

THE UNION COUNTY STANDARD

Has a larger circulation than any other Weekly Newspaper Published in Union County.

VOL. XXIV. NO. 36

WESTFIELD, UNION COUNTY, N. J., FRIDAY, MARCH 19, 1909.

\$1.50 Per Year. Single Copy 3c

REMOVAL SALE

SCHEUER'S MARKET

190 BROAD STREET, WESTFIELD, N. J.

WE ARE GOING TO MOVE from our present store to our new quarters No. 117-119 Broad Street and to celebrate the event we are giving a ROUSING SALE OF SPECIALS. PRICES CUTS heretofore unheard of.

WE GIVE S. & H. GREEN TRADING STAMPS

SALE FOR FRIDAY, SATURDAY AND MONDAY

Household & Elder's Granulated Sugar 5 cts. lb.	Piney Creamery Butter 31 cts. lb.	Strictly Fresh Eggs 23 doz	Legs Genuine Spring Lamb 16 c lb
Fancy Prime Rib Roast 13 c lb.	Roasting Pork Pork 13 1/2 c lb	Leg of Canada Mutton 12 1/2 c lb	Mutton Chops 15 c lb
Boneless Bacon 13 1/2 c 2 lb	Fresh Small Hams 10 c lb	Fricassee Chicken 15 c lb	Fancy Navel Oranges 25 c 15 for
Ivory Soap 4 c cake	H. O. or Cream of Wheat 12 c pkg	Jersey White Potatoes 50 c Half bushel	Shredded Wheat 10 c package
3 lb. can Beets Spinach or Pumpkin 9 c	3 pounds Evap. Peaches 25 c	Grape Nuts package 10 c	6 lb. Rolled Oats 23 c
10 Green Stamps with 3 pounds large Prunes 20 c	10 Green Stamps with large bag Salt 10 c	10 Green Stamps with 1-lb. pkg. Tapioca 10 c	10 Green Stamps with 3 lbs. Fancy Rice 20 c
10 Green Stamps with 5-lb. Crook Jelly 25 c	10 Green Stamps with 1 lb. Pepper or Mustard 10 c	80 Green Stamps with 1-lb. Premium Tea 60 c	70 Green Stamps with 1-lb. can Prem. Baking Powder 45 c
70 Green Stamps with 1-lb. Premium Tea 50 c	40 Green Stamps with 1-lb. Java & Mocha Coffee 35 c	20 Green Stamps with 1-lb. Prem. Java Coffee 27 c	20 Green Stamps with 1-lb. Java & Mocha Coffee 25 c

SCHOOL BOARDS' REPORT.

Average Attendance Ninety-Five Per Cent. Maintained for the Past Year.

BUDGET SLIGHTLY INCREASED.

To Provide for Sinking Fund—Propositions Under Consideration for Increased Facilities.

The annual report of the Board of Education, is, in part, as follows:—

At present there is an enrollment of 1170 scholars. The attendance for the past four or five years has been above 95%. This shows interest on the part of pupils and appreciation of the need of regular attendance on the part of parents and a considerable degree of good health. The average attendance to Feb. 1st, of this year is 96%. This is a gain over our previous good record taking us through the worst part of the winter.

There are 40 classes divided as follows: two kindergarten classes occupying a room in the parish house of the Presbyterian Church, one in the morning and the other in the afternoon. Three primary classes occupying rooms in Mrs. Cox's house on Broad street. Five primary and one grammar class in the Prospect street school. Seven primary and one grammar class in the Lincoln School. Seven grammar and four high school classes in the Washington School. Upon the completion of the new building, classes will be formed relieving Lincoln, Prospect, and Washington buildings. The districts from which these pupils will be taken will have to be determined according to the number of pupils each building will accommodate. In the early fall we found our classes, especially in the grammar grades, too crowded for comfort or good work, upon the part of teacher or scholar, therefore, a re-arrangement was made necessary whereby some reduction could be made in these classes so that more careful training and individual work could be done. Under this re-arrangement, conditions are far from normal, and teachers, especially those holding classes in detached buildings, have had unusual difficulties to surmount and are to be commended for their patience and faithfulness. Many schools find it expedient to have an unassigned teacher for every six or seven teachers to go around giving assistance when needed to backward pupils and helping those who have recently come into the system who are unacquainted with the work, to find themselves and get properly fitted into their classes. In our present system, pupils who are fitted to advance do not have to wait until the end of the term as was formerly the case, but are advanced as rapidly as their scholarship and available room in the upper grade will permit.

Our school has been selected by the State Board of Education as an observation school to which students from the Normal School at Trenton are sent, and are assigned to certain classes under the supervision of our own teachers to observe the working in the class room and to do individual work, thereby helping scholars most needing such help, keeping them up to grade. The sending of such pupils from the Normal College to our school is quite a compliment to our system and is of great assistance to our pupils. The State pays \$25.00 to the teacher, supervising the work of such Normal students.

The budget which we submit this year will give us a net increase of \$1275.00 over present salaries and two new teachers which are imperative. The introduction of sewing this year has filled a long felt want and is proving very popular with the girls. We have a very efficient teacher from the Pratt Institute of Brooklyn, who teaches grammar class girls one day a week and a special high school class after hours to which about 35 come back one day a week. 60 applied for this class, but all could not be cared for and convenient hours could not be arranged, and one additional lesson per week is given by grade teachers in the grammar school. The exhibit of the work of these classes, together with the work of the Manual Training class, will be found in the lower hall, and you will be amply repaid by an inspection of same.

Our budget which we have prepared and for which we will ask you to vote for school purposes this year is slightly larger than last year and includes an item for the sinking fund amounting to 5% on our bonded indebtedness of \$112000.00 or \$5600.00. In comparison with other towns of a like size our expense per pupil will compare very

Continued on page 3.

A. C. FITCH IS APPOINTED OVERSEER OF THE POOR.

Committee Reports Right of Way From North Side Sewer.

A. C. Fitch was appointed Overseer of the Poor to succeed Arthur B. Flagg, resigned, at the regular meeting of the Common Council Monday night. The vote on his appointment stood 5 to 4. Messrs. Atlock, Hohenstein, Schmitt and Malbury opposing.

Mr. Atlock, it is said, had a candidate of his own while Messrs. Schmitt, Malbury and Hohenstein stood out for Howard Manning. In the "fifteen minute" recess the question was all thrashed out and Mr. Fitch's election was secured by the endorsement of the majority.

Assistant Fire Chief William Kelley tendered his resignation as driver of the fire horses and a member of the Fire Department; his resignation was accepted by the Council without comment. Mr. Kelley's action in resigning from the department now settles the matter of his alleged misconduct at the Casino fire and he will not be brought up on charge of dereliction of duty. Chairman Atlock of the Special Committee on right-of-way for the North section trunk line sewer, reported that the right of way had been secured. After some little details have been arranged this work will be undertaken. There has been a demand for sewer in the section of the town north of Dudley avenue for many years, but circumstances have prevented the Council from building it. Work of securing right of way was begun nearly a year ago and has just now been settled.

When this sewer is built, the Embree Crescent and Clark street citizens will be supplied with sewage accommodations. J. S. A. Witke and others petitioned the Council to have this sewer extended from Newton Place to Lawrence avenue. The request was referred to the special committee. The same parties requested that Newton Place be extended to connect with Lawrence avenue, and this request was referred to the Road Committee.

Council decided to start ordinances for the improvement of Clark street between Broad and North avenues with macadam pavement and bluestone gutters; to have bluestone sidewalks laid on both sides of Downer street, between Union avenue and Scotch Plains road, and to improve Harrison avenue with macadam and reset the curbing.

Action upon the tax budget for 1909, on sewer for Washington street and for the improvement of Elm street, was deferred until the next meeting.

A protest was received from the First Baptist Church against the action taken by council in granting a license for a hotel in the vicinity of the trolley junction. The protest was ordered filed.

The Standard Oil Company

Eighteen years ago supplied Westfield with kerosene oil for the few street lamps that were scattered through the village. Most people carried lanterns when they were compelled to be out at night. Westfield growing?

THE PEARSALL COMPANY.

MOONEY'S HORSE RUNS AWAY.

Left Standing, It Starts on Tare up Prospect Street, but is Caught.

W. W. Mooney's delivery horse ran away at 2 o'clock Saturday afternoon. The horse was driven by Jerry Burke, who left the horse and buggy, standing at the corner of North avenue and Prospect street. Before the lad could catch him, the horse was dashing up Prospect street at break-neck speed. The horse ran up Prospect street to Dudley avenue where he turned towards Clark street. John Simon, employed by J. W. Cory, saw the horse coming, and grabbed the bridle of the running horse and soon stopped it. No damage was done.

Get Acquainted with the Stanley Oval Scheme

—Mrs. Adelaide Pearsall, of Philadelphia will address meetings in Westfield on the afternoon and evening of April the twelfth. Mrs. Pearsall is speaking in our state with marked acceptance, and we hope to give her a warm welcome here. The meetings will be under the auspices of the Woman's Christian Temperance Union. Place of meeting and subjects will be announced later.

MINSTRELS HONOR DIRECTOR

Lawrence Bogert Toasted and Feasted at Dinner at Golf Club House.

NEARS THE SHOW AGAIN.

Prof. Smith Sings "Trans-Mag-Nifi-Can-Bam-Dam-U-A-I-Ty"—Guest of Honor Makes a Speech, And There's Fun.

The members of the Golf Club Minstrel Troupe made their Star Melody blaker, Mr. Lawrence Bogert, feel as gleeful as a school boy on a frolic by giving him honor due at a banquet, Saturday night. Surrounded by a group of big and little stars, which shone in their little corners, the guiding Star was charmed by the music of his own inspiration.

