

THE UNION COUNTY STANDARD

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

VOL. XXIII. NO. 7

WESTFIELD, UNION COUNTY, N. J., FRIDAY, AUGUST 24, 1906.

\$1.50 Per Year. Single Copy 3c

During August Store Closes at 12 Noon Saturdays

Open Friday Evenings

L. S. Plans & Co.

"BEE HIVE," New Jersey's Shopping Centre. NEWARK.

DO YOUR FALL SEWING ON A

Bee Hive Sewing Machine

YOU will be sure that it is well done—you will be sure that it is easily done. No other machine has so many superior points and is so simply constructed. The "Bee Hive Sewing Machines" give us great satisfaction after years of use as at the beginning. We have testimonials that prove it.

PRICES NEARLY HALF THOSE OF EXCLUSIVE DEALERS

Our \$15.00 Machines

Better than those at \$25.00 of exclusive dealers

Our \$18.00 Machines

Better than those at \$35.00 of exclusive dealers

Our \$20.00 Machines

Better than those at \$40.00 of exclusive dealers

And so on through our line

At \$23.00, \$25.00 and More

SOLD ON FAIREST PART

PAYMENT PLAN

No club fee. This saves you \$1.00 over any other PART-PAYMENT PLAN.

\$3.00 Down on Any Machine

Regardless of price, makes lighter immediate outlay

\$3.00 a Month on Any Machine

No matter the price, makes payments more convenient

No Branch Stores

707 to 721 Broad St., Newark.
Daily Wagon Deliveries
in Westfield and Vicinity

Mail Orders Filled

NEWARK-WESTFIELD CARS PASS OUR TOORS.

The Officers and Directors of The Plainfield Trust Company announce the removal of their banking rooms to their new building, at Park Avenue and Second Street. An invitation is extended to the public to call and inspect its modern equipment.

Established 1860.

Tel. 59.

W. W. CONNOLLY CO.

Undertakers and Embalmers

EDWARD N. BROWN, Manager.

Office Elm Street,

Westfield, N. J.

Free Public Library Hours.

The Library is open at the following times:

Monday evening...	from 7 to 9 o'clock
Tuesday afternoon...	" 3 " 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 "

W. C. T. U. Notes.

The annual meeting of the Willard W. C. T. U. will be held at the hall on Prospect street on Tuesday Sept. 4th at 2.30 p. m. Officers will be elected for the coming year.

The Annual Convention of the Union County Woman's Christian Temperance Union, will be held in Westfield, on Wednesday Sept. 10th.

WESTFIELD CHURCH NEWS.

NOTES ABOUT THE SEVERAL DENOMINATIONS.

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

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

Baptist Church.

The Rev. Joseph Cronyns will preach Sunday morning and evening.

Congregational Church.

The Congregational Church is closed for the summer. The repairs and work on the new addition are progressing, but it is doubtful if they will be completed much before October first.

Holy Trinity Church.

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

Methodist Church.

Dr. J. R. Wright, pastor, is expected to preach in the Methodist Church Sunday morning, and at the vesper service there at 7:15 p. m.

Presbyterian Church.

The Rev. Henry Ketchum will occupy the pulpit of the Presbyterian Church both morning and evening on Sunday. The Rev. Dr. W. I. Stearns will probably be present the following Sunday.

St. Paul's Church.

The usual morning services will be held in St. Paul's Church next Sunday at half after seven and eleven o'clock the Rev. Mr. Ebbert officiating.

May Give Concert Here.

Miss Padilla, who has had much success singing in concert and oratorio in England during the past three years, arrived here Saturday to visit her sister, Mrs. B. Ball, of Chestnut Lawn, and friends in Westfield. Miss Padilla will take a needed rest, making only one short professional trip west before returning to fulfill her first London engagements in the middle of October. She may give a concert in Westfield before she leaves.

John Kelley's Fatal Fall.

The death of John Kelley occurred Tuesday afternoon at the Elizabeth hospital, the result of his fall two weeks ago from the second story of Robert Woodruff's barn on Elmer street, when his back bone was broken and other injuries sustained. Undertaker E. N. Brown brought the remains here, and funeral services were conducted by the Rev. Father Reilly yesterday morning. Kelley was forty-five years old and unmarried.

Grasshopper in a Glacier.

One of the small glaciers in Montana is of especial interest on account of the fact that in the mass of ice there are imbedded two strata of grasshoppers, each about a foot thick. There are literally tons of grasshoppers in the ice and the question naturally arises as to where they came from. The most obvious explanation is that centuries ago two enormous swarms in course of migration were caught in a snowstorm, chilled and buried in the snow, where they have remained till now in a perfect state of preservation.—Country Life in America.

Immense Russian Sturgeon.

The Russian sturgeon has been known to attain a length of 20 to 25 feet and a weight of 3,000 pounds. It is this species, once extremely abundant in the Danube, Volga and other large rivers which has furnished the salted roe called caviare. The sturgeon's bladder is used for fishglass. When sturgeon is eaten its flesh is found to be firmer than that of other fishes, well-flavored, though somewhat oily.

Housework a Means of Grace.

The French women have graceful figures even after the dreaded period of middle age, and this is due to the fact that they eat little and exercise much in their own homes. They take very little outdoor exercise, such as the English women delight in, but they are always busy about their homes, one reason being that they are economically inclined, and another that they have a horror of adipose tissue.

Bowles Was Disappointed.

Charles H. Bowles, a resident of Plymouth, N. H., and president of the savings bank, had invited a friend in to spend the evening for a little chat and a pipe. The friend arrived in due time and greeted his host with the remark: "Why, I forgot to shave!" Mr. Bowles looked much disappointed and said: "That is too bad; now we won't have a bit good time."

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.

TOWN COUNCIL SESSION.

SECOND CALL FOR SEWER BIDS IS UNSUCCESSFUL.

Mr. Tice wants to be janitor—Grade ordinance passed—Carteton Place applies for hydrant—Sewer ordinance amended.

The town council met in regular session Monday evening. Mayor Perkins and Councilman Richardson were not present. The second call for bids for constructing sewers on North Street and Walnut Street failed to bring any results farther than the bid heretofore submitted by James Caldwell Park, which he renewed at this meeting. The Council thought the bid too high and ordered a third call for bids by advertisement.

William Bachman and Frank S. Smith appeared and made vigorous requests to have the road in front of the properties occupied by them on Park Street re-surfaced, so as to make better drainage conditions. The matter was left to the Road Committee.

Residents of South Avenue in the neighborhood of the proposed new bridge at Osborn Avenue petitioned to have the grade so adjusted as to avoid removing a half dozen or more beautiful trees in the process of making the improvement. The Council seemed to think it was too late to prevent the tree cutting, the contract having been let by the railroad for the improvement.

The ordinance establishing grades on Chamberland Street, Downer Street and South Avenue were passed on final reading.

The Council passed the following resolution:

"Resolved, that the contracts for paving Lenox Avenue, Chamberland Street, South Avenue and Downer Street shall provide that the work shall be completed on or before June 1st, 1907."

"Resolved, that the matter of removing the trees necessary to be removed in the making of such improvements be referred to the committee on sidewalks, with power to arrange with the property owners for the transplanting of such trees, if possible, or to remove the same in their discretion."

The sidewalk committee was authorized to have the sidewalk on the westerly side of Mountain Avenue between Lawrence Avenue and Walnut Street cut to grade.

An ordinance to amend the sewer ordinance was passed, providing that no roof water, surface drainage, or any water shall be emptied into any under drain connection excepting the ordinary drainage of ground water from a cellar or from a blind drain laid immediately adjacent to the foundation of a building.

The clerk was directed to inform Mr. J. N. Worl that the Council will be unable to make the improvement suggested by him without a deed from him of the necessary property.

Edward L. Hubert's complaint of the condition of the sidewalk in front of No. 68 Summit Avenue was reported by the sidewalk committee as beyond the power of the Council to remedy.

Councilman Russell wanted to know what the town hall site committee is doing. Chairman Alpers answered that it is doing something, although you wouldn't know it. He said they were trying to "work something."

Garwood sent notice that it was going to sell certain lots for taxes, supposed to belong to Westfield. The Council decided to let the lots be sold.

John L. Miller was given permission to lay his own sidewalk provided he do it before the contractor gets around to it.

George W. Tice applied for the position of janitor of the town rooms if the place should become vacant. Mr. Tice's application to pay an assessment in installments was denied.

Carteton Place residents applied for a fire hydrant near their property aggregating \$100.00 in value.

Product of the Times.

The wild bird man of pleasure is gradually dying out and giving place to the tearing, rushing, money grabbing, excitement hunting, slinky, mannerless, selfish devotee of horse-flesh and chorus girls we meet so often in the drawing-rooms of duchesses and countesses to-day.—M. A. P.

Pet Snake Pines for Mate.

Veterans at the Soldiers' Home here have two pet pine snakes. One of the snakes disappeared a week ago, but was so homesick for its mate that it came back and was found trying to get back into the reptile cage.—Vine-land Correspondence, Philadelphia Bulletin.

First Aid to Injured.

If a wound be deep, and excessive bleeding follow the injury, improvise a tourniquet by tying a strip of strong linen above the wound. Pass a pencil under this and give it a twist, pressing the bandage deeply into the flesh, and checking the flow of blood in the arteries and veins. This done, send for the doctor.

Freeholders Authorize Experiment to Solve Dusty Road Problem.

Some months ago officials and others at Roselle Park petitioned the Board of Freeholders to take steps to mitigate the dust nuisance, and as a result, Contractor W. H. Weldon, of Rahway, began on Monday to treat a stretch of Westfield Avenue from the Elizabeth line to Maple Avenue in the Lorraine section, a distance of about a mile, with a topdressing of tar and crushed stone. The tar, or Turvia, as the patent preparation is called, has been used in other places with great success, and for its lasting qualities are claimed. The dust and loose fine stone are thoroughly swept from the telford road and the heated Turvia is then sprinkled upon it in a thin layer from a sprinkling cart.

Before it cools a layer of fine crushed stone is added, and the whole thoroughly rolled with a steam roller. The surface of the road by this treatment he comes, it is claimed, absolutely impervious to water, and as the stone is securely held by the tar no dust can be raised. This section of the road is being treated with this preparation as an experiment. It is feared, however, by the county officials that its cost will render it impracticable for the whole system of roads in the county. Engineer Bamer estimates that it will cost about \$700 per mile.

Other sections of the road are to be treated with oil, as has been some of the streets in Elizabeth, and a tank-car of a preparation which is practically odorless has been ordered and will be received within a few days. This preparation will cost between \$100 and \$200 per mile. The Turvia people claim that while the first cost of their preparation is greater it will not have to be applied nearly so often as the oil, and hence in the long run will prove no more expensive.

H. V. Hoffman Becomes Editor.

Robert V. Hoffman, of Westfield, well known as a newspaper worker, took charge of the West Hudson Press, of West Kearney, on Monday, as managing editor. City Judge Joseph Brannigan, of Harrison, will be associated with him in the management of the paper.

The Press is published by a corporation, recently reorganized as the West Hudson Publishing Company. The corporation consists of William J. Davis, a prominent Jersey City lawyer and president of the Hudson County Park Commission; Judge Brannigan and Mr. Hoffman. The Press plant has been enlarged with new machinery, and the paper will soon move into new and bigger quarters.

