE HOME OUTFITTERS
105-107-109 First St., Elizabethport, N. J.

LIBERAL CREDIT

WHEN YOU ARE READY to buy anything in the Home-furnishing line don't fail to call at our big stores and look over our IMMENSE stock. No matter what you may want we have it here, and you'll find our prices much lower than Newark and New York stores.

SANITARY REFRIGERATORS.

Just now we want to call your attention to our big showing of Refrigerators. We are sole agents in this territory for three famous makes: The WHITE MOUNTAIN, AUTOMATIC and WHITE FROST food preservers.

Easily the best in their class. Priced from **5.95 to 45.00.**

Write for Free Booklets which tells all about them.

CAR FARE ALLOWED

McManus Bros.
105-107-109 FIRST ST., ELIZABETHPORT, N. J.

PROMPT DELIVERIES

The smart mannish "Queen Quality" College Boot made the hit of last season. The Spring Oxfords, which are now in, will make even a greater hit.

Their comfort is delightful, style inimitable and they can be obtained in a superb variety of shapes, patterns and leathers at

The Piker Shoe Co.

JAMES CALDWELL PARK,
CIVIL ENGINEER and CONTRACTOR.
WORK DESIGNED and EXECUTED.
Concrete Work, Railroads, Sewers, Macadam Roads and Pavements, Sidewalks, Curbing, Etc.
Equitable Building, 120 Broadway, New York.
Telephone 230 Cortlandt, Residence, Cranford, N. J.

WE DELIVER
Standard
Concrete Building Material

ELIZABETH,
ROSELLE,
GARWOOD,
CRANFORD,
WESTFIELD,
LINDEN,
RAHWAY,

and elsewhere in Union County, and Guarantee to save you time and money. Send sketch for estimate by mail.

Standard
Concrete Stone Co.
829 Elizabeth Ave., Elizabeth.
120 First Avenue, Roselle, N. J.
L. D. Telephone 545-W, Elizabeth.
74 E. Roselle.

Mountaineer's Fall.

While climbing in the New Zealand Alps a man of the name of Low slipped on a snow couloir and fell till he struck a rock, dislocating an ankle and lacerating a knee. For four days he crawled over broken ice and moraine, half the time in a severe snowstorm, and at last made a bivouac under the shelter of a rock. He lived ten days on one day's food. He was then rescued.

LADIES

Safe, Quick, Reliable Regulator
Superior to other remedies sold at high prices. Cures guaranteed. Sufferers used by over 200,000 Women. Price, 25 Cents, drug stores by mail. Testimonials & booklet free. Dr. La Franco, Philadelphia, Pa.

WALL PAPER
PAINTS
FOSTER CORY CO.

WALL PAPER
PAINTS
FOSTER CORY CO.

WALL PAPER
PAINTS
FOSTER CORY CO.

WALL PAPER
PAINTS
FOSTER CORY CO.

WALL PAPER
PAINTS
FOSTER CORY CO.

Curious Books.

The British museum contains books written on oyster shells, bricks, tile bones, ivory, lead, iron, copper, sheep skin, wood and palm leaves.

As a Rule.

It is mighty easy to pick out the married man's wife. She is the woman to whom he doesn't lift his hat to DeKalb Capital.

Wohlfert's
Westfield Hardware Store.
Garden Seeds.

Shovels, Forks, Rakes, Wheelbarrows, Poultry Netting, Nest Eggs, Roofing Paper, Wiss Cutlery, Starrett's Machine Tools, Buck's Carpenter Tools, Builders Hardware

Telephone 62-W.

Broad Street.

Exquisite Jewelry

Not even during the Holiday time have I been able to show a larger and more complete stock of Exquisite and Up-to-Date Jewelry than I am prepared to show my patrons at this time.

Everything New

And includes the very latest novelties in Jewelry, Watches, Solid and Plated Silver, from a Thimble to a \$100.00 Silver and Gold Table Service.

Step in—glad to see you—there may be something in my elaborate array that will be just what you have been looking for. Prices and quality will suit you I'm sure.

R. Brunner,

BROAD STREET, WESTFIELD, N. J.

Reliable Watch, Clock, Jewelry and Eye Glass Repairing.

Eye Glass Prescriptions Carefully Filled.

Razor and 2 blades \$1

Sole Agent
for Westfield.
Albert E. Snyder,
Stationer and Newsdealer,
56 Elm Street, Westfield, N. J.

GARDEN SEEDS!

Baker's line of usual RELIABLE SEEDS is now complete, and it is not too early to begin planting some of them. Don't forget to call at BAKER'S for your seeds.

GEO. W. BAKER
124 BROAD STREET

New York Announcement.

HORNER'S FURNITURE

A Stock Which Excels in variety of choice, whether wanted for the Drawing Room, Parlor, Dining Room, Bedroom or Library, and whether suites or single pieces required.

All the very latest designs produced this season by the best manufacturers at home and abroad. The satisfaction in selecting from so complete a stock is still further enhanced by securing the best possible value at every price.

R. J. HORNER & CO.
Furniture Makers and Importers.
West 23d St., West 24th St.
61-63-65 36-38-40

(Adjoining Eden Museum)
New York City.

Boats of Hide.

Travelers in Africa cross some rivers in small, round boats made of hide. The boats are pushed across by negroes.