In fact the Minstrel Show was repeated for Mr. Bogert's edification, while real Africans passed around the edibles and refreshments and a poet of their race played and sang popular negro songs of his own composition. Professor Chris. Smith, the author of "Cousin a Mine" and (say it quick or it will sound uncomplimentary) "Trans-Mag-Nifi-Can-Bam-Dam-U-A-I-Ty," presided at the piano, and made himself generally useful. But when he attempted to sing "You're in the Right Church, but in the Wrong Pew," Joe Sherman was compelled to show him how, while Bill Bogert gave his Uncle Lawrence a few lessons in the art of conducting.

All the songs were sung, and some now ones, and Charlie Halstead told the "Skip a Day" story on George Crutenden in a way that polished off all the dross of antiquity. The soloists, who sat at the left wing of the big table, had all their paraphernalia with them, but Mistah Eddie Prouditt forgot his wig. The guest of honor sat on the right of President Floyd, and near him were J. B. Wilson, Frank Sparrell and William J. Tuttle, Jr., of the Entertainment Committee fame. Everything was served a La Bogert including the German Fried Potatoes.

After Frank Sparrell had sung "Roses Bring Dreams of You" with an interpolation on Onions by Joe Sherman, Bill Bogert had cautioned his country cousins about taking plenty of shoes, Hun and Pete Randall had explained to Prof. Smith how his hands came to be white inside—a song which the Professor duly appropriated for use in his business—, George Taylor and Bob Perry had had their fling at the Old U. S. A. and a Love Lorn Indian, Joe Sherman had repeated his popular ditty on churches and pews, and Sam Cunningham and Ed Faulkner had done some vocal stunts, while Sponce Gales, Jack Fulle and Jimmie Dold performed a real Virginia Hoe Down, President Floyd tapped for order and introduced the guest of honor as the principal and only speaker of the evening.

Director Bogert was received with

Continued on page 3.

MR. MERRILL IS RE-ELECTED.

He Defeats His Opponent, J. A. Dennis by Convincing Majority of 85.

REGULAR TICKET WINS HANDILY.

Pearsall, Losee and Stern, All Chosen—Over 400 Votes Cast—The Result a Surprise to Many.

The regular nominees for the Westfield Board of Education were elected by a convincing majority at the annual school meeting, Tuesday night. The opposition polled 163 votes, as against 248 polled by the regulars. The ballot was not so large as was expected but 411 votes were cast.

Earl A. Merrill, against whom the opposition centered its fight, easily defeated his opponent, J. Austin Dennis. Mr. Merrill was high man on his ticket, Leigh M. Pearsall, who was unopposed, excepted. The total vote for Mr. Merrill was 254, and for Mr. Dennis, 163, a majority of 91.

The complete result of the election is as follows: Trustees for three years: Merrill, 254; Pearsall, 239 plus 160, total 398; Losee, 237; Dennis, 169; Leo, 152. Trustee for one year: Stern; 236; Dickerson, 172. Leo received two and Dennis five votes for trustee for one year; Dickerson received two votes for the three year term.

The result of the election was somewhat of a surprise. Mr. Merrill's opponents had been predicting his defeat but within the past few days the tide had been turning in his favor. His friends were confident that he would win, but did not believe that he would have so large a majority.

The meeting was void of any show of bitterness. William E. Tuttle, Jr., presided, John M. C. Marsh acted as custodian of the ballot box, and Eugene Hanford, Wellington M. Pearsall, and Frank Sparrell acted as tellers. The hall was crowded when Chairman Tuttle called for order. The report of the Board for the year was read by President McDougall and unanimously approved.

After the reading of the report, Mr. Leigh M. Pearsall took the floor and read a circular which had been distributed about the town on Tuesday morning. The circular was a slap at the regular nominees, and one paragraph excited no little adverse comment. It reads: "Shall our system of education be one of facts and fancies, or shall it be built upon bulwarks of educational stability and value?"

The circular urged the election of "The People's Ticket": J. A. Dennis, L. M. Pearsall, W. J. Leo and Geo. B. Dickerson. Mr. Pearsall said that his name appeared on the circular without his knowledge or consent, and that he desired to repudiate the sentiments expressed. All the candidates on "The People's Ticket" emphatically denied knowledge of its author, said that they

Continued on page 3.

Want to Enjoy Yourself O'Nights?

—GO TO—

The Westfield

CASINO

Pool and Billiard Tables, Reading Room, Bowling Alleys—All the Comforts and Amusements of a City Club.

Need Any Fence or Arbors or Trellises?

We also make iron or wire fence. The kind that won't sag and that last a life time. The anchor post is the post that makes the stay put fence. We make ornamental entrance gates and iron millings. Send for catalogue.

Anchor Post Iron Works, 12 North Avenue, Garwood, N. J.

Results Count

Since it's organization, payments amounting to over 160 Million Dollars have been made to policy-holders and beneficiaries by

The Prudential

FOLEY'S KIDNEY CURE

Will cure any case of Kidney or Bladder Disease not beyond the reach of medicine. No medicine can do more.

Gale's Pharmacy.

Cures Backache

Corrects Irregularities

Do not risk having Bright's Disease or Diabetes

THE GUARANTEE MORTGAGE AND TITLE INSURANCE COMPANY.

CASH CAPITAL PAID IN \$250,000

Information cheerfully furnished by Paul Q. Oliver,

Representing The Guarantee Mortgage and Title Insurance Company
BANK BUILDING WESTFIELD, N. J.

THIS COMPANY examines and guarantees titles to real estate, lends money on bond and mortgage, and has mortgages for sale, principal and interest guaranteed, netting the investor 5 per cent without care as to taxes, insurance, etc.

OFFICERS:

ANDREW McLEAN, President
GEORGE F. RUST, Vice Pres. and Counsel
RICHARD J. SCOLLS, Treasurer
ARTHUR S. BROWN, Secretary
ARTHUR S. COMBS, Title Office
E. H. MATTHEWS, Assistant Treasurer

Nervous Prostration

"I suffered so with Nervous Prostration that I thought there was no use trying to get well. A friend recommended Dr. Miles' Nerve, and although skeptical at first, I soon found myself recovering, and am to-day well."

MRS. D. I. JONES,
5800 Broadway, Cleveland, O.

Much sickness is of nervous origin. It's the nerves that make the heart force the blood through the veins, the lungs take in oxygen, the stomach digest food, the liver secrete bile and the kidneys filter the blood. If any of these organs are weak, it is the fault of the nerves through which they get their strength. Dr. Miles' Nerve is a specific for the nerves. It soothes the irritation and assists in the generation of nerve force. Therefore you can hardly miss it if you take Dr. Miles' Nerve when sick. Get a bottle from your druggist. Take it all according to directions, and if it does not benefit he will return your money.

ROWDYISM DISPLAYED BY THE RAHWAY H. S. AT BASKETBALL.

Dumb-Bell Hurtled at Referee McCutcheon.—Locals Defeated.

Rahway High School showed "muck-crism," in the game last Saturday afternoon at Rahway, when they defeated the Local High School team by 33-27. Mr. McCutcheon refereed the first half, and umpired the second half during which a dumb-bell was thrown at him by one of the Rahway spectators. The dumb-bell which fell short of the mark, landed at Mr. McCutcheon's feet. The Westfielders that were present say that this was not unexpected, as hissing, yelling and sarcastic remarks were continually coming from the Rahway people. Many other High Schools of this county report similar treatment and measures will be taken, (if these actions continue) to prohibit Rahway High School from entering in the Union County Athletic League. One thing to their credit is that one of the players apologized to Mr. McCutcheon. The line up.

RAHWAY H. S.	WESTFIELD H. S.
Davis (Ayres)	R. F. E. Bush
Silvers	L. F. H. Irving
Ritchie	O. Delator
Ladon	R. G. Sisserson
Gehring	L. G. Brown
	(Parker.)

Simple Remedy For La Grippe.

La Grippe coughs are dangerous as they frequently develop in pneumonia. Foley's Honey and Tar not only stops the cough but heals and strengthens the lungs so that no serious results need be feared. The genuine Foley's Honey and Tar contains no harmful drugs and is in a yellow package. Refuse substitutes. Sold by all druggists.

THE SLEEPING SICKNESS WHICH MEANS DEATH

How many readers have heard of this terrible disease? It prevails in that far-away country—Africa—especially the Congo district. It is caused by the bite of the tsetse fly. When it bites a person, the sleeping symptoms begin and finally the sufferer sleeps until death occurs.

Contrast this with the peaceful, balmy sleep of health. Is there anything more wearing than to lie awake at night, tossing about, nervous, with cold feet, hot head and mercy knows what else? Short of letting the tsetse fly bite us we would do almost anything for relief. How can we prevent it? Mr. George Hayes, of Union City, Pa., writes: "I had lost my appetite, was all run-down, could not sleep nights. I had tried everything without relief. Vinol was recommended, and to my surprise, it helped me at once; gave me a splendid appetite, and now I sleep soundly."

What Vinol did for Mr. Hayes, it will do for every run-down, nervous and overworked person who cannot sleep. VINOL is sold in Westfield by Geo. W. Frutchey, Druggist.

STAND READY

to come here for all sporting goods if you wish to buy the standard articles at rock bottom prices. We have built up an enviable reputation for

UP-TO-DATE GOODS

such as boxing gloves, tennis racket, golf clubs polo sticks, skates, fishing tackle, parlor games, croquet sets, sleds, base, basket and foot balls, tennis balls, golf balls, etc. Have we named what you want? Then come and get it.

ALBERT E. SNYDER,

STATIONER & NEWSDEALER,
WESTFIELD NEW JERSEY

Distinctive Leather Goods

Our showing of Leather Hand Bags, Purses, Card Cases, etc., was never so complete as this season.

Distinctiveness is the rule throughout the entire line. Prices are as inviting as the collection.

Sterling Silver

This week we call particular attention to our display of Colonial Sterling Silver in the dainty Paul Revere pattern, both in individual pieces and in complete service.

Watch for our window display on Friday.

"At the Clock Corner."

HARTDEGAN

Broad Street at West Park St.
NEWARK

PATENTS

TRADE MARKS DESIGNS COPYRIGHTS &c.