Mr. Hoffman has been on the editorial staff of the Courier-News of Plainfield for nearly two years. He was graduated in the Westfield schools and is a graduate of the Centenary College Institute, Hackettstown, of the class of 1902, and studied at New York University to the middle of his junior year. He left college to join the Courier-News staff. While at college he was correspondent for the New York Globe and the Evening Post.

Barber Frick Retires.

Martin P. H. Frick has sold his barber business on Broad street. The new owner is now in possession. Mr. Frick expects to engage in some other business and remain here, where he has many friends. He gives up his present business because the close confinement injures his health.

"Portland Cement."

On the island of Portland, in the south of England, there are certain quarries of limestone, which have been worked for many years, in former times producing building stone. In 1824 an Englishman named Joseph Asplin, of Leeds, patented a process for mixing and burning lime and clay. The product looked so much like the Portland limestone that he called it "Portland cement," from which commonly known name given to nearly all kinds of hydraulic cement was derived.

What Made It Valuable.

An excited individual ran up to a porter at a railway station and asked: "Have you seen a parcel I left on this seat?" The porter replied that he had not. "Oh, what shall I do?" exclaimed the excited passenger. "It contains three poems I have written." "Can't you write them again?" asked the unsympathetic porter. "Yes, I can do that, but," hesitatingly, "there were two sandwiches in the parcel as well."—Christian World.

Stumbling Block of Artist.

The simplicity of the artist is always the stumbling block of the artist with the world.—Ouida (Louise de la Ramée).

The cleansing, antiseptic and healing properties of Pinesolve make it superior to all family salves. For sale by James G. Casey, Druggist.

Professional Directory.

DR. E. T. WHEATON.

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

DR. E. B. STOWE.

CHIROPRACTOR.
Ridgely Building, Plainfield, N. J.
Telephone 397-W.
Office Hours 9 to 12 a. m. 1 to 5 p. m.
ALL INSTRUMENTS STERILIZED

DR. FREDK. HEINECKE.

GRADUATE CHIROPRACTOR.
120 Broad Street, Westfield, N. J.
Telephone 233-R.
ALL INSTRUMENTS STERILIZED.

Miss Moore's Private School.

Miss Moore announces the re-opening of her Primary School at 194 Clark street. The eleventh year will begin Thursday, Sept. 20, 1906.

A Picturesque and Reasonable Outing.

The most picturesque town in America is only a hundred and twenty miles from New York. Mauch Chunk, in a narrow pass between the Lehigh River and the overhanging mountains, rises on the slopes like a quaint Swiss village. Historically the locality is known in connection with the discovery of anthracite coal. This discovery led to the construction of a bit of railroad which is the oldest in the country. Originally the track was laid to convey the coal to the river, but now it is maintained solely for recreation purposes. The cars are first hauled up a high hill, and from that point they travel by their own gravity around a circuit of nearly eighteen miles. As one ascends the steep slope the buildings below, the town and the nearer landmarks drop away in perspective with kaleidoscopic suddenness, and the doubling valley of the Lehigh spreads out in a thrilling panorama. Sights of great interest abound along the route. Old Indian trails along the hills are pointed out, the primeval forest envelopes the track for long stretches, and glimpses of old mining settlements are caught in the valleys. At Summit Mountain a halt is made and opportunity given to visit the mines. The burning mine which is situated here has been smouldering since 1832 in spite of elaborate and costly undertakings to extinguish the fire. Returning from Summit Mountain the car attains great speed, and, as the visitor always thinks, the inspiring ride is over all too soon. The New Jersey Central will operate one of its popular Excursions to Mauch Chunk on Aug. 26, 1906. Round trip \$1.50 and special train leaves Westfield at 9:32 a. m.

Young Corey's Chance.

The story of a bitter political fight in a Western capital is told in the September McClure's by Viola Rose oro. "Young Corey's Chance" is a stirring narrative of the way in which a whole community became the market-place where men's honor was put up at auction, and of how they tried to buy Jim Corey's vote and failed. The strategies by which his enemies laid bare the lad's weakness and tried to break down his nerve; the difficult game he played, and the timely invention of a "black sheep" and gambler, who came to the rescue and fought for his friend's soul, are related with splendid force and realism. The climax of the story is a dramatic scene in the legislative chamber which has its prototype in contemporaneous history.

Germans Buy Meat in France.

In Alsace and the German part of Lorraine many families send their children over the French frontier to buy meat. They can get it for three or four cents a pound less than they are charged in Germany, and there is no duty on small quantities.

Honesty Before Everything.

"Be honest, work hard, and save," said John D. Rockefeller to his Cleveland Sunday-school class. "Honesty is the basis of all character, and there can be no real success without it."

Good in Duty Well Done.

All the evils which come in the accomplishment of a duty vanish little by little with the consciousness of having done what was to be done.—Duchess d'Abrantes.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Dr. J. C. Watson*

THE
GREAT
12'x12' STORE

HAHNE & G

BROAD
NEW 4
'HALSEY'
STREETS

\$45

**FUR-LINED
COATS FOR**

\$25

Particularly Fine for Automobilists.

THROUGHOUT the Fall, during the Winter and in Springtime, these **Fur-Lined Coats** are fine for automobilists, and they are a snap at the prices at which we are offering them at present—**\$25.00.**

They are made of handsome black cloth, 50 inches long, generous in size, lined throughout with gray and white squirrel; with gray squirrel, blended squirrel or water mink rolled collars. The sleeves are in fashionable cut; mannish box fronts, buttoned with cords. They are all sizes from 32 to 44. The workmanship throughout is excellent.

If you do not desire to take the coats at once we will, upon payment of **one-quarter** of the purchase price, place them in our cold storage rooms until you are ready to wear them in the Fall—an advantage many will undoubtedly appreciate.

Lace Curtain Sale Still in Progress.
New Silks and Dress Goods Being
Opened Daily.

Victor's Band Gives Afternoon Concert.
Paintings of Jerusalem Still
on Exhibition.

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

ORIND

Laxative Fruit Syrup

For Sale by FRUTCHEY & HATHAWAY.

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

To Cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. *E. W. Brown*

Seven Million boxes sold in past 12 months.

Cures Crip in Two Days. on every box. 25c.

SUNSTROKE IN HORSES.

The Symptoms Which Indicate That the Animal Is Overcome of the Heat.

It is not unusual for horses to be sunstruck when they have been working in the hot sun on a hot day. The approach of heat prostration is heralded by the horse stopping sweating and becoming dry and hot, says the Farmers' Review. He becomes sluggish and breathes hard, with flapping nostrils. His ears droop and his eyes become red. When these things are noticed, the driver should stop working the animal at once, unhitch him and get him into a shady place where there is a breeze. He should unharass him and sprinkle him at once with water. This sprinkling should be kept up, but the animal should not be drenched. Put wet cloths on his head. For this purpose cold water is better than crushed ice, which causes too violent a reaction. If the trouble becomes serious and medicines must be administered, it is better to call a veterinarian.

The Weaning of Lambs.

The better conditioned lambs are at the time of weaning the better they require to be kept, and in most cases the food provided should exceed in richness that which they previously received, including the milk of the ewe. Instead of taking the lambs from the ewes, the ewes should be taken from the lambs.

Smallest Vertebrate.

The smallest thing with a backbone is the shrew, a little fish recently discovered by scientists in the Philippine Islands. It measures about half an inch in length.

Where Nutrient Is Lost.

If meat is put into cold water first, for boiling, there will be a constant oozing of albumen from it. There will be found more albumen in the scum that arises than in the meat itself. Mutton, cornbeef, or fish, if first put into scalding water will have the pores at once plugged by the surface albumen, and thus all that is vitally precious will be retained. By putting salt in the water, quick coagulation is especially aided. The nutritive quality of fish and its flavor is best obtained by roasting or baking—Farming.

This Is Worth Knowing.

It may be useful to know that in case of sudden need, such as often arises in warm weather, a simple form of starching is the use of borax water. A quart of a teaspoonful of borax in half a teaspoonful of cold water will give a dressing like new to embroidered cuffs and collars or stocks, even those made of linen. The article should be dipped in the borax water, wrung out and rolled out in a dry cloth for a few moments before ironing.

Baseball Rapidly Propelled.

A baseball thrown by a professional player with a good arm goes at the rate of about 80 miles an hour.

The old-time method of purging the system with Cathartics that tear, grip, grind and break down the walls of the stomach and intestines is superseded by Dade's Little Liver Pills. They cleanse the liver, and instead of weakening, build up and strengthen the whole system. Relieve headache, biliousness, constipation, etc. They never gripe. Sold by James G. Casey, Druggist.

Greeks Fond of the Swallow.

The Greeks regarded the swallow with peculiar affection. There are a number of charming folk songs to welcome the swallow, which comes unheralded from space, in a night, and, after a brief stay, assembles its bands and vanishes.

In Few Words.

Miss Ellen Terry has written the following letter to the students at the Leeds Dramatic college: "I have been asked to say a word to you. If I say one word it will be 'Work.' If I were two words I should say 'Be patient,' and if it were three words, 'Don't be vain.'"

Adonis Gives Warning.

Adonis had just been introduced to Venus. "I don't want to but in or anything like that," he said, warningly, "but I'm serving notice that if I ever catch you running around shopping in white shoes I'll eat you out."

Not the Limit of Trouble.

Job was taking his breakfast off the mantelpiece. "These bolts are pretty tough," he said, "and I'm having plenty of trouble, all right, but, anyway, Tom Johnson isn't born yet."

Ancient History.

"That guy Gollath may be able to withstand the stones from my sling," said David the night before the battle, "but there are other stones." "I can hand him a piece of roasted cherry pie, maybe,"

Merlin's Lament.

"Merlin kicked the black cat under the sofa and threw himself petulantly into a chair. 'If I could just learn that three-cent fare ticket,' he growled, 'I'd have any other conjuror in history beaten a city block.'"

BRINGING UP BOYS

MAINLY QUALITIES THE ONES TO BE EMPHASIZED.

Don't Coddle Your Boy Too Much—Win His Confidence—Consult His Tact Before Deciding on His Career—Boys Should Have Daily Chores—Teach Your Boy to Be Knightly—Insist on His Being Accurate in Money Matters.

BY MARGARET E. SANDSTER.

Boys are on the way to be men. If they were to remain boys it would matter very little about their bringing up, but the period of boyhood hurried on, and the lad will presently be out in the thick of the fight scrambling for a foothold and having hard work to maintain his own among the fierce competitors of the day. What sort of man shall your boy become?

It is not too much to say that the little fellow, eager and earnest at his play, forebodes the older fellow who will be no laggard in business and who will find as much to engage him in the playground now. Some of us coddle our boys too much. Women are especially in danger of shielding their boys from every rough wind or treating them too tenderly and of making them effeminate through their over-anxiety and continual fussing. Men, on the other hand, make the mistake of beginning the hardening process too soon, of being too rigid in their requirements and of forgetting wholly that they have been boys themselves.

If you want to bring a boy up aright, you must win his confidence, keep in touch with him, care for the things that please him and occupy his thoughts, and at the same time hold him to a right standard of conduct. Neither too much indulgence on the one side or too much severity on the other results favorably in the education of a boy.