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

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year, \$1 a month, \$1.50 by all newsdealers. MUNN & Co., 361 Broadway, New York. Branch Office, 225 F St., Washington, D. C.

BOOKS RECENTLY ADDED TO THE WESTFIELD FREE PUBLIC LIBRARY.

SELF-PROPELLED VEHICLES.—Homan. A treatise on theory, construction, operation, care and management of all forms of automobiles. Five hundred illustrations and diagrams, giving essential details of construction and many important points of successful operation of the various types of motor carriages driven by steam, gasoline and electricity.

OPERATION, CARE AND REPAIR OF AUTOMOBILES.

WHY AND WHEREFORE OF THE AUTOMOBILE.

AMATEUR MOTORIST. Pemberton.

KITCHEN BOILER CONNECTIONS. Pemberton. Practical articles relating to water-backs and range boilers.

PLUMBING AND HOUSE DRAINAGE PROBLEMS.

Series of articles for practical plumbers. Chapter on hot water supply systems.

THE CARE OF THE HOUSE.

A volume of suggestions to householders, tenants and others for the economical and efficient care and repair of dwelling houses.

PRINCIPLES OF HEATING.—William G. Snow, American Society of Mechanical Engineers. Comprehensive and practical.

HEATING AND VENTILATING.—Hubbard. A working manual of approved practice in the heating and ventilating of dwelling houses and other buildings; with complete practical instruction in the mechanical details, operation and care of modern heating and ventilating plants.

CARPENTRY AND JOINERY.—Townsend. A working manual of approved American practice in the selection of lumber, framing of buildings and allied branches in the art of carpentry construction.

MODERN CARPENTRY AND BUILDING.—Sylvester. Contains series of convenient modern floor plans, approved methods of stair building, etc.

HARDWOOD FLOORS.—Odell. Illustrated manual of approved methods of laying and finishing hardwood floors.

20TH CENTURY BRICKLAYER'S AND MASON'S ASSISTANT.—Hodgson. Series of exhaustive instructions in laying foundations, copying, piers, chimneys, stone steps, etc.

CONCRETES, CEMENT, MORTARS, PLASTERS AND STUCCO.—Hodgson. How to use and how to prepare them. Collection of every-day examples showing arches, retaining walls, buttresses, etc.

STEEL SQUARES.—Hodgson. Practical treatise on the steel square and its everyday use, giving new methods of shortening work and increasing accuracy of workman.

PAPER-HANGER'S COMPANION.—Arrowsmith. Including preparatory work distemper painting and cornice testing, tinting, stencil work, replacing sash cords and window panes and etc.

HOUSE PAINTING.—Sabin. Book for householder—includes glazing, paper-hanging and whitewashing.

CYCLOPEDIA OF PAINTING.—Armstrong. Contains useful and valuable information on all kinds of house, sign and carriage painting varnishing, etc.

THE BUILDING ESTIMATOR.—Arthur.

ESTIMATING FRAME AND BRICK HOUSES.—Hodgson. Practical treatise on estimating cost of labor, materials, construction of frame and brick houses, stables, barns, etc.

MODERN ESTIMATOR AND CONTRACTOR'S GUIDE FOR PRICING ALL BUILDERS WORK.

CONFESSIONS OF A RAILROAD SIGNALMAN.—Fagan. These clear, thoughtful papers dealing with important subjects as to the responsibility and management of railroads have attracted wide attention as they have appeared in the Atlantic Monthly.

LETTERS FROM A WORKINGMAN. Stetzel. Letters written from the experiences of an American mechanic and his viewpoint on the labor problem. His opinions are interesting and instructive.

An Indestructible Color.

The indestructible floral color is yellow. You cannot even with sulphurous acid fumes, destroy it. Take a heartease and try. You will consume the purple tint easily enough, but the yellow will be in permanence for all your filthy fumes.

The Unknown Quantity.

I doubt whether the wisest of us know what our own motives are, and whether some of the actions of which we are the proudest will not surprise us when we trace them, as we shall one day, to their source.—Thackeray.

Alas, Poor Pittsburgh!

It does seem as if everything but good luck has struck Pittsburgh these last few years—and jealous outsiders say that if good luck should appear in their midst Pittsburghers couldn't recognize it.—Harper's Weekly.

You cannot improve upon nature but you can assist Nature. Fairfield's Blood Tonic and Egg Producer for poultry only, is Nature's first assistant, providing poultry with all that they need for rapid growth and development. It keeps poultry free from disease and makes strong firm flesh. Sold under written guarantee by Patrick Traynor.

A Man Can Sleep o' Nights

when he has the knowledge that the property he has worked so hard to obtain is protected against loss.

A defective title may cost you all the savings you have put into your home.

Come in and talk it over,

Fidelity Trust Company,

NEWARK, N. J.

in guaranteeing this title, protects you against any such loss.

The cost is low.

T U T T L E ★ B R O S .

Mill Work, Doors, Sashes, Etc.

Coal, Lumber, Masons' Supplies, Etc.

South Ave. and Spring St., Westfield
Tel. 92

Now's This?

We offer One Hundred Dollars Reward for any case of catarrh that cannot be cured by Hall's Catarrh Cure.

F. J. CHENEY & CO., Toledo, O. We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm.

WALDING, KINNAN & MARVIN,
Wholesale Druggists, Toledo, O.

Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75c. per bottle. Sold by all Druggists. Take Hall's Family Pills for constipation.

Everything usually found in a Hardware Store.

ROYAL GRANITE STEEL WARE

is absolutely safe.

FINE TOOLS and OUTLETS

Gayle Hardware Co.,

Park Ave. and Front St., Plainfield, N. J.

Steam Marble and Granite Works.

FENCING FOR CEMETERY PLOTS. Large Variety of Granite Monuments. Pneumatic Tools for Lettering and Carving.

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

How can any person risk taking some unknown cough remedy when Foley's Honey and Tar costs them no more? It is a safe remedy, contains no harmful drugs, and cures the most obstinate coughs and colds. Why experiment with your health? Insist upon having the genuine Foley's Honey and Tar. Sold by all druggists.

The digestive organs of domestic animals differ as widely as their uses and purposes; for this reason no Conditioner can be so compounded as to have much value if fed to more than one kind of animal. The Fairfield Blood Tonics are separate preparations—a compound for each kind of animal. Sold under written guarantee by Patrick Traynor.

Mrs. E. Proudfit, Mrs. Merrill and,
Mrs. Chapman,

THE UNION COUNTY STANDARD

Main Office
STANDARD BUILDING
Westfield, N. J.

Entered at the Post Office at Westfield, New Jersey, as second-class matter.

SUBSCRIPTION \$1.50 PER YEAR
PAYABLE IN ADVANCE

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

Advertisement Rates Furnished on Application

Published every Friday by
The Standard Publishing Concern, Inc.

ROBERT V. HOFFMAN, Editor.

FRIDAY, MARCH 19, 1909.

"MINUTES IS MILES."

Really we must beg to differ with the accomplished Mr. William G. McAdoo, although to many he has some very convincing evidence to prove his assertion that "distance now-a-days is measured by minutes and not by miles." But the fact is that, in the light of precedent, his statement will not stand the acid test of analysis. We have every respect for Mr. McAdoo's fine judgment, dauntless energy, and creative genius. He has solved the problem of transportation by his complete system of tunneling. Towering sky-scrapers, mighty rivers, the impenetrable dews and damps of New York Harbor are no serious obstacles in the way of his accomplishments. He is a wizard in rapid transit exploration and discovery.

But—and we approach the subject cautiously—Mr. McAdoo has made too sweeping a declaration. He should have defined his terms so as to bring them within the understanding of those who are familiar with the common practice of legislators.

In his case, the error is pardonable, and none shall take him severely to task. Mr. McAdoo is a specialist; otherwise we could not forgive him. There are certain well-known and long-established precedents, with which he is not familiar, but which despoil his statement of its piquancy and force. If Mr. McAdoo had known the legislative method of determining time, which is a standard in all properly controlled and well-disciplined law dispensing bodies, he would never have made public the statement, according to which standard it is rendered nil. Attendance at a councilmanic session would have convinced him. Why, during a "Fifteen Minute" Recess Monday, the Night Squad of the Westfield police force actually walked fifteen miles. This was not a feat of skill. Almost any healthy night squad in any up-to-date town can and does do the same thing on any regular meeting night—and sometimes "specials" do it on special meeting nights. Distance, therefore, may be measured by minutes and not by miles, according to Mr. Adoo, but according to some very reputable authorities, "Minutes is Miles." Hence the fallacy of Mr. McAdoo's assertion. He has not enlightened us, and he might have lead us astray. We are glad to have the Westfield Common Council set us right, and we hasten to right Mr. McAdoo.

What's the use, anyway, of being so nice in the observance of antiquated and obsolete standards of measuring time, distance, etc., particularly when a subversion of the original can do injury to no one, and places us all squarely on the side of veracity. As for Mr. McAdoo, he can easily square himself with all broad minded legislators by defining his terms, a minute being 60 seconds by the clock.

As for ourselves, we refuse to

look at the clock. The reputation of our honored Mayor and Council is at stake. Fifteen minutes may represent 600 seconds to Mr. McAdoo, but to us it represents the distance of 79,200 feet covered by Chief O'Neill's blue coats while our Town Fathers are holding secret confab.

We shall never attend council sessions unless we are reconcelled to the belief that, in the language of Stove Brodie, "Minutes is Miles," and that "now-a-days we no longer measure time by minutes, but by miles." In such a frame of mind we are prepared to sit and sit and sit and sit, after the Mayor announces "the regular fifteen minute recess."

THE SCHOOL ELECTION.

The result of the school election Tuesday night is another evidence of a desire on the part of the citizens of Westfield to let well enough alone. The opponents of the regular ticket were men well qualified for the office which they sought, but this alone was not sufficient of itself to warrant a change of administration. Messrs. Merrell, Pearsall, Losee and Stern will give their best efforts to the work entrusted to them. Nothing more could be asked, and nothing less shall be expected. Messrs. Merrill and Pearsall have done faithful service in the past. There is no reason for believing that they will be found wanting in the future. Messrs. Stern and Losee are comparatively new men in this field, but they enter upon their task with a keen appreciation of its possibilities and responsibilities.

It is to be regretted that some unthinking citizen or citizens should have indulged in vituperation for the gratification of a personal prejudice. It is child's play to call names, hint at trickery, "fals" and "fancies" and the like and particularly when educational questions are involved. The man who was responsible for the printing and distribution of the circular which purported to have the endorsement of Messrs. Lee, Pearsall, Dickerson and Dennis, ought to apologize to those gentlemen for so grossly misrepresenting the facts. If the author is pleased with his work, he can reflect, and we hope to his discomfort, that his circular very materially increased the majority of the Regular Ticket.

To the Board of Education is extended the best wishes of Westfield citizens. May the coming year bring increased advantages and prestige to the local public schools, and may the "Dove of Peace" hover benignly over the heads of those well-intentioned though sometimes misguided citizens who choose to style themselves reformers.

AND STILL THE PEOPLE RULE.

"Shall the People Rule or Be Ruled" is the tail end of the Sky-rocket sent up on the morning of the school election. It sounds like "The Peerless One," from Omaha, Nebraska. U. S. A., but we are confident that he was not in any way responsible for its gyrations, having been convinced by three notable occasions that "The People Do Rule."

Constables and Volunteers

Eleven years ago cared for our village policing and fire protection. Of course the town was just a baby then, despite its over-a-hundred-years age. There were tramps and hoboes and petty thieves galore. But now—Westfield is growing like a weed.

THE PEARSALL COMPANY.

NOTICE.

McMahon, the Grocer, has removed to corner Broad and Prospect Streets, Store formerly occupied by Berry & Co.

Get Acquainted with the Stanley Oval Scheme

—At the Mountainide school meeting Tuesday night, W. H. Breese, was chosen trustee for three years and Joseph H. W. Edwards, Jr., for one year. The board now stands, Edward B. Laing, W. H. Breese and J. H. W. Edwards, Jr.

NEWS OF THE CHURCHES.

Baptist Church.

Morning worship at 10:30. The pastor, Rev. C. J. Greenwood will preach. Subject, "The Charter of Christian Missions." Mrs. R. H. Middleitch will sing at this service. In the evening, J. Frank Burke, State Superintendent of the Anti-Saloon League will speak on the work of the League.

Sunday School at noon. W. A. Dempsey, Superintendent.

Prayer meeting on Wednesday night at 8 o'clock in charge of the pastor. At the annual business meeting of the Ladies' Aid Society, which was held in the church parlors Thursday afternoon, the following officers were elected for the ensuing year: President, Mrs. A. P. Grant; Vice-President, Mrs. Walter Day; Treasurer, Mrs. Alex. Hunt; Secretary, Mrs. Beatrice B. Komos.

Congregational Church.

Sunday 10:30 a. m. regular morning service. Sermon by Dr. Samuel L. Loomis. 12 m. Sunday School. Classes for all. Adult Class which welcome older members. Regular meeting of the Y. P. S. O. E. at 7 p. m.

Wednesday, 8 p. m. Mid-week prayer meeting.

Holy Trinity Church.

Mass will be said in Holy Trinity Church on Sunday at 8:30 and 10:00 a. m. Sunday School at 8 p. m. Services will be held at 8 p. m. every Tuesday and Friday evening during Lent.

Methodist Episcopal Church.

The pastor, Rev. A. W. Hayes, D. D., will occupy the pulpit in the First Methodist Church on Sunday next both morning and evening. Morning theme, "The Climax of Christian Attainment." Evening theme, "Alpha and Omega." Sunday School at noon.

The Pastor will speak also at the Italian Mission at 4 o'clock. The boys' meeting as usual on Sunday evening at 6:30 o'clock in the church parlors. Subject, "What Christ Can Do In the Life of a Boy." Lender Raymond Brainerd. All the boys of the town are urged to attend this lively meeting.

"Facing Our Record," is the subject for the Epworth League meeting on Sunday evening at seven o'clock. Lender Miss Kathryn Edwards.

Class meeting tonight at eight o'clock Lender J. S. A. Wittko.

Bible Study Class on Tuesday evening at eight o'clock. Lender O. H. Shiras. Prayer meeting on Wednesday evening at eight o'clock. The pastor will be in charge.

Presbyterian Church.

SUNDAY: Public worship at 10:30 and 8 p. m. The pastor, Rev. Wm. Irwin Stearns, D. D., will preach at both services. Strangers always welcome.

Bible School at noon. An adult Bible Class is conducted by Dr. J. J. Savitz.

7 p. m. Young people's meeting. Subject, "The Wicket Gate," Matt. 7: 7-14. Lender, Miss E. Johnston.

MONDAY: 8 p. m. Boy's Brigade Drill in Parish House.

WEDNESDAY: 8 p. m. Mid-week prayer service, led by the pastor.

FRIDAY: 8:15 p. m. Fifth entertainment of Men's Club Course. Rev. Putnam Cady, D. D., will lecture on "Roman and Greek Cities East of the Jordan." Stereopticon illustrations.

St. Paul's Church.

Daily Lenten services at 4 p. m. (Wednesday 8 p. m.) and Sunday services as usual. The special preacher on Wednesday evening will be the Rev. J. F. Fenton, Ph. D., of Metuchen, N. J. Stinner's "Crucifixion" similar to that of last year, will be sung by St. Paul's Church Boy Choir, assisted by men and boys from New York. The date of this service is Wednesday, April 7, and admission will be by numbered complimentary tickets issued to adults only. Owing to the great demand for seats and the limited capacity of the edifice, ladies and gentlemen of the town who wish to obtain these tickets are advised kindly to write (not telephone) immediately to the Rector.

The Audit of the Town Accounts.

The report of the Audit of the Town of New York was submitted to the Westfield Common Council, Monday night. The report is the most thorough and comprehensive ever prepared in connection with the town's accounts. It gives a tabulated survey of the receipts and expenditures of public funds, and makes some important suggestions for bettering the methods of some of the departments. The report will be published in full in the Annual Report of the Town of Westfield.

Get Acquainted with the Stanley Oval Scheme

We pay 4% Interest
on your Savings

The Westfield Trust Company

Assets Over \$850,000.00.

Be Informed About Life Insurance

Then you will know that the
New York Life ranks high

In prompt payment of death claims,
A liberal policy contract,
Annual Dividends to Policy-holders,
And all other lines of comparison.

The Life Insurance Agency of Wm. Edgar Reeve

Tel. 61 Cortlandt.

115 Broadway, New York.

Bonn's

Plainfield

OPENING DISPLAY

OF THE

APPROVED STYLES

SPRING AND SUMMER MILLINERY

TUESDAY, WEDNESDAY and THURSDAY

March Twenty-third, fourth and fifth

YOU ARE CORDIALLY INVITED

INVESTMENTS

No better investment can be made than through a modern BUILDING and LOAN ASSOCIATION

The ASSOCIATION helps one by taking their money, and that of others, and investing it in the best and safest of all securities

FIRST MORTGAGES ON REAL ESTATE

If you feel that the amount of money you have at present is not large enough to warrant you to commence building, start a savings account at once by taking one or more shares and in a short time you will have enough, so we can loan you the balance to buy or build a HOME

The Mutual Building and Loan Association.

will gladly advise and help you. Our plan is easily explained

FREDERICK S. TAGGART, Secretary.

FIRE! FIRE!! FIRE!!!

Have you ever thought of it? Not to have a loss is better than to have a loss. We make them in a great variety of styles, faces, and most pleasing and artistic and cost little more than frame construction. We deliver anywhere in Union County.

STANDARD CONCRETE BLOCKS

are absolutely fireproof, and by using them for your building you insure yourself against all future expense for painting or repairs. We make them in a great variety of styles, faces, and most pleasing and artistic and cost little more than frame construction. We deliver anywhere in Union County.

STANDARD CONCRETE STONE CO.,

OFFICE: 820 Elizabeth Avenue, Elizabeth. L. D. Phone 545-W, Elizabeth.
FACTORY: 120-124 First Avenue, Roselle. L. D. Phone 74-L, Roselle.

—J. Frank Burke, the Superintendent of the Anti-Saloon League, of New Jersey, is to speak in the First Baptist Church Sunday night. Mr. Burke is well known East and West as a fearless leader and an eloquent and forceful speaker. At the hearing on the local option bill before the committee in Trenton, he marshalled the friends of

temperance in imposing array and summoned to his aid some of the most eloquent speakers in the land. No doubt a large number of the citizens of Westfield will want to hear what Mr. Burke has to say on this question Sunday night. A cordial invitation is extended to all.

Architecture in All its Branches.

I am prepared to furnish plans and specifications, also personal supervision for any kind of building from the cozy little cottage to the magnificent mansion; for banking quarters, public buildings, etc., etc. Westfield references by permission.

Walter B. Pierson, Architect,
73 Trinity Place, NEW YORK.
WESTFIELD: At Dorvall & Scudder's Real Estate Office, Elm St.

J. WARREN BROWN

(Successor to Welch Brothers).

Awnings and Window Shades
of every description for stores and homes
Canopies for Weddings and Receptions
ESTIMATES CHEERFULLY GIVEN
205 Broad St. P. O. Box 554 Westfield

FIRE
LIFE
ACCIDENT
BURGLARY

INSURANCE

REAL ESTATE LOANS ON
BOND AND MORTGAGE

If you want to sell or rent your property see us.

DORVALL & SCUDDER

Elm St., WESTFIELD. 56 Pine St., N. Y.
Telephones: 2105 John, New York.
200 Westfield.

John L. Miller,

SANITARY PLUMBING.