The first years are important beyond others because in them are laid the foundations of character. Truth, honor, obedience, kindness to animals, and fairness in intercourse with playmates and friends are inculcated while a boy is still wearing short trousers and while he is under supervision and tutelage at home and at the primary school. Principles of self-control, of submission to authority and of deference to women, if not practically given while a boy is very young, are seldom well taught during adolescence.

After a boy has mastered the elementary studies of the grammar school it is time to think what shall be done with him in the matter of active preparation for life. What is he to be? Here his tastes and capacity must be consulted, and it is most unwise for a parent to arrive at a decision without careful balancing of the arguments pro and con and without knowledge of the youth's fitness for this or that career. The boy whose chief delight it is to care for wounded and suffering creatures, who likes to look after the animal that is hurt, and who in childhood shows deftness and dexterity in making bandages, may have in him the germs of skill that will by and by make him a surgeon or a specialist in some remedial direction.

"I am going to be a doctor," said a boy who had successfully set the broken leg of a pet dog, and who found pleasure in ministering to any dumb animal that was suffering. A doctor he became and a good one. If a boy is to be an engineer, he must take a course of study that will fit him for that profession and if he is to be a lawyer or a business man, equally his studies should be directed in such a way that he may not fall when he attains an age to enter on real work. There are golden opportunities everywhere to-day. Success or failure may depend on the personal equation. The boy who is first manly and honest and next capable, prompt and efficient, will achieve success. He will push forward to the front rank.

A boy of 12 whose home in New England is in a hill country remote from a village, walked last winter and the winter before three miles to school over a rough road and three miles back. Neither storm nor sleet nor wind nor rain nor weather of any kind interfered in the least with the school attendance of this sturdy boy. He simply took the weather as it came, and went to school. Incidentally, he learned valuable lessons of courage, steadiness and pluck of this indifference to conditions.

A boy should have some stake in his home. Country boys who have chores as they are called, daily tasks in feeding the farm animals, in bringing home the cows, milking them, chopping wood, weeding gardens and going on errands, have a decided advantage over city boys who are never called upon to perform a single duty in the practical management of the house. A boy should take his share in whatever happens to be necessary about the home, and it is sometimes worth while for a mother to devise errands and entrust a son with messages and tasks when it would be easier for her to do without his assistance.

In bringing up boys, it should be remembered that they are entitled to courtesy as their sisters are and as their elders are. A boy ought not to be snubbed when he expresses an opinion. Of the late Thomas K. Beecher, who for many years was influential as the pastor of one of the first institutional churches in this country, was said that as a boy he often wrote sermons at the dictation of his father, Rev. Lyman Beecher. Dr. Lyman Beecher was a very great

preacher, and one of the famous men of his time. The boy of 15 was called upon to write many things with which he did not agree. "Father," he would say, "I don't think as you do on this subject." Instead of checking him or commanding him to be silent, the great divine would talk the matter over as enthusiastically as with an older man, sometimes convincing sometimes failing to carry the point with his youthful antagonist, but never obliging him to feel that he was out of his proper sphere in venturing to have an opinion of his own. We have no right to treat a boy as if he were an idiot or a slave. The best development comes in the line of a training that recognizes and respects individuality.

The proud boast of Americans used to be that their manner to women in public and private was always deferential and always unselfish. That boast can be made no longer. Any woman who has periled life and limb in a mad struggle to secure entrance to a car on, let us say, one of the Brooklyn bridges, or in the effort to get safely into a New York subway car, knows full well that three-fourths of the masculine passengers behave like brutes. They have no respect for age, no tolerance for weakness, no regard for anything except their own claim to transportation.

A few years ago a woman with white hair or a woman carrying an infant was sure to have a seat offered her by three or four men at once. Last week I saw a slight woman, pale and wan, holding a heavy child with another tugging at her skirts and a car filled with young men, able-bodied and vigorous, allowed her to stand. The so-called ladies' cabin of the ferry boats are thronged with men who tranquilly occupy all the seats while women stand unnoticed by the lords of creation. For this unhappy change I do not blame the men, as boys they have been very badly brought up by women who ignored in the training of the child that spontaneous courtesy that every small boy should be taught to show to womankind. When a mother points to a vacant seat and tells her small son to take it and keep it while women stand, she is giving him his first and most lasting lessons in incivility and boorishness. If the men of the next generation are to be polite, to be helpful to women, and knightly in their demeanor, there must be a change from the highest homes in this land to the lowest, and women must take the thing in hand in bringing up their boys.

Possibly nothing is more important in the training of boys than to insist on their being exact and accurate in everything connected with money. A boy should have an allowance at an early age and should keep within it. He should not be taught by example or precept that money making is the greatest thing in life, but he should be made to feel that he cannot cheat or gamble or borrow without paying. An abhorrence of debt should be instilled into a boy's mind very early in life. We would have fewer shipwrecks of honor, fewer embezzlements, fewer ruined names and blighted homes if strict integrity were the corner stone of home education.

(Copyright, 1906, by Joseph B. Bowles.)

PRETTY CLOVER-LEAF DOLLY.

This Is Nice Pick-Up Work for a Lazy Summer Day.

Strike a circle of size desired on your linen, stitch around it with the sewing machine or run closely with needle and thread two or three times, then trim and buttonhole stitch or double crochet all around, making the stitches close together.

First row—Fasten in, chain 3 for 1st treble, a treble in every stitch around, join to top of 3 chain.

Second row—Chain 3, a treble in same stitch, * chain 2, miss 2, 2 trebles in next stitch, repeat from * around.

A Pretty Style.

Joining to top of 3 chain at beginning.

Third row—* Chain 3, a treble between 2 trebles of last row, chain 4, fasten in 1st stitch to form a picot, chain 5, fasten, chain 4, fasten, chain 3, fasten under 2 chain of last row; repeat from *.

Fourth row—Work up to center of middle picot, or break thread and fasten in again, as preferred, then * chain 5, fasten in next middle picot; repeat.

Repeat the border from 1st row twice, ending with 3d row of picots.

An Engagement Announcement.

This unique method of announcing her engagement was employed by a western girl; the young man lived out of town so no one suspected. He was a guest at the house when a number of the girls' friends received an invitation for an "informal musicale."

On assembling they were handed programmes ornamented with a bow of white satin ribbon, and with hearts sprinkled daintily over the surface of the card. At the top was written: "An evening with the bride-elect," and the following programme was written on the inside page:

Bargaining With a Navajo

Major Chalmers H. Barker, who was the transport quartermaster who conducted the recent cruise of the Sumner to Cuban ports with the Banting battlefields commission, has spent much time among the western Indians, and has a fine collection of blankets, which have attracted much attention since he has been stationed at Washington. Many of the blankets were secured from Indians whose names have a place in the history of the army.

"One of the finest saddle blankets in my collection," said Major Barker to a New York Tribune reporter the other day, "is a saddle blanket which once adorned the war pony of Black Horse, a Navajo chief who never became very friendly with the whites. I was out in Arizona holding a powwow with a bunch of drifters whom the government wanted corralled on a reservation when I met Black Horse. He would not come within the circle or smoke the pipe of peace, but hung around on the outside, sullen, undisciplined and unapproachable.

"One afternoon I saw his saddle blanket—one of the most beautiful I had ever seen—and a great desire to possess it overcame me. Through our interpreter I sent him an offer of \$25, to which he would not even reply. I raised the offer to \$50, but the answer was only a grunt. Finally he informed the interpreter that the white captain did not have enough money to buy his blanket.

"Knowing something of the Indian character I thought out a way of getting the blanket and at the same time winning the friendship of the chief, which was important in the official matter we had on hand. I sent word to Black Horse that the white captain at last realized his great worth and importance; felt that he was the greatest of all great Indians, and that he was more than worthy of being my guest at a feast which I wished to prepare for him. I told him that he might bring a friend if he knew one who was worthy enough, or that he could come alone if it suited his dignity better. I asked him when he would accept such an invitation.

The vanity of the old chief was tickled. He said he would come the next night, which would give him time to work up an appetite that would do justice to the white captain's dinner.

"I prepared a feast which I knew he would like. There was a stew of potatoes and beans and onions and meat. All Indians like a stew better than anything else, and they detest individual dishes. I found in the stores several cans of apples and had them opened up. Then I brewed a punch, flavoring it with the apple juice. This was poured out in great tin cups holding fully a pint. Before we began I intimated to Black Horse that at the white captain's table he should sip the punch no faster than did the white captain.

"The dinner progressed famously. All the while Black Horse kept his eye on me and never missed an opportunity to slip from the tin cup when I did. He sipped a little harder, and presently his cup was empty. I reached over and poured into his cup more than half of the punch which remained in mine. An Indian can understand your giving him half of anything you have, but the man who will give you more than half is generous beyond belief.

"At last the moment came for a final play for the blanket. I arose and made a speech. Finally I took off the uniform blouse, which was about as disreputable a looking one as an officer ever wore. I had worn it three months in the brush, and it certainly showed it. This blouse, I explained to him, was made for the father of the white captain's father many, many years ago. It was old, and it was near to the white captain's heart. But so was Black Horse, and the blouse was to be his.

"He took it with more eagerness than an Indian usually shows about anything, and then he made his speech. He spoke principally about himself and made himself out a very great man. Then he muttered something and left the tent for a moment. When he returned he had the saddle blanket, which with a fine bow he cast at my feet."

Operation on a Hen.

One of the favorite hens becoming ill Samuel Supton and R. E. Fountain, chicken fanciers, performed an operation, which has evidently proved very successful, as it saved the chicken's life.

It was discovered that the fowl was suffering from "craw irritation," caused by eating small pieces of glass. The craw was opened, thoroughly washed out, sewed up with white cotton and now the hen is as lively as a young chicken.—Ridgely (Md.), Correspondence Philadelphia Record.

Chloroform Affects Plants.

Some plants are affected by chloroform, just as animals are. Sensitive plants, which shrink from the human touch in ordinary circumstances, lose their irritability in air charged with chloroform vapor.

The Bill.

Knecker—Summer expenses are heavy.

Bocker—Yes, I have to pay all my wife's, all my own and an extra chunk to keep her from knowing mine.—N. Y. Sun.

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 131 Liberty Street.

Main Office
STANDARD BUILDING,
Westfield, N. J.

Branch Office
P. N. SOMMER,
704 Broad St., Newark, N. J.

Advertising Rates Furnished on Application.

LOYD THOMPSON, Editor.

Friday August 24, 1906.

"There is nothing like a definite aim consistently pursued." Hugh Black.

Parties are made up of men. Men are human, variously constituted and of many minds. It is a matter no less for wonderment than for congratulation when a national political party, with the complexities of organization involved in its identity, the vast extent of area it covers, and the diversified interests to be considered, accomplishes by almost unanimous legislation what the Republican party has accomplished during the last session of Congress. President Roosevelt rightly points out that the record of the Fifty-ninth Congress is unique in the history of the nation for advanced and wise action toward the solution of the economic problems of this country. To defeat men who have had a part in such work is to provoke a cynical attitude upon the part of politicians concerning the advantages of urging the public welfare as against corporate monopoly in the halls of legislation. To refuse endorsement of the record of the Republican Congress just closed is to assert the fickleness of the public and the uncertainty surrounding well doing. The election will be held in November.

When bicycles were novelties we were upset by the seacher. No one now speeds on a bicycle. The rider of that vehicle gives so little trouble to the rest of the traveling public that we do not bother about the light after dark, or other precautions formerly enforced by ordinance and the town authorities. This leads us to hope that we may one day have a similar experience with the automobile. The speeding auto is due to the same sense of power, freedom and exhilaration that one felt on mounting a bicycle when bicycles first came into use. That sense will eventually become surfeited, and autos will then be driven with a view to utility and pleasure rather than mere excitement. The nervous temperament of our time and country will subside when wealth becomes one of the minor ambitions of life instead of the chief, as it is to-day. The rate of speed of the auto will be one of the indications of the change. Until then a patient people will swallow the dust and make flying leaps from curb to curb.

With the failure of both teams to put in an appearance at Plainfield last Saturday, base ball received its finish there for the season. The game is evidently not popular around this section this year.

The outline of the town report published in the STANDARD to-day will be of interest to every taxpayer and resident of Westfield.

There are many in the ranks of the Socialists who are not thorough Socialists, but who believe that if they want part the best way to get it is to contend for all.

If Hughes and Jerome both run for Governor of New York there will be no doubt about an honest and efficient administration in the executive chamber at Albany for the term.

The book published by Alden Freeman, presumably in the interest of the Colby movement, is interesting where it sets forth the valiant work done for the cause of good government, but it leaves the impression unmistakably of being a book by Alden Freeman, of him and for him. Modesty is not its chief characteristic.

It is safe to say the primaries will be fairly well attended this year. Next month will see the first general contest for nominations since the primary law was passed three years ago. There will be a square deal, at any rate, no matter who wins.

Runyon Experts Defeat.

William N. Runyon, who is a candidate for the Assembly nomination next month, is evidently discouraged at the outlook. In a speech at Elizabeth Tuesday night he is reported to have said:

"Our victory may not come this year. But it is bound to come some years from now. Suppose we don't win? Anyhow let's stick together. Don't falter, even though you see the black kind of defeat staring you in the face. Somebody has to be the pioneer, and if we stick together like men we've just got to win before many years pass."

Editor Hutchinson Scores.

The Westfield Leader pays its warm weather respects to the Cranford Chronicle in the following manner this week:

The editor of the Cranford Chronicle cannot understand a statement in the Leader in which a young man of one surname should be spoken of as a son of Mr. and Mrs. —, of another surname. Of course not; no one would expect him to understand anything, and no one cares whether he does or not. People of ordinary intelligence comprehend the item that so troubled Cranford's would-be-funny newspaper man. None of his witticisms "go," except in his own office, where for obvious reasons his employees laugh with counterfeited glee.

False Alarm of Fire.

P. J. Windfeldt saw a bon fire in the lot back of his store on Broad street Wednesday evening about six o'clock, and at the same time noticed smoke coming out of a shed in the rear of Harry N. Taylor's place a short distance away. Fearing a spark had set the shed on fire Windfeldt directed his man to send in an alarm. The engines responded, but an investigation developed the fact that Mr. Taylor was fumigating the shed with burning sulphur. The fumes issuing forth had deceived Mr. Windfeldt into believing it was a fire.

Married at Westfield.

George A. Hermann, of East Third street, Plainfield, and Miss Mary Byek, of Whitehouse, were quietly married at Westfield Wednesday afternoon. The ceremony was performed at the Methodist parsonage, Rev. J. R. Wright, pastor of the church, officiating. Immediately after the ceremony the couple left to spend their honeymoon in Pennsylvania. Upon their return they will reside in Plainfield. The groom is the son of Mr. and Mrs. Frank Hermann, of East Third street, and is employed at the Scott press works.

Arrested Last Night.

County Detective Galatian arrested Lloyd Buck, of Cranford, last night on complaint of William A. Thornton, of Park Street. Buck was said to be acting suspiciously about the premises of Mr. Thornton near midnight. John Dougherty, a tower man on the Central Railroad, appeared on behalf of Buck this morning and got him released by Judge Toney on \$200 bail furnished by Lawrence Powers. Dougherty had a wordy dispute with Galatian on Broad Street this morning over the affair. Galatian threatened to arrest him and the latter subsided.

To the Westfield Public.

All milk sold by Maple Hill Dairy in Westfield, N. J. is produced on the Darby Farm at Fanwood.

Cigarette Popular in the East.

Says a writer in the Pekin and Tientsin Times: "The cigarette has caught the popular favor in the east and far east, being a smoke seemingly peculiarly adaptable to Asiatics. The long-stemmed pipe is giving way everywhere to the cigarette. All classes of Chinese take to it, even rickasha coolies, some brands of the cigarette being so cheap that the beggars in Peking are seen often indulging in a quiet smoke."

Men Carry Great Weights.

No draft animal is asked to carry so great a load in proportion to its own weight and size, as some men saddle themselves with. Turkish porters in Constantinople often carry more than their own weight, and the Indians and Eskimo who acted as pack carriers in Alaska, when the gold field rushes made the demand for transportation imperative, used to do the same thing, at times.

SOUTH GAINING.

Third Week of Round Robin Tournament Puts P. S. Smith in Advance.
There were but eight matches played this week in the Round Robin Tournament owing to many members of the club being out of town. The results give Fred C. Smith a clean sweep and a place for the championship. Moody defeated Alpers 2-0, 3-5, 8-6; Wrenn defeated Clark 3-0, 4-1, 4-0; Smith defeated Moody 4-1, 4-3; J. H. Kyte defeated Moody 2-0, 6-2, 6-2; O. Gavett defeated Clark 2-0, 8-0, 6-3; Gavett defeated W. A. Cooke 4-1, 4-3; Smith defeated Wrenn 3-0, 6-2, 6-2; Alpers defeated Bogert 4-0, 6-2.

STANDING TO DATE:

	Won	Lost
E. Alpers	1	3
W. J. Bogert Jr.	1	2
O. Clark	1	6
O. Gavett	3	—
W. A. Cooke	—	2
C. H. Kyte	—	2
J. A. Kyte	1	—
E. Moody	4	5
J. Poncheon	—	1
O. Richardson	1	—
C. W. Scott	3	2
F. G. Smith	6	—
K. Stern	0	1
P. S. Tuggart	1	2
W. E. Tuttle Jr.	1	0
A. D. Tuttle	—	3
S. Wrenn	3	1

Tennis Notes of Interest.

The announcements of the annual open tournament of the East Jersey Lawn Tennis Association in men's singles and doubles, women's doubles and mixed doubles have been sent out. The tournament will be held commencing August 25 on the grounds of the Elizabeth Town and Country Club.

For the first time in this country the holder of the challenge cup of the association for men's singles will have to play through instead of standing out. It has been argued that it was unfair to make a man play through and then meet the holder who has "stood" out through the week. K. H. Behr, Jr., Crescent A. C., is the present holder. The first leg on the cup was won in 1904 by Frederick G. Anderson, Kings County Lawn Tennis Club, Miles S. Charles, of the Elizabeth Club, is in charge of the entries for the tournament.

CRANFORD TOURNAMENT.

Entries for the Men's Doubles Tennis Tournament to be held on the Cranford Casino Courts on Saturday, September 1st, 2 to 6 p. m., and Monday, September 3, 10 a. m. to 6 p. m., will close at 9 o'clock Friday evening, August 31. The entry fee, 75 cents per player, should accompany entry. Matches will consist of best two setout of three in all rounds except finals, which will consist of best three sets out of five. Prizes will be awarded winning team. Address all communications to Tournament Committee, Cranford Casino.

Union Council Storms Coney Island.

A delegation of lively spirits from Union Council No. 5, L. A., swooped down on Coney Island last Friday night and spent all their loose change doing the place. Orator Ben Vervoort was stunt-master, and what ever he did the others did, or something just as good. The crowd shot the chutes, looped the loop, indulged in target practice, slid for life, ate an elaborate meal at the Albemarle Hotel, and smoked some of the cigars Vervoort asked them to try. The cool sea breezes enjoyed on the boat were not the least of the many good features. Among the L. A. members who enjoyed the outing were H. R. Forster, B. Vervoort, W. O. Wheeler, J. H. Pearsall, L. W. Neefus, E. H. Oswald, C. E. Pearsall, G. H. L. Morton, Deputy Councilor Hagen, H. L. Fink and C. D. Smith.

Eat one of Ring's Dyspepsia Tablets after each meal and you will not suffer with indigestion. For sale by James G. Casey, Druggist.

I Am Pleased

And it is but natural that I should want you to be pleased also. The reason that I am pleased is from the fact that my customers inform me that their purchases from my stock of SOLID SILVER, GOLD and PLATED WARE and JEWELRY NOVELTIES have in every instance given entire satisfaction.

If You Are Not

A regular patron of my store, won't you call and make a selection from my large and varied assortment of DIAMONDS, WATCHES, RINGS and SILVER TABLEWARE, NOVELTIES, ETC. I am sure you will be pleased with your purchase—if not I shall be only too glad to refund purchase price.

R. BRUNNER

Broad Street

Westfield, N. J.

WESTFIELD'S LEADING JEWELER AND WATCHMAKER

Letter to Miss L. A. Piker,

Westfield, N. J.

Dear Madam: Now, may be, you can't get the goods; if you can your fortune is made.

Cotton cloth—they call it muslin in some parts—of about the usual price per yard, but wider, twice as wide as some, and better, wears better, keeps white and whole a surprising time in all sorts of wear.

You could sell that cloth for hundreds of miles; there'd be no limit.

A yard goes farther; one buys less yards. Wears longer; one buys less often. It always looks right till well worn-out. No one customer buys so much of it, but think of the number of customers!

May be you can't get it in cloth; but you can in paint. Devco. Devco has it if it were wider; a gallon goes further; you buy less gallons; you pay for less gallons; you pay for painting less gallons—as if one paid less for making a garment of that wide cloth—and it keeps its fresh look and sheds water till you have forgotten how old it is.

It isn't true in cloth, but it is in paint; the less you pay, the better it is; for the goodness of paint is reckoned by gallons; less gallons, more goodness. Goodness in paint is strength. The stronger a paint, the less gallons it takes for a job and the longer it wears.

Yours truly,

F. W. Devco & Co.,
New York.

P. S.—Charles Crieckenberger sells our paint.

For bloating, belching, sour stomach, bad breath, indigestion of food, and all symptoms of indigestion, Ring's Dyspepsia Tablets are a prompt and efficient corrective. Two days treatment free. Sold by James G. Casey, Druggist.

PACKARD

Means THOROUGH

IN EVERYTHING PERTAINING TO BUSINESS EDUCATION.

There are many commercial schools. There is only one PACKARD Commercial School. The School that has made a Specialty of Each Student for 48 Years. No possible risk is involved in selecting such a school. No "solicitors"!

The PACKARD graduate need not worry about a position. The position is looking for him. The School's Employment Service, in closest touch with the metropolitan business community, is free to all who have at any time been students. There is no Packard graduate "waiting list."

Individual instruction. Enter at any time without disadvantage. Special students' examination rates on all fallways.