Steam, Hot Water and Hot Air Heats
Tin Roofing, etc.

SPECIAL ATTENTION GIVEN TO LOW
PRESSURE STEAM HEATING.

26 Prospect Street. Westfield
Telephone 278.

Foley's Honey and Tar cures coughs quickly, strengthens the lungs and expels colds. Get the genuine in a yellow package. Sold by all druggists.

REAL ESTATE and Insurance

FOR SALE

HOUSES—All Improvements

\$3,500 to \$9,000

Sam'l Burhans

Tel. 276 W. 121 Prospect St.

That the best

is always the cheapest was never more truthfully applied than to Fish, Oysters and other sea food. We offer the best that can possibly be obtained. Fresh Shad and Chicken Halibut are particularly nice just now.

WESTFIELD'S

SEA FOOD MARKET

114 Broad Street.

G. BURT CLARK, Mgr.

TELEPHONE 282.

TO INSPECT STANDARD BUILDING

Council to Give Serious Consideration to
Mr. Thompson's Proposition.

The members of the Westfield Common Council will make tour of the roads, to-morrow afternoon, and in connection with this work will inspect the Standard Building which has been offered to the Town for Town Hall purposes. Mr. Thompson has agreed to make all the necessary alterations and additions to his building so as to make it suitable for use for the Town. He will lease the building to the Town for \$1200 per year for the first five years, and \$1500 per year for the next five years.

Mr. Thompson's proposition has met with the general approval of the citizens and the Council is giving it serious consideration. The tour of inspection is the first step on the part of Council looking to negotiations for a lease of the property.

Board of Chosen Freeholders,

Union County,

Elizabeth, N. J., March 6, 1909.

To all whom it may concern:—
Notice is hereby given that under the laws of New Jersey, the Board of Chosen Freeholders are authorized to purchase and erect markers at the graves of dead soldiers, sailors and marines, interred in any cemetery in Union County, who may have served the country in any war since 1861, and been honorably discharged therefrom.

Blanks may be had on application by next of kin, to the Board of Chosen Freeholders, or to General J. Malcolm Drake, Supervisor, Elizabeth, N. J.

J. HERVEY DOANE,

JOSEPH PERRY,

JOHN N. CARY,

CHARLES J. JENSEN,

JOHN H. STEPHAN, Committee

THE UNION COUNTY STANDARD

WANTS AND OFFERS.

NOTE—No advertisement for this column can be taken for less than ten cents. Display notices 15 cents per line.

No advertisements taken over the telephone for this column. All ads. must be prepaid.

Genuine—Robert Reading and Roof Putted 10 years not used. For sale by C. A. Smith.

CHAIKENTEL—Jabbing and Scepting. Charles H. Hunt, Phone 228 W. 220 North avenue.

WILLIAM F. SLOAN, THE BIRD ROOM. Sells all kinds of birds. Address: Cumberland street, Westfield, N. J. House of all sizes. White and stable horses. Horses.

TO LET—Seven roomed house, nicely decorated, on Second avenue, Harvard. Rent sixteen and eighteen dollars. Apply Mr. Louis Babbitt.

DAILY messenger service between Westfield and New York. Packages and messages delivered to any part of New York. Business transacted for those unable to go to the city themselves. All matters strictly confidential. W. J. Stafford care Casey's Drug Store.

TO LET—No. 523 Lenox avenue, unfurnished, 8 rooms and bath, reception hall, fine location, nearly new house. Possession February 1st. Apply above address or to Charles Christensen, 101 Broad street.

FOR RENT—House 410 Boulevard from May 1st. E. E. Reese, 114 Elm street.

FOR RENT—Cheap. Two second-hand mill wagons, in good condition. Brokaw's Grocery, Plainfield.

FOR SALE—Two beds, mattresses and springs, \$5.00. S. W. Reese, 114 Elm street.

HOUSE TO LET—127 Harrison Avenue. Nine rooms and bath; all improvements. Apply S. H. Husted, 123 Harrison Ave.

WANTED—Board for gentleman, wife and child from April 25—one large or two small pleasant rooms in good location. Private family preferred. Address, full particulars, 10 Cranford Ave., Cranford, N. J.

WHOLESALE milk dealer—Daily milk for sale at Price Villa Johnson, Geo. F. Johnson.

FOR RENT—Flat in Abbott Building over bank. H. C. McVoy, 301 North avenue.

FOR SALE OR RENT—Large house, 4 rooms, all improvements, 101 N. Locust 63 Clark street.

EGGS for hatching from thoroughbred poultry. R. E. Reeds, W. W. Ryan, S. O. H. Reeds, 531 Highway avenue, Westfield, N. J.

TO LET—From April 1st. Modern up-to-date 10 room house, all improvements, large lot, etc. 307 N. Broad St. may be occupied by Adolph C. S. Norton. Address John Ingram Jr., East Stroudsburg, Pa.

WANTED—Agents' wheel in good condition. Gooder broke, cheap. Reids Wheel, Standard.

WANTED—A position for general house work by a young Finnish girl, just landed. Inquire at 305 W. J. Adams, 305 Elm St.

LOST—A black pocket book containing 1. Communion book, 2. Locket, 3. Locket, 4. Locket, 5. Locket, 6. Locket, 7. Locket, 8. Locket, 9. Locket, 10. Locket. Liberal reward if returned to 301 N. Broad St.

LOST—A North Broad Street last Saturday night, March 11, a gent's diamond ring. Subtle reward to finder. H. Standard.

\$25 will buy a fine square Chokeberry. \$25. Phone, good condition. Address: Standard.

ROCKY MOUNTAINS—Opportunity to visit them. Address Box 437.

FOR SALE—Oakman Mattress, 4 ft. 6 in. wide, good as new, very little used. Price \$10. Address, "B. A. L. Town."

FOR SALE—A horse, inquire 500 Summit Ave. N. E. Decker.

FOR SALE—Furniture, including oak dining table and six chairs, large book case, glass front, covered couch, library table, etc. Also fine Delft punch bowl case, 513 Broad St.

FOR SALE—An oak sideboard and extension dining room table. Inquire 191 Elm St.

FOR SALE!

10 room House—all modern improvements, large barn—fine location. **\$8,800**

HERBERT L. ABRAMS

Tel. 135-L. Pearsall Building

Mrs. Dr. R. Heinecke

Graduate Chiroprapist

Massage

Orders taken for Puffs and Switches, Made of Ladies' own Hair.

Phone 240 R 118 Broad St. Westfield, N. J.

Get Acquainted with the Stanley Oval Scheme

—After having been "around the world" with Uncle Sam's Navy, Electrician Samuel Smith, of the U. S. S. Virginia, a former Westfield boy, visited friends in town last week on a leave of absence from duty at Newport News, where the Virginia is stationed.

—About fifty friends helped Mr. and Mrs. Arthur N. Piorson to celebrate the tenth anniversary of their wedding at their home on Enclid avenue, Saturday night. The occasion was made memorable by a dinner.

—Former Governor E. C. Stokes and Dr. J. J. Savitz addressed the Citizens' League of Roselle on Thursday evening. Governor Stokes spoke on "New Jersey and the Educational World" and Dr. Savitz on "Local Conditions in the Public Schools."

—Mrs. Martin Schneider of East 8th street, Plainfield, had an epileptic fit in an east bound Main Line trolley last Wednesday night at 8:15. She became ill at Embree Crescent and the car was hurried to the Police Headquarters where Dr. Laird was summoned to attend the case.

What a National Bank Does

No. 3.

It issues interest bearing "Certificates of Deposit" payable on demand or at a stipulated time. Such certificates are a kind of receipt for money deposited, but may be used like a certified check. If one wishes to send money away and has no checking account a certificate of deposit serves the purpose of a check.

The Peoples National Bank of Westfield

A growing and progressive institution.

PERSONAL PARAGRAPHS.

Local News About People of Westfield and Its Suburbs—Other Items of Interest.

—The thirteenth Annual Meeting of the new Jersey and the Pennsylvania Library Associations is in session at Atlantic City.

—Miss Bastalotto, Mrs. Swenhamer, and Miss Linsley, teachers in Somerville and Raritan visited our public school; this week.

—Mr. and Mrs. Aubrey Smith, of New York, were the guests of her brother, Robert W. Harden, of North avenue, last Sunday.

—Mr. and Mrs. Herbert Welch gave a "house warming" at their New home on the Boulevard, Monday night. Over 100 guests were present.

—Mr. Harrison W. Gladwin, of Kimball avenue has recently been taken sick with pneumonia poisoning and is under the care of Dr. Sinclair.

—Miss Belle Tiffany continued her music lecture on Beethoven's Symphony in C. Minor last Friday, this time analyzing the third movement.

—Miss Florence held the closing "Gorman" of her dancing class a week ago Tuesday, March 9. Miss Edith May Gladwin and Kenneth Wilcox led. A large audience attended.

—Misses Gilbertson, O'Connor, Finlayson, Devanator, and Faulkner, student teachers in the Trenton Normal School are doing their observation work in our public schools this month.

—Dr. Frank Warncke, formerly of this place, who has taken up the practice of his brother-in-law, the late Dr. Rufus Whitehead, of Elizabeth, visited friends in Westfield, Monday.

—The goal towards which Superintendent H. L. Russell, of the Methodist Sunday School has been working for some time past was reached last Sunday when the attendance was announced to be 300.

—Stainer's "Crucifixion" will be sung by the Boy Choir of St. Paul's Episcopal Church, Wednesday evening April 7. Seats may be secured, upon written request, from the Rev. Sydney Cross.

—Rev. Drs. William I. Steans and Addison W. Hayes attended the meeting of Methodist ministers at New York Monday, at which the Hon. Burke Cockran delivered a masterly oration on Washington and Lincoln.

—Charles Ring Foster, Jr., arrived at the home of his parents, Prof. and Mrs. Charles R. Foster, of Baltimore, Md. Charles Jr. has resolved to follow the example of his father and be an I. O. S. boy, as has his older brother.