Packard Commercial School
4th Ave. and 2nd St., N. Y. Day & Evening.

Proposals For Sewer.

Sealed proposals will be received by the Council of the Town of Westfield, New Jersey, at the Town Rooms on Tuesday, Sept. 4, 1906, at eight-thirty p. m., for constructing about ten hundred and twenty feet (1020) lineal feet of eight (8) inch sanitary sewer and appurtenances in North Street and Walnut Street in the Town of Westfield, New Jersey.

Each bid must be accompanied by a certified check for \$100 drawn to the order of the Town Treasurer as an evidence of good faith and a bond of one thousand (\$1,000) dollars will be required to guarantee the faithful performance of the contract.

The Council reserves the right to reject any or all bids. Plans and specifications may be examined and forms of proposal may be obtained at the office of A. W. Vans, Town Surveyor, at the corner of Broad and Elm Streets, Westfield, New Jersey. Lloyd Thompson, Town Clerk. Westfield, N. J., Aug. 21, 1906.

Foley's Kidney Cure is a medicine free from poisons and will cure any case of kidney disease that is not beyond the reach of medicine.—Sold by Frutchey & Hathaway, Druggists.

THE WESTFIELD TRUST COMPANY

We Invite New Accounts to Our Prudent Department

IN OUR CHECKING DEPARTMENT
WE make it our business to cater to the needs and convenience of our customers, and we extend to the head of every household an invitation to use the facilities we offer.

IN OUR SAFE DEPOSIT DEPARTMENT
WE have boxes, large or small, to rent in our burglar and fire proof vault.

We Pay Interest from the First of the Month - - -

THE WESTFIELD TRUST COMPANY

IT ATTRACTS ALL

There is nothing that is so universally attractive to the purchasing public when on buying bent as is an Electric Sign. It catches the eye, holds the attention and compels trade. If you want your business to grow, install an Electric Sign now.

Under the new Public Service lighting rate the merchant gets this fine advertising medium at a low cost.

UNITED ELECTRIC COMPANY

Clearing Sale

Summer Oxfords

MEN'S OXFORDS that were \$3.50 now \$2.45
LADIES' OXFORDS that were \$2.50 and \$3.00 now \$1.50
CHILDREN'S OXFORDS that were \$1.25 to \$1.75 now .95

The Piker Shoe Co.

Wohlfert's

Westfield Hardware Store.

Stone Ice Coolers, Ice Cream Freezers, Nursery Refrigerators, Hammocks, Oil Stoves, Rubber Hose and Reel, Lawn Sprinklers, Garbage Cans, Screens, Fly Traps, Fruit Jars, Jelly Glasses.

Telephone 62-W.

Broad Street.

ELIZABETH COMMERCIAL COLLEGE

IF YOU are anxious to become a practical Stenographer, Bookkeeper or Commercial Teacher and cannot afford to spend three or four years in preparation, register with the Elizabeth Commercial College for a thorough course of instruction, with the prospect of a good position at graduation. The calls we receive for Stenographers and Bookkeepers are more than we can supply. Successful graduates our best reference. Office now open for registration. Write for our free Catalogue. Day School reopens September 11th. Night School September 10th.

HERSH BUILDING
207-209 BROAD STREET, ELIZABETH, N. J.

TELEPHONE 348-J. E. McMickle, Principal.

THE UNION COUNTY STANDARD

WANTS AND OFFERS.

NOTE—No advertisement for this column will be taken for less than ten cents. Display notices 12 cents per line.

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

ROBERTA—My home in Walnut St. can be seen at any time. P. Schindler.

ROBERTA Roofing and Roof Paints for sale by C. A. Smith, Agent.

LOST—Lady's blue silk jacket, Aug. 19th, 1906, lost between Clinton and Westfield, N. J. Reward. H. D. C. 911 Watchung avenue, Plainfield, N. J.

WANTED—Situation for German girl, wages \$18 to \$20. Address J. Arnold, 22 South Avenue, East Newark, N. J.

FOR SALE—Cows, three, good, fresh, easy and springers, which are for sale or exchange at the lowest market prices at the Lewis Stable, 16 1/2 Broadway, Newark, N. J.

PIRETY Kittens given away at Chestnut, Town, Woodland Avenue, Westfield, 25 cent reward.

PIANO SACRIFICE—Family must sell immediately on account of breaking up. Almost \$400. Bargain. Urgent. Nearly new. Albany Place. Call residence in Somerset Place, Plainfield.

SITUATION WANTED—Respectable young German girl for general housework or teaching in small family. Reference. Address A. O. Standard Office.

VERY Desirable furnished room in excellent location, suitable for couple, 62 Eastward.

WANTED—A girl for general housework, 163 Prospect Street.

HOUSE WANTED—To rent from Oct. 1, 7 or 8 rooms, modern improvements. Small family, best reference. Address N. Y. Z., care Standard.

AT WESTFIELD: For sale, \$1,000 down buys new ten room house, all improvements, lot 60x176. Apply to William H. Abbott, 163 North Avenue, Plainfield, N. J.

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

For Sale.

House eight rooms on lot 70x200. First class condition, terms very easy.

3500.

HERBERT L. ABRAMS

Standard Building—Tel. 135-L.

WANTED—A Farm.

3 to 5 Acres.

1 Mile From R. R. Station.

WM. S. WELCH & SON,

205 Broad St.—Tel. 111-J

Fine Building Lots

For Cash

or on Installments.

Coger & Dilts.

REAL ESTATE AND INSURANCE

DORVALL IS THE MAN

Has a tenant for your house, has a purchaser for your house, has money to loan—land and mortgage, has a furnished house for rent in Westfield, has companies who will insure your property. Has a furnished cottage at Lake Hopatcong. FOR SALE!

you have something to dispose of, or want anything in the property line, think this over.

JOHN F. DORVALL

123 Liberty Street, New York,

Tel.: 821 Cortlandt, N. Y.; 108-R, Westfield

Cuban Coffee.

To serve coffee in Cuban fashion put three pints of sweet rich milk into the brightest of new coffee pots and let it come to a boil. Put in a teaspoonful of ground coffee and boil five minutes. Strain and serve.

The Unfitness of Things.

"Everything you buy is adulterated nowadays," grumbled old Pessim, "except the stuff they put in cannon crackers and other infernal machines that gets stronger every year."

Many persons in this community are suffering from kidney complaint, who could avoid fatal results by using Foley's Kidney Care—Sold by Fritchey & Hathaway, Druggists.

PERSONAL PARAGRAPHS.

BRIEF ITEMS OF INTEREST TO MANY.

Notes About People You Know—Stop-lookers in the Town Through the Week

—Mr. and Mrs. W. J. Lee are in Saratoga.

—Elihu B. Woodruff has returned from Maine.

—Mr. and Mrs. A. S. Clark are in Andes, N. Y.

—Mrs. M. B. Myles has returned from Ocean Grove.

—Walter M. Irving and family have returned from Maine.

—Carl Schwartz is visiting at Winthrop Highlands, Mass.

—Matt Hiss Clark is spending his vacation in the Catskill Mountains.

—Mr. Taylor and family of Charles Street, have removed to Jersey City.

—Harry Johnston will leave to-morrow for vacation in Harpawell, Mo.

—Camp 20 W. O. W. holds its regular monthly meeting next Monday night.

—Elliot Moody left on Monday to spend his days at White Lake, N. Y.

—Miss Edie Shumels of Little Falls, is the guest of Mrs. G. A. V. Hutchinson.

—Lieut. Edgar R. Pearsall attended target practice at Creedmoor last week.

—Mr. and Mrs. J. Byron Dixon have returned from their wedding trip in Canada.

—A son was born to Mr. and Mrs. Walter R. Darby, of Enfield avenue, on Tuesday.

—G. W. Frederick has purchased the Maple Hill Dairy, and will conduct the business there.

—Mr. Larkin and family have gone to Point Pleasant for the remainder of the summer season.

—Samuel Johnston left Monday to spend two weeks at Harpawell, Mo., with his family.

—Mr. and Mrs. A. E. Pearsall left Tuesday to attend the Press Club Convention at Denver, Col.

—Mr. and Mrs. J. D. Bennett left last Saturday for a stay of ten days at Stroudsburg, Pa.

—Mrs. R. C. James, of Eagles Bridge, N. Y., is visiting her mother, Mrs. Myles, of Prospect Street.

—J. W. Hall has been appointed as member of the Democratic party on the Second ward election board.

—Mrs. George W. Shields of Brooklyn is the guest of Mr. and Mrs. L. S. Roberts of Embree Crescent.

—Mr. and Mrs. L. S. Roberts of Embree Crescent have returned from a fortnight stay in the Catskills.

—Town Treasurer Harden and Mrs. Harden have gone to Delaware Water Gap for a two weeks vacation.

—George A. Clark and family and Miss Florence Howarth, are spending their vacation at Ocean Grove.

—Miss Eva K. Brooks of Rahway, who has been visiting Mrs. G. W. Baker has gone to Asbury Park.

—Mrs. M. Sinclair and daughter left Tuesday for Belmar where they will spend the remainder of the month.

—Miss Louise Snyder, of Pennsylvania, is the guest at the home of County Road Inspector, J. W. Fink.

—H. L. Huber of First street has broken ground for his new house on Lenox avenue. Ed. Winter has the contract.

—T. M. O. Marsh headed a delegation of Democrats from Westfield to the Democratic caucus at College Point on Wednesday.

—Miss Mattie Hale has returned from Lake Hopatcong where she has been visiting with Mrs. Nimmans who has a cottage there.

—Mr. and Mrs. C. M. Smith and Miss Smith will return to-morrow from Tim Pond, Me., where they have been spending the summer.

—Nothing has been heard from the Rev. H. H. Greenway, pastor of the Congregational Church, since he left for Europe early in July.

—The STANDARD acknowledges an interesting copy of the Dayton and Exeter Daily Gazette received from one of its friends traveling in England.

—The Brooklyn Eagle will shortly publish a series of articles, one of which will contain references to former Brooklyn people now living in Westfield.

—T. Frank Woodside, who recently purchased a house on Hedden Avenue, has offered his property for sale, and will probably remove to Pennsylvania.

—Mr. and Mrs. T. D. Bunce left yesterday for a stay at Oyster Bay until after Labor Day. They will witness the great naval review to take place there.

—Martin Dewey and family of Park street left last Friday for Marlborough, Mass., for the remainder of the summer. Miss Dewey who has been spending three weeks there will return home with them.

—The newspaper men along the Central Railroad will give a dinner and testimonial to retiring General Passenger Agent C. M. Bart, of the Jersey Central, on Monday, August 28, at Passaic, near Easton.

—Read the Mayor's outline of the municipal report on pages 8.

—John McCormick and Holmes Falls, N. Y.

—Miss Virginia Ketchum is visiting in Newfoundland, Pa.

—Mrs. D. T. Fimo has gone to Cortlandt, N. Y. for a month.

—C. C. Beard has begun the erection of a residence on Tremont street.

—John J. Coger is enjoying his vacation this week with a fishing party at Barnegat.

—Mrs. Stephen H. Brooks, of Newark, is visiting at the home of F. A. Taggart.

—B. H. Woodruff will shortly go to the hospital for an operation which is necessary by his continued ill health.

—Mrs. Carroll Downs, of Westfield, D. C. is visiting her parents, Mr. and Mrs. L. M. Whitaker, of Union Place.

—The trolley excursion of Camp 20, W. O. W. wide-owns to have been held to-night has been postponed indefinitely.

—The engagement of Charles R. Foster, formerly of this town has been announced.

—Henry Warnke, Herbert Love and Arthur Brunner are spending the week at Asbury Park.

—Arthur D. Tuttle and William J. Bigart, Jr. are spending their vacation at Horseheads, N. Y.

—Mrs. D. B. Carr who has been visiting 1 E. C. J. Taylor has returned to her home in Brooklyn.

—Mrs. Frailek and Miss Taylor of Buffalo spent part of last week with their brother, C. J. Taylor.

—Miss E. P. Jacques of Prospect Street, is spending a vacation with friends at Oyster Bay.

—The front of Schaefer's dry goods store is being renovated and large new windows put in.

—Simon H. Smith of North avenue attended "Farmer's Day" at Rutgers College last week.

—The Misses Blant of Hudson N. Y. have been visiting at the home of Mrs. Charles S. Parker.

—H. L. Abrams returns to-day from Point Lookout, L. I., where he has been spending several days.

—Walter Smith is home from the west, visiting his parents on the Boulevard for a few days.

—Collector A. H. Clark is preparing to sell various properties for unpaid taxes and assessments.

—Mr. and Mrs. F. K. Winter, Miss Taylor and Miss Kimmey of South Broad Street have returned home from Asbury Park.

—Mrs. E. H. Oswald and two daughters sailed Wednesday for Italy on the steamer Lucilla of the Royal Italian Mail line.

—D. T. Fimo has returned from an eight weeks business trip, three of which he spent in Europe and the balance all through Canada.

—Plainfield and Summit have complained to the County Tax Board that the assessment valuations in Westfield and other localities are too low.

—Dr. W. R. Tabbs ran into a telegraph pole while driving his auto in Garwood Wednesday. The machine was slightly damaged, but Dr. Tabbs was not injured.

—A short hot meeting of Fireside Council was held last evening. There were very few out, though to fill the officer's chairs and three to carry. All adjourned to Dughi's for cream and cigars on the order.

—The library trustees expect the new library building to be ready for occupancy about November first. It is possible that a program of ceremonies will be arranged appropriate to the opening of the library's permanent home.

—The young son of Councilman Russell was struck by an automobile while riding his bicycle yesterday afternoon at Elm street and North avenue. The boy was thrown to the ground, but was not seriously injured. A bystander gave the number of the auto as 20,366.

—Mrs. Oscar Mithaner and daughter of Los Angeles, Cal., Mrs. Lillian Vanderbeck, of Spokane Falls, Washington, and Mrs. Frank Hansel and son, who have been visiting at the home of Mrs. Edward E. Baker, Walnut street, returned to their homes this week. Mrs. Hansel is a daughter of W. R. Bradshaw, the author.

—The appeal of Mr. W. T. Foote to the Council on behalf of South Avenue residents to save the trees in the neighborhood was received too late for publication before next week's issue.

—Wealth in Old Constantinople.

The wealth of Constantinople before the year 1000 was such as to move George Finley, its historian, to say that "the Pres Basilios had riches to rival the wealth of Croesus, and armed a household of 3,000 slaves to place the imperial crown upon Nicephorus II."

—Racehorse is Fastest Creature.

There are good authorities on animals who claim that the racehorse is the fastest creature that moves on four legs or two. They adduce evidence tending to show that the best thoroughbreds can beat any deer or antelope, any wolf, hare, fox, dog, or running bird.

STRAIGHT "Lead and Oil" PAINT

The old timer is always talking of the "old days when paint was good."

Those were the days of straight White Lead and Linseed Oil, before new-fangled mixtures were thought of.

You can have just as good paint to-day if you want it. Simply see that you get

Atlantic Pure White Lead

(Made by the Old Dutch Process)

and Atlantic Linseed Oil.

Our booklet tells considerable about paint and painting which the house-owner should know. Free.

NATIONAL LEAD COMPANY

100 William Street, New York

For sale by all first class dealers.

Jell-O Ice Cream Powder.

2 Packages make nearly a Gallon. Costs 25 Cents

Stir the contents of one package into a quart of milk and freeze. No cooking or heating, no eggs, sugar or flavoring to add. Everything but the ice in package.

RECIPE BOOK FREE.

5 Flavors. 2 packages, enough for a gallon, 25 cts. still grocers, or by mail if the best. It. Approved by Pure Food Councils of the U. S. and Canada.

The General Food Co., Inc., N. Y.

Edward C. Winter, CARPENTER AND BUILDER.

Buildings completed in all branches.

Office, Shops and Residence, corner South and Westfield Avenues, Westfield, N. J.

Telephone connection.

WELCH BROS. Painters

AND

Decorators.

205 Broad Street. Tel. 111-L. Westfield, N. J.

BUSINESS POINTERS.

When looking for the best groceries at the lowest prices go to McAdams's. That's the place.

Buy your groceries at Trampore's and you will be sure of getting the best. He has nothing in his store but first-class goods.

The Maple Hill Dairy does not buy any milk or cream from any milk exchange. It is produced on the farm of Mr. D. L. Darby, Fairwood, N. J.

The advertised special prices at Mercet's Market are of interest to every economical housekeeper and should be read. See this week's splendid showing on page 8.

People who have just returned from their summer vacation, as well as those who have not been away, will doubtless be glad to learn that John J. Schmitt has an up-to-date delicatessen store, where they can get cooked and roasted meats, soft shell crabs and all the delicacies in the eating line. Don't swelter over a hot stove when you can get your food with no trouble, as well prepared, if not better, than at home.

If you want to move in first class shape call Willoughby. Telephone connection.

Now is the time for a nice stage ride. Call up Willoughby.

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

When applied and covered with a hot cloth. Pinocylva acts like a poultice. Best for burns, bruises, boils, or caked hands, eczema, skin diseases, tetter, etc. Sold by James G. Onsey, Druggist.

Schaefer's

Announcement!

WEDNESDAY, AUG. 29, WILL BE

Red Letter Day!

AT OUR STORE WHEN TEN S. & H. GREEN TRADING STAMPS, GOOD IN ANY BOOK, WILL BE PRESENTED TO YOU

FREE

No Purchase Required

ALSO IN OUR NEW SHOW WINDOWS WE WILL DISPLAY A DESIRABLE LINE OF S. & H. GREEN TRADING STAMP PREMIUMS.

Call on Wednesday and receive Ten Stamps Free.

F. H. Schaefer & Co.

BROAD ST., WESTFIELD, N. J.

Dry Goods, Notions, Waists, Skirts, Etc.

BERRY'S AUGUST SPECIALS!

Ladies' Ribbed Vests

LADIES' RIBBED VESTS—10c value, now each..... 10c

LADIES' RIBBED VESTS—12 1/2c value, now each..... 12 1/2c

Children's Fine Ribbed Vests—12 1/2c

2c quality, now each..... 12 1/2c

Ladies' Lawn Handkerchiefs—19c

6 for 1

Linen Handkerchiefs—19c linen values, daintily embroidered 12 1/2c

SALE Children's Muslin Drawers Muslin Underwear . . . ON!

BROAD AND PROSPECT STREETS.

Unquestionably the Cheapest Place in Westfield to Purchase Dry Goods.

Shirt Waists and Lawns AT COST.

L. A. Piker,

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

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 2,30 Cortlandt, Residence, Cranford, N. J.

FAIRVIEW CEMETERY

BEAUTIFULLY LOCATED

OFFERS LOTS FOR SALE ON MOST REASONABLE TERMS.

WESTFIELD, N. J.

MAIN OFFICE: CEMETERY GROUNDS

BRANCH OFFICE: No. 48 ELM STREET.

Dude in Town.

Wonder what George Marson is doing here riding unblebbed, says the Sequatchie (Conn.) News. He passed by here Sunday with his two-story collar on and with both hands in his pockets up to his elbows, with his feet lying between the mule's ears. He had his shoes shined, and he didn't want them colled. His mule was so small that his feet would drag.

Both Sides of It.

Her—"There is nothing more disgusting than a boy who acts girlish."

Him—"With the possible exception of a girl who acts boisterous."—Chicago Daily News.

Her Privilege.

"It is a woman's privilege to 'No' to wear shirt waists that button down the back."—Houston Post.

BAMBERGER'S

NEWARK

THE LARGEST AND MOST PERFECTLY EQUIPPED

Mail Order Service

PRESENTING UNEQUALED SHOPPING FACILITIES
FOR THOUSANDS OF OUT-OF-TOWN PATRONS.

A thoroughly experienced staff of buyers in this department will make selections for you, and satisfaction is guaranteed or money will be refunded. We prepay mail or express charges to any part of the state on all paid purchases, and on C. O. D.'s for amounts aggregating \$5.00 or more.

Try our system, and you will not only save money, but have the additional advantage of assortments not equaled in Newark, or surpassed anywhere in the land. Samples sent post paid to any address upon the receipt of postal card.

L. BAMBERGER & CO. NEWARK

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

A Kind Shepherd's Advice.
Avoid extremes in all the dealings with sheep. Keep them gentle; never go among them without something for them. If it be nothing more than kind attentions. Never allow other stock to trespass on them. Know where they are at all times. Give them liberty.

An Index to Health of Sheep.
It is an interesting fact that the fineness of the fiber throughout its entire length forms a fairly good record of the condition of the animal producing it at the several stages of growth; any defection is shown in diminished diameter of fiber.

Lawful Poisoning.
Barrister (visiting accused in jail)—"I can quite understand that you wanted to poison your mother-in-law, but in that case why on earth didn't you set up as a dairyman or wine merchant? You couldn't have been caught then."—Bon Vivant.

Of Absorbing Interest.
"Aside from the principle involved and in addition thereto," remarked the great financier, "the banking business is one of absorbing interest."

Language and Constitution.
A change of language invariably betokens a change in the social constitution of a country.—Mme. de Staël.

Best Legacy to Leave.
A man cannot leave a better legacy to the world than a well-educated family.—Thomas Scott.

Uninhabited Islands.
In the Indian ocean only 370 out of 16,300 islands are inhabited.

Foley's Kidney Cure.
Will cure Bright's Disease.
Will cure Diabetes.
Will cure Stone in Bladder.
Will cure Kidney and Bladder Diseases.—Sold by Frutcher & Hathaway, Druggists.

OF AID TO HOSTESS

SUGGESTIONS FOR PLEASANT
AND REASONABLE ENTERTAINMENTS.

A Charming Sweet Pea Luncheon—
Planting a tree on the Child's
Birthday—Clever Guess-
ing Contest.

A Sweet Pea Luncheon.