—William Archibald has sold his house in Embree Crescent to Mr. Orwig, who is making extensive alterations. Mr. Archibald has moved near the golf club for the summer months during which time he intends to erect a house on Prospect street near Dudley avenue.

—Herbert L. Abrams, has sold for Ernest P. Barritt a lot on the Boulevard to Mr. Jackson Miller; the property occupied by Charles Crickenberger on Broad street to William H. Abbot, of Philadelphia. This agency has leased for Mrs. Laura H. Bardwell, her Euclid avenue property occupied by Mr. Rathbone to M. B. Canada, of New York; for E. J. Whitehead, 215 Ross Place, to Alfred M. Best, of Flatbush, Brooklyn; for W. P. Tuttle, Jr., Kimball avenue property to F. H. Whitlock; for Mrs. C. M. Atkinson, of Brooklyn, Kimball avenue property, to Mrs. M. L. Bell; for W. H. Davies, Carleton Road property, to F. O. Pote.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The Advance Club will meet at the residence of Mrs. V. O. Bartlett tonight. Miss Edna May Johnston of Harrison Avenue is visiting friends in Highland, Conn.

—Miss J. T. Tabby, of Highland avenue, has been elected treasurer of the College Settlements Association.

—Members of the Needle Work guild will find a large variety of articles suitable for donations on the center tables at Schaefer's.

—The New York Ladies and Gentlemen's Tailoring Co., has opened a tailoring establishment in the Westfield Inn Building. See adv. on page eight.

—Mr. Raymond Stumets, station agent at Ludgwood on the New Jersey Central Railroad, visited his uncle, Mr. Stumets, of Cumberland street, last Wednesday.

—Mrs. H. W. Gladwin and her daughter Miss Annette Gladwin leave today for Smith College, North Hampton, Mass., where Miss Gladwin will probably enroll as a student, next fall.

—The Manual Training and Sewing Supervisors, of the Highway Schools and Mr. Fraumfelter, the teacher of Manual Training at Roselle, inspected our school exhibit in manual training this week.

—Miss Alice Knight and Miss Edith Palmer, of Fairwood had a little scare last Tuesday afternoon when Miss Knight's pony cart turned over, throwing both girls to the ground at the corner of Prospect and Broad streets.

—The All-Star Baseball Club, of this place held a meeting last Sunday afternoon at the home of Manager Robert Elmer on North avenue. Plans for the coming season were discussed and games will be played with other fast teams of the county this summer. The players on this team are all crack-jacks and it is the general opinion that they will win a majority of the games played this season.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

—The regular monthly meeting of the Sunshine Society will be held at the residence of Mrs. G. B. Dickerson on Dudley avenue next Wednesday at 3 p. m. Ladies of all denominations are cordially welcome. The Golden Glens of Gladness, the Children's Sunshine Auxiliary, meet every Friday afternoon at the home of Mrs. L. Brush on Summit avenue and are doing splendid work.

BUSINESS POINTERS.

WATERMELONS—On 15 cents per gallon; 5 gallon for 60 cents. A. Sanders, 215 Elm street. Tel. 21-1.

ARGUMENT Robinson can give the very best of instruction if you are contemplating building. Any kind of plans desired. Office 98 South avenue, Westfield.

SWEET SIXTEEN and her mother are generally good judges of fine confectionery. Give them a chance to taste ours, and note the smiles you'll win for it. There was a time when you were pretty generous in bringing a box of candy to a certain girl! But now that her home's a bit old-fashioned you've forgotten the good habit! Never too late to mend. Take home a box of our delicious Bon-Bons or Caramels, and bring back her smiles as of yore.—New York Candy Kitchen.

WHEN you are going to move or store your furniture call on H. Willoughby & Sons. They can't be beat. Telephone 114-J. Office 314 North avenue.

TRAMPONS—Salt Mackerel, something that most relish now and then when they are good. Trampors are good and fat and fine. Eggs are within reach now; we mean the strictly fresh kind; the other kind you don't want to reach. You cannot reach them here; we don't have them. How are you off for canned goods? Let us send you out a trial order from our large stock of fine packed fruit and vegetables.

FOR SALE—one thousand loads of stone, all sizes. H. Willoughby.

STORAGE—O'Donnell Brothers are now equipped to take goods on storage. Good accommodations, good care, reasonable prices. Office, 56 Elm Street. Tel. 28-1.

NOW is the time to manure your flower beds and lawns. Call on H. Willoughby.

DON'T forget R. M. French & Son keep a full line of furniture and do the best upholstering. Phone 23-L. 14 Elm street.

Get Acquainted with the Stanley Oval Scheme

Parland-Newhall Concert a Success.

The Parland-Newhall Company, male and bass quartette, proved their talent to be of fine nature, in their concert at the First M. E. Church last evening. They entertained a large audience with their vocal and instrumental selections.

Quick sales and small profits. See Scheurer's adv. on page one.

Faculty Wins at Basketball.

Five men teachers in town defeated the local High School basketball team by the score of 34-20 yesterday afternoon at the Washington School court. Mr. Gordon of Roselle refereed the game, the first half of which left the score 14-11 in favor of "The Faculty."

THE FIVE UP—
Faculty W. H. S.
Starry Rt. Rd. E. Bush
Nesbit Lt. Rd. R. Cherry
Springstead Centre R. Brown
Mc Cateheon Rt. Rd. C. Taylor
Mc Laughlin Lt. Rd. F. Traynor

We Played Ball There.

Twelve years ago there were base balls flying through the space where are now the windows of beautiful homes on Harrison Avenue. No one then imagined so few years could witness so great a change in that neighborhood. Westfield is growing.

THE PEARSALL COMPANY.

TRADE BOARD TO JOIN THE STATE FEDERATION.

The Board of Trade held its regular monthly meeting last night. A goodly number were present and many matters of interest were discussed.

The Board decided to join the "New Jersey Federation" composed of Boards of Trade, Civic Associations and Taxpayers Associations in Northern New Jersey, looking toward a united effort to keep New Jersey to the front.

The Board listened to a report by its President on a recent conference between a committee of the Board and the Central Railroad officials. The railroad is impressed with the growth and importance of the town and the large number of commuters now here. They promise attention to Westfield's needs as soon as possible.

Mr. McGroth of the New York Herald, was present with a proposition that the first page of the real estate section of the Herald for March 28th be taken to advertise Westfield. The matter was referred to the Publicity Committee of the Board.

Harry B. Udel, the Recording Secretary, resigned because of lack of time to devote to the work, and the resignation was accepted with regret.

A number of new members were elected.

There are many important questions to be considered in connection with the purchase of Real Estate.

Our Services are Yours
For the Asking.

The Westfield Real Estate Company

Offices: 221-223 Broad Street

E. S. F. RANDOLPH, General Manager

We represent the following big wall paper houses:
Richard Thibaut Robert Graves Co. Henry Bosch Co. Syracuse Wall Paper Co. Knickerbocker Wall Paper Co. Janeway & Carpenter and others.

Why spend your time walking all over New York to these houses when you can see the same patterns at your comfort at our show room or we will send them to your home.

Welch Bros. Inc. Interior Decorators
205 Broad St. WESTFIELD, N. J.

Two Choice Lots 60x175

Right in the heart of the best section of Westfield.

Lawrence Avenue, near Dudley.

Just sold five lots adjoining for investment. House will be started on one this month, another this summer. Cash or terms.

Wm. S. Welch & Son, Tel. 168 205 Broad St.

Have You Seen It?

The English tea room in the new Westfield Inn. It is open from 3 p. m. to 11 p. m. Dining room is open from 7:30 to 7:30. Prices are reasonable. Table d'hôte or a la carte. Splendid accommodations for guests. Rooms all newly refitted and decorated. Inspection invited.

"Young Man Buy Westfield Real Estate"

But Remember These Points:

- Buy below the market value.
- Buy in a restricted neighborhood.
- Buy where the improvements are.
- Buy where the title to every lot is guaranteed.
- Buy if you can only have \$10.00.
- Buy before the other fellow gets the lot you have had your eye on.
- Buy but not until you have made a careful comparison with lots in the—

WESTFIELD HIGHLANDS

Wm. S. Welch & Son, Agents.

Up-stairs and Down-stairs

If the Main Telephone is downstairs, an Extension Telephone upstairs will add greatly to the usefulness and convenience of the service. Upstairs or downstairs, a telephone will be close at hand and the necessity of stair climbing eliminated.

Incoming and outgoing night messages are often emergency or highly important calls. An Extension Telephone upstairs in, or near, the sleeping apartment will save much time and add greatly to your comfort and protection.

The additional expense is but trifling—less than two cents a day in connection with a residence contract.

Call our Local Office for full information.

The N. Y. & N. J. Telephone Co.

Close every evening except Saturday at 5:30.

New Jersey's Greatest Mail Order Organiza- tion.

WE are justly proud of our MAIL ORDER SYSTEM. We feel that it is one of the strongest links in the chain of this great store's success. We want you to use it—test it thoroughly and allow us to demonstrate its many splendid advantages. The Bamberger Mail Order System is not the result of a day, but the culmination of years of painstaking efforts. In fact, this branch of our business is so perfectly organized that you may shop as quickly and conveniently by mail as in person. There are no errors—no delays—satisfaction is snugly packed with each parcel we send out. If you are not a patron (which is highly improbable) send in a trial order and you'll quickly realize the truth of the foregoing statements.

L. BAMBERGER & CO.,
NEWARK, N. J.

J. S. IRVING CO., DEALERS IN Coal, Lumber,

Building Materials, Mouldings and Kindling Wood, Fertilizers
For Lawn, Garden and Field.
Office and Yard—Central Ave., near R. R. Crossing, Westfield
Orders by Mail Will Receive Prompt Attention.
TELEPHONE 19-A

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.