Sweet peas are now in their prime, and their fragrant blossom lends itself most beautifully to the skillful fingers of a hostess who loves to take the flowers that are seasonable and adapt them to her requirements. Over a white cloth spread a cover of white net and then sprinkle all the delicate colors of sweet peas over this. For the centerpiece have a filled basket or a low glass bowl filled with the flowers. The name on a card to the handle serves the double purpose of a place card and souvenir. If there are two in each, put a blue coin or two in each. The ice cream can be frozen in flower molds and served in baskets of spun sugar; these are made to order by a confectioner. The spray of sweet peas to the handle and the effect is lovely. Plates may be outlined with the flowers taken from the stem; a round table shows this decoration to the best advantage. I wonder if all housekeepers realize that a round table is within the reach of all? If not at ready the possessor of one, get the handy man of all work or the carpenter "around the corner" to make a top or two to suit all occasions. These may be hinged together in the middle to be more easily stored when not in use.

A Birthday Custom.

A pretty birthday custom is observed by a family rejoicing in the possession of six beautiful children. On the first natal day of each child a tree is planted, and each succeeding year the same custom prevails. When the tenth birthday is reached a real festival is held, and the tree-planting is made the feature of the occasion. There is a procession around the lawn, and the "birthday" child is permitted to choose the variety of tree to be planted, and, if possible, it is obtained. Oftentimes there is a "tree-guessing" contest of some kind, or the refreshments will all be from "tree" products. It is needless to say that these children are devoted to their own special trees, and watch their growth with scrupulous care. It is certainly a custom worthy of emulation, and not expensive, so it is within the reach of almost everyone.

A Guessing Contest.

At the head of slips of paper or programmes write: "Men's wives," and explain the way it is to be worked out by taking the first name as an example. What should be the name of a chemist's wife?

"Ann Eliza"—(Analyzer).
A civil engineer's?—Bridget.
A gambler's?—Belle.
A humorist's?—Sally.
A clergyman's?—Marie.
A shoemaker's?—Peggy.
A sexton's?—Carrie.
A porter's?—Grace.
A dancing master's?—Grace.
A milliner's?—Hattie.
A gardener's?—Flora.
A judge's?—Justine.
A pugilist's?—Mamie.
A pianist's?—Octavia.
A life-saver's?—Caroline.
An upholsterer's?—Sophie.
A doctor's?—Patience.
A bass singer's?—Aurora.
A fisherman's?—Nettie.
A gas man's?—Mela.
A marksman's?—Amy.

A prize may be awarded for the best list.

MADAME MERRIL.

A FEW FASCINATING TOUCHES.

The Summer Girl's Girdle, Gimp, and Her Automobile Veil.

The fluffy summer girl is very noticeable by her girdle, which is one of the prettiest features about her. It is made to fit her and it is so nicely adapted to her costume that it seems to be a part of it. The girdle question is claiming more and more attention, for the girdle is becoming such a very necessary part of the costume.

The separate gimp is one of the features of the summer.

There are other things which belong peculiarly to the summer girl, and among these can be mentioned the new automobile veils, which are made of chiffon and are three yards long. They have a wide hem running all around them and they are to be pulled over the hat and tied at the back of the neck. Another way to wear the automobile veil is to put it on as one would put on any other veil, crossing it in the back and bringing it forward in the front; and then it is lifted like a helmet, so as to show the face. It is very smart to lift it and fasten it with a rose, which is located upon the hat just at the left side.

The Summer Freckles.
The lotion of lemon juice, sugar and borax is an excellent remedy, and is easily prepared. Dissolve as much sugar in the juice of a lemon as the juice will hold in solution, add a little powdered borax, bottle, let stand a day or two, and apply to each freckle with a thymus hair brush several times daily until they disappear.

Mario Magro as "The Prince of India" in Kaw & Erlanger's massive production of that title, which will receive its New York premiere at the Broadway Theatre, September 21th.

Songs and Sentiment.

It is a singular fact that in proportion to the wealth of melody of a nation so does its emotional side develop. Remarkable instances of this are to be found in the United Kingdom. In Scotland, Ireland and Wales—countries rich in national songs—the emotional nature is strong; in England, where the melodies, if sweet, at any rate are not so touching and appealing, sentiment is slight.

Climate and Stature.

Some of the strongest and most active races of men live in the coldest inhabited regions. Alaskan Indians are often the fellows in physique. On the other hand, there are splendid savages in Zululand and other tropical regions. Mountaineers and fishermen of the fatter coasts are not noticeably unequal in bodily development and prowess.

"Settling Up."

Many words of most august sound prove to be of quite commonplace ancestry when traced to their origins. "Finance" is really only settling up. Literally, it is just "ending," and was formerly used in that very shabby sense in the English language. Then it came to signify settling up with a creditor, and acquired the special sense of ransom.

Difficult to Absorb.

From Omaha comes the story of a cow swallowing a \$100 diamond; in Cincinnati they found that a catfish had swallowed a gold bracelet, and now a Pittsburg bulldog has swallowed \$19.73 in money. These stories are getting hard to swallow.

Reform in Tennessee.

We have been elected rector of this here town, and as soon as we air sober we air going to interdict the dirtiest era of reform ever seen in this country. We are going to suppress all the blind tigers and confiscate all their booze. —Hardman Free Press.

Divinity.

There is divinity within us which is cramped, dwarfed and unable to express itself. Give it freedom; let it act and speak; crown it with authority and you will behold a miracle. Thrust aside the man by thinking of yourself as the child of God with a destiny that stretches into the invisible eternity.—Exchange.

A Profitable Divorce.

France now consumes more than seven times as much gin as she did in 1901. A separation from gin might have been better, after all, for the French than the separation of church and state.—Louisville Herald.

A Slander.

The statement that the Missouri mule cannot stand the Philippine climate is a vile slander, of course. The Missouri mule can stand anything, and if necessary, kick it into smithereens.—Kansas City Journal.

Health Hint.

Don't abandon a meal, for this may result in a bad headache, but eat with regularity, and not too much.

Every form of distressing ailment known as Piles originates internally. The real cause of the trouble is inside. Manzan is put up in collapsible tubes with nozzle, so the medicine can be applied where it will do the most good, and do it quickly. Guaranteed to give satisfaction or money refunded if you are not satisfied. Sold by James G. Casey, Druggist.

**WHY HIS WIFE ACTED
LIKE AN ANGEL.**

A bachelor was recently travelling in a tram car with a newly-married couple of his acquaintance. It was a rainy morning.

The young wife had her umbrella well out of the way of those who passed down the car, but an awkward boy on his way to the door, managed to fall over it, and break it.

"Oh, I'm sorry!" stammered the unfortunate, with a scarlet face.

"Never mind. I'm sure it wasn't your fault," the lady smiled up at him without a trace of anger or even irritation on her face.

"Well, I must say your wife is an angel!" exclaimed the bachelor, warmly. "Most women would have withered that clumsy fellow with a look, if they hadn't scorched him with words."

"She is an angel," said the married man, as he picked up the pieces of the umbrella and smiled quizzically at his wife, "but—she's wanted a new umbrella for a month, and now she knows I'll have to get it for her."

Her Word of Honor.

"Don't you love me?"

"Yes, dear, but I'm already engaged."

"Break your engagement."

"Oh, George! That wouldn't be honorable. An engagement is a sacred thing, not lightly to be entered into or broken off. Besides—"

"Well?"

"Well, I'm engaged to two men, and that makes it even worse."—Cleveland Leader.

Snapped Up.

Sir Hubert de Hotstuff looked disdainfully at the somewhat passe dame, mouselle at his side.

"By my troth," he spoke, "I am half minded to go to the wars again, marry."

"Oh, Hubert!" broke in the maiden, "this is in sooth so sudden!"

And this, wlt ye well, was long, long ago.—Cleveland Leader.

Future Prospects.

"You poor man," said the kind lady. "Can't you find anything to do?"

"Nuttin', mum," replied Fryed Franklyn. "But I got a promise of work yesterday."

"How nice! What doing?"

"Flagman on a crossing fer de first airship line what starts, mum."—Milwaukee Sentinel.

Sure Thing.

Stranger—Excuse me, but what's the quickest way to get to the hospital?

Native—See that automobile coming down the street?

Stranger—Yes.

Native—Well, just step in front of it!—Chicago Daily News.

When They Were Armor.

"Who are you?" inquired Klug Arthur of the stranger.

"I am Spike Homossy, the safe blower," was the answer.

"At last!" exclaimed the King. "Hurry, then, and help me unbutton my friend Laurence's pea-jacket. I fear that he has fainted."—Life.

Recreations of the Plutoerant.

Alcides—How are you occupying your leisure these days?

Minotaur—I am writing a book on titled "Miseries of the Rich; or, Poverty the Only True Happiness."—Chicago Tribune.

Her Tendancy.

Krieker—How do the Henpecks get along?

Bocker—He says she is a sociologist—hunts up all his bad points, and won't look at his good ones.—N. Y. Sun.

DR. KENNEDY'S FAVORITE REMEDY

Breaks no Hearts, Excuses
no Crimes.

Dr. David Kennedy's FAVORITE REMEDY is not a disguised enemy of the human race; where it cannot help, it does not harm. It is composed of vegetable ingredients and does not heat or inflame the blood but cools and purifies it. In all cases of Kidney troubles, Liver complaints, Constipation of the bowels, and the delicate derangements which afflict women, the action of Dr. Kennedy's FAVORITE REMEDY is beyond praise. Thousands of grateful people voluntarily testify to this, in letters to Dr. Kennedy, and with a warmth and fullness of words which mere business certificates never possess. It makes no drunkards—excuses no crimes—lowers no hearts. We challenge a trial and unacquainted of the result. ONE DOLLAR a bottle. All druggists. Bear in mind the name and address: Dr. David Kennedy, Rondout, New York. Write for free valuable bottle and medical booklet full of valuable medical advice. Mention this paper.

...JAMES MOFFETT... CARPENTER AND BUILDER.

Prospect Street,
Westfield, New Jersey.
Estimates Cheerfully Fur-
nished.

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 PLATS,
LARGE Variety of Granite Monuments,
Pneumatic Tools for Lettering and Carving.

L. I. MANNING & SON,
Front St., Cor. Central Ave.,
PLAINFIELD, N. J.

CHARLES ZEITELHACK,
PAINTER,
Decorator, Paper Hanger.
All Jobbing Promptly Attended to.
ESTIMATES FURNISHED.

P.O. Westfield. 15 Garfield Avenue.

John L. Miller,
SANITARY PLUMBING,
Steam, Hot Water and Hot Air Heating,
Tin Roofing, etc.
SPECIAL ATTENTION GIVEN TO LOW
PRESSURE STEAM HEATING.
25 Prospect Street. Westfield
Telephone 35-4.

NOTICE TO CREDITORS.

ESTATE OF WILLIAM W. CONNOLLY, Deceased.
Pursuant to the order of George T. Parrot, Surrogate of the County of Union, made on the application of the undersigned, Executor of said deceased, notice is hereby given to the creditors of said deceased to exhibit to the undersigned, or to the undersigned, all claims and demands against the estate of said deceased within ninety days from the date of this notice, or they will be forever barred from prosecuting or recovering the same against the estate of said deceased.

J. O. A. W. W. JOSEPH R. CONNOLLY, Executor.

EXECUTOR'S SETTLEMENT.

NOTICE IS HEREBY GIVEN, That the account of the settlement of the estate of Susan M. Roll, deceased, will be audited and stated by the Surrogate and reported for settlement to the Orphans Court of the County of Union, on Wednesday, the twelfth day of September next. Dated August 14th, 1906.
O. A. W. W. JOHN D. ROLL.