New Spring Line of Lawns, Linens, Crepe
Cloth and Persian Lawn.
Also Full Line of Ladies' and Childrens'
Hose.

L. A. PIKER'S,

130 BROAD STREET, WESTFIELD, N. J.

LOCAL HIGH SCHOOL GIRLS

DEFEAT BATTIN H. S. 36-3.

The local High School girls five defeated the Battin High School basketball team of Elizabeth by the score of 36-3 last Monday afternoon at the local High School Court. Mr. C. Springstead refereed the first half which was played under girls' rules and left the score of 18-0 in favor of Westfield. The second half which was played under boys' rules, was refereed by Miss M. Nall, of Elizabeth. Miss Smith, Rt. Ed. of Battin five was forced to stop playing as she was on the verge of fainting. Gladys Russell of Westfield High School played in her place. The line up:

BATTIN H. S.	WESTFIELD H. S.
Smith	Rt. Ed.
Pollard	Lt. Ed.
Jones	Centre
Frouman	Rt. Gd.
West	Lt. Gd.
	B. M. Gladwin
	M. Bunco
	K. Poulsson
	J. Tice
	M. Tice

This For You.

There is only one way to obtain a clear, transparent and flawless complexion; massage treatment makes the skin flabby, the so-called beauty creams containing oil or other greasy substances, fill up the pores of the skin, preventing them from doing their work properly, and also induce the growth of a fine fuzzy hair on the face. If you would have a face entirely free from Pimples, Blisters, Eczema, Black-heads and kindred diseases of the skin, get the following prescription put up at any reliable Drug Store and your troubles will soon be over.

Clearola one-half ounce, Ether one ounce, Alcohol seven ounces. Mix. Shake well and apply to the face night and morning allowing it to remain at least ten minutes, the longer, the quicker results you will have. In extreme cases apply four or five times daily.

The filmy powder deposits on the face may be wiped off after a reasonable time. Do not use any soap; instead wash the face with oatmeal and a little orris root tied up in a cheese cloth bag, and no matter how bad your face is, or what the cause may have been, this will surely cure it. The prescription is perfectly harmless and can be used on the most delicate skin.

Branch Mills News.

Charles W. Schoonover led the C. E. meeting Sunday afternoon.

Mrs. Charles Pierson is slowly improving.

Miss Lillian Woodruff, of Springfield, has been visiting her sister, Mrs. W. Tilling.

Mrs. Putzier has recovered from an attack of grippe.

Miss Marshall of Milburn, spent Sunday at Mrs. Clifford Woodruff's.

Mr. and Mrs. B. W. Ball spent Sunday at Mrs. E. D. Miller's.

Hundreds of tests made by prominent dairymen have proved that Fairfield's Blood Tonic for cattle will insure healthy, robust calves when fed cows during pregnancy. Fed regularly and three quarters of an hour before milking, Fairfield's Blood Tonic for Cattle will remove all Garlic taste and odor from milk and cream. Sold under written Guarantee by Patrick Traynor.

Give Your "New" House Number.

J. R. Wand, of the Wand Directory Company, is now making a canvass of the Town to ascertain the correct number of the houses. Mr. Wand is particularly anxious that citizens provide him with the new numbers in order that the Tenth Annual Directory, which will be issued in May shall be correct in every particular.

Advertised Letters.

Dr. Alexander A. Kellogg, 106 West 133 street; Mrs. Frank Vanaman; Mr. John R. Reay; Roger McFadden; Mr. E. Appar; Thomas H. Clark; Miss N. E. Smith; Mr. Brodner.
Foreign—Grisante Michiele d' Gnappo; Mistri daigi Scalio.

See Shaefer's adv. on page 8.

The N. Y. Ladies' and Gents' Tailoring Co., 229 BROAD STREET IN THE WESTFIELD HOTEL BUILDING, WESTFIELD

We know it will interest you. Therefore we take this means to inform you of the opening of our Ladies' and Gents' Tailoring Display of New Styles for the Spring and Summer season, where we are ready to accept orders with or without your goods at reasonable prices. We also do

Cleaning, Scouring, Pressing, Dyeing and Altering.

Neatly done. Fancy Cleaning a Specialty. Hoping you will call in our place and investigate our styles and prices, we remain,

Respectfully yours,

The N. Y. Ladies' and Gent's Tailoring Co.
Telephone in the hotel.

Smart Spring Clothes For Men of Taste

According to the calendar, next Sunday is the first day of Spring. But calendar or no calendar it's Spring in earnest throughout our store.

The range of styles and fabrics from which to choose, in Our New Spring Clothes for Men and Young Men, has never been greater—a statement full of meaning.

M. & B. styles and values should not be confused with ordinary ready-to-wear clothes; they are different. There is a distinctive air of refinement about them that marks the wearer as a fashionable dresser.

Here are styles, fabrics and prices, in Suits and Overcoats, to satisfy the taste of every man—from the most conservative to the most radical.

Spring Suits, Overcoats and Raincoats, \$12 to \$30.

Special! Boys' 2-Piece Suits, \$5 With Extra Bloomer Trousers

Few stores, indeed, provide equally smart and handsome Clothing for youngsters. We're ready with a complete showing of Boys' Spring Suits, in all the new styles and fabrics, at attractive prices. But this Special Offering at \$5 is particularly inviting. Just in time for Easter, too. They're Suits you'd pay \$7.50 for in most stores.

Men's Sample Oxfords

\$5, \$6, \$7 and
\$8 Values at 3.85

This Sale began today with a rush. That's the usual result of an M. & B. Shoe Sale. These are High Grade Sample Spring Oxfords and Shoes. Were made by a prominent manufacturer to retail at \$5, \$6, \$7 and \$8. There are about 800 pairs to choose from, in a wide assortment of styles and leathers.

Highest Type of Ready-to-Wear.

Marshall & Ball

807-813 Broad Street, Newark.

A GAS RANGE

Is Something that every Householder should have—
NO DIRT, HEAT OR ASHES
\$14.00 to \$28.00

The Cranford Gas Light Co.

196 BROAD STREET,

WESTFIELD, N. J.

THE PIKER SHOE COMPANY.

EVERYTHING FOR
THE FEET.

WESTFIELD
N. J.

NORTH AVENUE

TELEPHONE 50

WESTFIELD, N. J.

Albert E. Decker.

FIRST-CLASS RIGS.

Special Accommodations for Boarding Horses.

BOARDING AND LIVERY STABLES

F. S. TAGGART APPOINTED.

Succeeds the Late John J. Cogger as
District Clerk of Schools.

Lawyer Frederick S. Taggart was appointed District Clerk by the members of the Westfield Board of Education, at a special meeting, Monday night. Mr. Taggart succeeds the late John J. Cogger, who was clerk for twelve years.

Mr. Taggart is a thorough worker and his ability as a statistician makes him well qualified for the office to which he has been appointed. He has been a resident of Westfield nearly all his life, is thoroughly familiar with the town and its educational needs. He is a member of the Congregational church, in which he holds the position of church clerk, the I. O. S., Royal Arcanum, a Free Mason, and is secretary of the Mutual Building and Loan Association.

Have the
Modern Shop Co.
do it.

Established 1860.

Tel. 59.

W. W. CONNOLLY CO.

Undertakers and Embalmers

EDWARD N. BROWN, Manager.

Office Elm Street.

Westfield, N. J.

"I Spent the Whole Day at WANAMAKER'S"

The speaker had come to New York, for an important day's shopping, and her friend was naturally interested in knowing where she had been. "I found everything I wanted there," she continued, "and everything was so interesting that I couldn't get away. Lunch time came before I knew it; so I went up to the Tea Room, and didn't leave the store all day."

That has always been the feeling of customers who come to Wanamaker's. They like the store; they are delighted with its merchandise; they are gratified with purchases; they are entertained; THEY ALWAYS FEEL AT HOME.

FOULARD SILKS Guaranteed Not to Spot With Water

These handsome new Foulards have other merits, besides being water-spot-proof. They were woven specially for the Wanamaker Store, in exclusive designs—excepting the standard polka dots—which will not be found elsewhere. You will also see here colorings which the manufacturers have dyed specially for us. New effects are shown in the arrangement of dots and in various patterns, including soutache designs.

23 inches wide, 85c a yard
24 inches wide, in a heavier quality, \$1 a yard

Also in the Wanamaker Water-spot-proof Silks are the following groups:

Black Japanese Habutai, dyed in Lyons, France; they will not spot with water, nor change color from perspiration. 27 in. wide, 50c to \$1.50 yd.

Black Swiss Habutai Silks, heavier than the Japanese weaves, but just as soft. They are dyed in the yarn and will not spot with water or discolor from perspiration.

23 inches wide, 85c a yard. 26 inches wide, \$1.25 a yard.
25 inches wide, \$1 a yard. 36 inches wide, \$1.50 a yard.

24-inch Mousseline Finished Rough Pongee Sulting, in colors—the only rough silk suiting made that will not spot with water, in some color or another. \$1 a yard. Silk Store, First floor, Old Building.

Some Wanamaker "Exclusives" In Men's Spring HATS

All of them brand-new; none of them to be had anywhere else in New York but Wanamaker's:

LINCOLN-BENNETT HATS for every occasion—

Derbies, \$3.50 and \$5—the latter in black, gray, tans.

"Cullinan" Soft Hats, \$3.50. Silk Hats, \$8—Easter styles.

London Cops, for golf, motor or steamer, \$2 and \$3.

Paris Derbies, very good looking, \$3.50.

New Tyrolian Hats, including the "ORTLER," \$3, \$3.50 and \$5. Main floor, New Building.

Men's Medium-weight Underwear

The particular and precise sort and weight of Underwear that most men will wear from now on until the warm weather comes. Two splendid, well-made, Wanamaker grades, that we carry in stock all the year long—Natural color merino; neatly trimmed and finished, accurately sized—Shirts and Drawers, \$1 and \$1.50 a garment. Main floor, New Building.