The Immortal John.

"Now, Harold," asked an Evangelist teacher, "can you tell me who signed the Declaration of Independence?"

"Yes, Miss Blankston, John Hancock and a lot of other men but I don't remember their names."—Chicago Record-Herald.

Why He Was Sorry.

Buggins—Have you heard that Bullion, the millionaire, is dead?

Briggs—Yes, I'm awfully sorry.

Buggins—Why, he's no relation of yours, is he?

Briggs—No; that's why I'm sorry.

Large Hearted.

"Do you believe a man can love more than one?"

"I know it. Why, between Friday night and Monday morning, I have loved a whole summer's resort."—Life.

New Standard.

Employer—What salary do you want?

Office Boy—Enough to place me above the temptation of graft.—N. Y. Sun.

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.

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

The Standard Publishing Concern
Westfield and New York

Engravers Printers Lithographers Blank Book Mfrs.

The Cranford Gas Light Co.

196 Broad Street.

Gas Ranges 13.00 to 27.00 connected.
Plates 1.50 to 3.75.

Fixtures and Supplies.

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.

ARE YOU GETTING AHEAD?

DO NOT drift with the tide, but strive to accomplish results worth achieving. The thorough, practical course in Bookkeeping or Stenography at the Union Business College will increase your earning powers. Write to-day for our handsome new catalogue.

UNION BUSINESS COLLEGE

208-210 BROAD STREET

DIX BUILDING, ELIZABETH, N. J.

Telephone: 603-W

F. R. HERRIMAN, Principal

Alexander Hunt, Painter and Decorator.

Best design in Wall paper at hand.

Elm and Quimby Streets,

Westfield, N. J.

Tel. 97-W

CLARK THE HATTER.

Furnishings Clothing, Trunks and Bags.

134 Broad Street, Westfield.

Telephone: 303-W

Of Course, he spends his money in riotous living— a spendthrift, constantly "lending" to him (i. e., giving) "I'm a spendthrift?" "Well, I am," said the landlord.

QUAL GREEN GOODS STORY.

Active Real Estate. "Is there much activity in real estate in this section?" asked the visitor. "I should say there is," answered Farmer Cornloss. "Had three land slides and a washout last year."—Washington Star.

Failed. "Yes, I got an auto on purpose to spite Mrs. Hauty." "And did you spite her?" "No; I ran over her husband the first time I went out in it, and she looks lovely in black!"—Houston Post.

Pleased the Baby. Uncle Tom—The baby's looking wonderfully happy to-night. Nurse—I expect he heard a lady, who called this afternoon, say that he wasn't a bit like any of his relations. —The Idler.

Preparing for Summer. Patience—Is Will getting ready for summer? Patrice—Oh, yes; he's broken off his engagement with his winter girl—Yonkers Statesman.

You can see the poison Pine-ules cleans out of the kidneys and bladder. A single dose at bed-time will show you more poison upon rising the next morning than can be expelled from the system in any other way. Pine-ules dissolve the impurities, and lubricate the kidneys. Guaranteed to give satisfaction or money refunded. 30 days treatment \$1.00. Sold by James G. Consey, Druggist.

AN IDEAL PIGGERY.

Description of a Building Which Will Prove Convenient for the Stock.

The most convenient width for a piggery I have found to be 32 feet. This width of building gives room for a six-foot passageway through the center and a row of pens on each side, says a correspondent of the Farm and Home. It can be built of any length desired, but to keep ten brood sows and their progeny, it should be 80 feet long. I like a frame building best and use 14-foot studding, so as to give ample room above for a loft.

THE HOG HOUSE.

In which to store straw and grain. I cover the outside with rough lumber, then with good felt paper and matched siding. Cell up on outside with good matched lumber. This makes a building as warm as necessary, except in extreme weather, when a stove can be used.

The south side of the building I divide into pens 8 feet wide for the use of the brood sows. See Fig. 2. On the north side I have at one end a room 6 feet wide for a feed room. Next to this is a pen 10 feet wide for the boar. The rest of the north side is divided into two pens for finishing

THE SLEEPING PLATFORM.

the young hogs for market. I have a window every 8 feet in each side, which gives an abundance of light. The pens have a cement floor, with a plank floor extending 6 feet from the wall and raised 4 inches to make a sleeping platform.

I use plank for all partitions, as hogs will soon break through 1-inch lumber. A feed trough in front of each pen is the simplest and most serviceable that I have found. For the brood sows, it should not be over 3 inches deep. The building is also provided with a constant supply of running water.

INTENSIVE SHEEP FARMING.

Up to the Present Time It Has Not Been Suited to Our Country.

Intensive sheep farming has not been suited to this country, because previously it has paid better to carry on all of our stock raising work extensively. It will be a long time before our farmers reduce the production of sheep to the science it is in foreign countries, where a little land has to do much more than the same amount of land does in this country. It was impossible to do intensive work in sheep culture while the great plains in the west were being filled up with sheep. That process kept the prices below what wool and mutton could be profitably produced for on the more valuable land. The sheep industry has reached that stage in its development when new methods will prove to be paying ones. In some of our states, says the Farmers Review, not more than one farmer in three keeps sheep. That is the result of the fierce competition that has been experienced from the west. Intensive sheep farming means keeping only the best quality of sheep and keeping them on pastures enormously productive. It means too the use of supplemental feeds of a concentrated character but which have been produced at a low cost.

STOCK NOTES.

Study the science of swine raising. A little work is good for the maro with foal.

Hogs grown under cleanly conditions make clean, wholesome pork. Pig pork is juicier, tenderer, healthier, costs less and sells better than hog pork.

Cleanliness is as necessary for the health and well being of hogs as for other animals.

Oats fed to hogs will produce bone and muscle and will prevent sows from getting too fat.

Oats form bone and muscle rather than fat, hence their value for the breeding sows and embryo pigs.

The growing pig should be raised upon something else beside corn till ready to begin to fatten.

Large and fine muttons bring good prices sufficiently good to pay well for the grain to make them fat, large and as fine as possible.

A sow will rear a litter of pigs on half the rations if given a good pasture that she will if inclosed.

Hogs are profitable because they will ripen two good crops a year, but this requires good hogs, and good attention.

Charcoal Beneficial.

Charcoal given to animals, especially to poultry and swine, acts upon the blood as a purifier, often being found of benefit when there is no definable disease.

CARE OF THE HAIR

IN SUMMER GIVE IT A REST FROM ARTIFICIAL CURLING

Those at the Seashore Should Never Allow the Salt Water to Remain in the Hair—To Protect the Skin.

Women intending to pass the summer or a portion of it at the seashore must be very careful of both skin and hair. The salt of wind and wave, as well as the glare on the sandy beaches, play havoc with the texture of the skin and the beauty of the hair.

Pomades and more pomades of the best cold cream should be used on the skin, and the sea water should never be allowed to remain in the hair. It is better to wear oil-skin caps and so protect the head entirely, but with the utmost precaution an occasional wetting occurs, and then the salt water should be rinsed out as soon as possible and the hair dried. A little salt is good for the hair, but not the real

The Crown of Glory.

salt water of the sea; it leaves the hair sticky and in time destroys its gloss beyond restoring.

It should be the rule to rest the head from all, or as much as possible, artificial dressings, and helps through the hot months; no curling iron should be used at all, for one reason that the curl will not stay in, and another, that the hair may have the rest it so much needs from the constant dressing in the whirl of the winter festivities.

The woman who thinks she looks "a fright" without the "marcelling" of her hair, will find she can wear charming veils of lace, or chiffon or soft liberty silk most becomingly over perfectly straight locks, and also the beautiful fingered hats. If she will loosen her hair after the bath, and if it is wet, rinse it and dry it in the sun and wind, it gets a "lift" of its own, from simple relief.

SOME BREATHING EXERCISES.

No Expensive Gym Apparatus Needed, But Full Value Received.

When one knows how much there is in breathing one begins to realize the importance of breathing exercises. To make sure that we breathe right we should prepare the lungs before we begin as the runner does who takes a little run before he starts in the race in order to get the second wind by the expansion of the whole chest cavity. We can get our second wind simply by tapping the chest, which causes the lungs to expand and get hungry for air.

Place the hands on the hips and draw in a full breath, at the same time throwing the head upward and backward. Breathe as the head is brought forward. The hands on the hips hold the shoulders down. Count four while breathing in and four while breathing out.

Clasp the hands over the abdomen and take a full deep breath, at the same time pressing upon the abdomen and lifting the chest as high as possible. Count four while breathing in and the same while breathing out. Do not relax the pressure on the abdomen while breathing out, but continue it all the while.

The third movement is full breathing with chest lifting, almost the same as the last. Raise the chest high and hold it there, letting the breath go out, and pressing hard upon the abdomen to prevent the chest from sinking. You cannot let the chest down while you clasp the hands tight.

Empty the lungs completely of air, close the throat, and raise the chest as high as possible. This makes a suction that creates a vacuum in the chest. The blood is then being pumped out of the liver. Open the throat for a few seconds and let the air in, then repeat the exercises.

Clean the Hairbrush.

A hairbrush may be cleansed with soap and water and a nail brush. It is more necessary to have the hair brush clean than it is to have the back of the brush kept beautiful. The best brush, one that can be kept hygienically clean, and which will take out tangles easily and quickly, is made of Siberian bristles, set upon a pneumatic cushion of rubber. Dust-klen hair brushes are deadly to the health and beauty of the hair.

Deep Breathing.

Deep abdominal breathing night and morning before an open window will increase the circulation, and strengthen you mentally and physically.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature

of

Dr. J. C. Hatcher

In Use

For Over

Thirty Years

CASTORIA

THE DENTON COMPANY, NEW YORK CITY.

(A) Over 16,000 People Use the "Portland Range"—It's built to last a lifetime.

Amos H. Van Horn, Ltd.

GET AWAY

from the feeling of dislike about buying "on credit"—Don't imagine you have to pay more here for the privilege of long time payments, for you Don't. We sell as low and often lower, than any "cash house," and we've five acres of stock to select from.

Parlor Suits
Mahogany Frame,
Damask covering.
were 25.00
19.50

Couches
Velour, Deep Tufted.
were 14.00
9.98

Dressers
Golden Oak
11.50
were 15.00

Rockers
Good Quality
Reed
2.39
were 3.50

CARPET BARGAINS

Ingrains		Velvets	
60c. Grade, now.....	.48	1.10 Grade, now.....	.93
70c. Grade, now.....	.56	1.30 Grade, now.....	1.15
Brussels		Axminsters	
80c. Grade, now.....	.69	1.25 Grade, now.....	.98
90c. Grade, now.....	.75	1.50 Grade, now.....	1.25

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.
Near Plane St., West of Broad St.
All trolleys transfer to our door.
Telephone 280

JOHN COLTRA, Carpenter & Builder.

JOBGING A SPECIALTY.
Plans Furnished If Desired.
Residence 18 Park Street,
WESTFIELD, NEW JERSEY. Tel. 20-W.

Quick Relief for Asthma Sufferers.
Foley's Honey and Tar affords immediate relief to asthma sufferers in the worst stages and if taken in time will effect a cure. Sold by Frutcher & Hathaway, Druggists.

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.