JOHN WANAMAKER

Formerly A. T. Stewart & Co. New York Broadway, Fourth Ave. Eighth to Tenth Street

ADVERTISE

In the "Standard"

Our Warerooms are full of Well Made and Neatly Designed

FURNITURE

Call and See Our Stock.

We have confidence in our ability to please.

Powlison & Jones,

149-151 E. FRONT ST., PLAINFIELD.

GOODS DELIVERED THURSDAY IN WESTFIELD.

FAIRVIEW CEMETERY

BEAUTIFULLY LOCATED
OFFERS LOTS FOR SALE ON
MOST REASONABLE TERMS.

WESTFIELD N. J.

SEND FOR LEAFLET EXPLAINING

WHY YOU SHOULD OWN A LOT NOW!

MAIN OFFICE: CEMETERY GROUNDS
TELEPHONE 65-J.
BRANCH OFFICE: N. O. 48 ELM STREET.
TELEPHONE 69.

"My three year old boy was badly stipated, had a high fever and was in awful condition. I gave him two boxes of Foley's Orino Laxative and the next morning the fever was gone and he was entirely well. Foley's Orino Laxative saved his life." A. Wolkush, Waukegan, Wis. Sold by all druggists.

Veterinarians agree that three out of every five horses have worms and that thousands of horses die every year from this cause. Fairfield's Blood Tonic and Regulator for horses destroys and removes all varieties of worms without injury to the animal, purifying the blood and increasing vitality. Sold under written guarantee by Patrick Traynor.

Standard's Checkers and Chess Column.

Edited by Rufus S. Green.

CHECKERS.

"Centre."

Variation No. 5, as played by W. R. Barker against J. Wyllie. 11-15, 23-19, 8-11, 22-17, 15-18, 19-15, 10-19, 24-8, 4-11, 17-14, 11-15, 28-24, 7-11, 26-22, (this move forms the variation, the trunk game move being 30-22). The move is advisable only in the hands of an expert, as it is apt to involve white in a very critical ending. 11-18, 24-20, 16-19, 30-26, 2-7, (a) 33-28, 21-17, 9-13, 14-10, 18-23, (a beautiful play.) 27-18, 19-23, 26-19, 15-24, 28-10, 6-24, 18-15, 11-18, 22-15, 13-22, 25-18, 24-28, 18-14, 28-12, 29-25, 32-28, 25-21, 28-21, 21-17, 24-10, 15-10, 19-15, 10-7, 13-10, 14-7, 15-11, 7-8, (not 7-2, for 1-6, 2-9, 5-21), 11-15, 3-7. Drawn, but only by the most careful playing on white's part.

(a) 22-17, 9-13, (b) 20-16, 18-22, 26-17, (c) 19-24, 27-20, 12-19, 14-10, 7-14, 17-10, 19-24, 20-16, 18-23, 16-11, 15-19, 10-7, 3-10, 11-8, 10-15, 32-28, (to prevent 24-27, and to hold the four men until the king can get to them.) 23-27, 8-3, 27-32, 3-8, 32-27, 8-11, 15-18, 27-23, 31-26, 27-30, 16-14, 6-9, 28-19, 9-18. Drawn.

(b) J. Smith vs. R. Martins. Instead of 20-16, as above, Mr. Martins played 14-10 and lost thus: 14-10, 13-22, 26-17, 7-14, 17-10, 12-16, (very clever.) 20-11, 18-23, 27-18, 15-22, 25-18, 6-22, 21-17, 5-9, (to prevent white getting to 10 and so pushing his man at 11 into the king row.) 32-28, 19-23, 28-24, 23-27, 14-19, 27-32, 19-15, (19-16 would have prolonged the game, which ends here by 1-6), thus, 19-16, 32-28, 16-12, 28-24, 11-8, 24-19, 8-4, 19-15, 4-8, 9-13, 17-14, 13-17, 14-9, 17-21, 9-5, 21-25, 31-27, 25-30, 27-24, 30-26, 24-20, 26-23, 20-16, 23-18, 16-11, 15-19. B wins.

BLACK

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24
25	26	27	28
29	30	31	32

WHITE

End Play.

Problem No. 80, by J. H. Cash.
Black: men on 21 and 31; king on 10.
White: men on 19, 22 and 23.
White to move and draw.

Solution:
19-24, 10-15, 24-28, 15-18, 22-26, (a) 18-27, 28-32, 31-25, 32-23, (b) 22-17, 23-18, 17-13, 18-14. Drawn.
(a) 31-22, 28-32, 18-27, 32-23, and the position is the same as above.
(b) 21-17, 23-26, 22-18, 26-22. Drawn. Very neat.

Problem No. 81.
A recent game between Messrs. Whitaker and Green resulted in a "trade," which left two of white's men en prise, so that Black seemed to have a sure win. Yet white won.
The position after the "trade" was:

Black: men on 5 and 28, king on 31.
White: men on 9 and 26, king on 1.
White to move and win.

CHESS.

The International match at St. Peter's.

BACK GIVES OUT.

Plenty of Westfield Readers Have This Experience.

You tax the kidneys—overwork them. They can't keep up the continual strain.

The back gives out—it aches and pains;

Urinary troubles set in.

Don't wait—longer—take Doan's Kidney Pills.

Westfield people tell you how they John Dimler, 85 Elmer street, Westfield, N. J., says: "For some time I suffered from kidney trouble and though I used several well known remedies, I failed to obtain relief. My back was very painful, I had frequent headaches and my general health became much run down. I also consulted a physician but his medicines failed to benefit me. There were also other symptoms which showed that my kidneys were disordered and when Doan's Kidney Pills were brought to my attention, I procured a box at Frutcher's Pharmacy. They gave me such prompt relief that I continued until cured.
I cannot say enough in favor of Doan's Kidney Pills."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name—Doan's—and take no other.

burn resulted in Taylor (representing American) and Rubinstein of Russia taking first place. It is to be regretted that Marshall was unable to take part in the match.

Great interest is manifested in the Anglo-American inter-university enable match which takes place to-morrow. Play from this side will be conducted from Alexander Hall, Princeton, and will begin at 8 a. m. The American players are: First board, Louis J. Wolf, of Columbia; second board, Wm. H. Hughes, of Pennsylvania; third board, N. T. Whittaker, of Pennsylvania; fourth board, L. Walter Stephens, of Princeton; fifth board, H. Blumberg, of Columbia; sixth board, W. W. Parshley, of Harvard. J. W. Alexander of Princeton, is substitute. The names of the English players representing Oxford and Cambridge will be announced at opening of play.

Last year the Americans won by a narrow margin.

Problem No. 78.

Black: K on K5, Kt. on KB4, B on QR7, P on K3, KB7, Q6 and QB4.

White: K on QB3, Q on K8, R on QKt, Kts on K12 and QB5, B on K5 and KR7, P on Q2.

White to play and mate in three moves.

Solution:

White.

1. Kt to KB3.

2. Q to KR5, ck

3. Q to R, mate

1. K to Q4

2. Any move

1. BxR

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

1. P to QB5

2. K to Q4

1. K to Q4

2. K to Q4

Store closes at 6 o'clock; Saturdays at 10 o'clock.

Mail or Telephone Orders Promptly Filled

ALL GOODS DELIVERED FREE OF CHARGE.

SAMPLES ON APPLICATION.

\$10 SUITS

The coats are lined throughout with a rich satin. We have a complete line of sizes in all the following colors: Rose, reseda, gray, black, blue and green.

The suits are absolutely new, having left the tailor's hands but a few days ago. We had them made to sell at \$15.00 but to add to our prestige as Newark's Best Cloak and Suit Dept. we sell them at

\$10.00

Lingerie Dresses—A Revelation

What would our grandmothers of a decade ago have said if they were shown dresses like these we are to sell to-morrow and told their price? What would she have said if she were told this would be so within the lives of her grandchildren? Impossible!—the making of dresses has progressed as other arts have, and these creations of beautiful gowns, which would have taken weeks some years ago, are now within the means of most everyone.

They are made of soft, beautiful, clinging lingerie and have rows and rows of laces, embroideries and tuckings. Should we say the price was \$10.00 you would consider it reasonable; should we say \$7.50 you would very likely buy, but you can buy them here to-morrow at..... **5.50**

THE DAVID STRAUS CO.

+ NEWARK, N. J. +

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

Alexander Hunt,

Painter and Decorator.

Latest design in Wall paper and
walls on hand.

Elm and Quimby Streets,

Westfield, N. J.

Tel. 97-W.

CASTORIA
For Infants and Children.

The Kind You Have
Always Bought

Bears the
Signature

of

Dr. J. C. Fletcher
In Use
For Over
Thirty Years
CASTORIA

Exact Copy of Wrapper.

THE CENTAUR COMPANY, NEW YORK CITY.

See Shafer's adv. on page 8.

C For the Women of Fashion B

C/B
a la Spirite
Corsets

C/B models represent the latest Paris creations and are offered in a wide variety of styles and models adapted to every type and figure. Every pair is exactly made, handsomely trimmed and daintily finished, and meets all the demands of fashion, comfort and health, and are in high favor with well-groomed women, who fully understand the supreme importance of preserving a graceful figure and carriage. We have illustrated a few of the most representative styles, but we should be pleased to show you many additional styles when you visit our Corset Department.

Style No. 150. Batiste silk edge trimmed, hose supporters front and side, for short waisted and slim figures 98c

Style No. 182. Batiste, high bust, hose supporters front and sides, lace trimmed, for young ladies and very slim figures. 98c

Style No. 191. Batiste, silk edge trimmed, hose supporters front and sides, for medium and stout figures. 98c

Style No. 517. Batiste, low bust, long waist, long back, double boned, hose supporters front and sides, for stout figures. \$1.50

The Nemo "Self Reducing" Corset

is economical. One pair at \$3 will outlast three ordinary corsets at \$1 each, and it will hold its shape until it is worn out. Thousands of stout women who have fancied that they must have their corsets made to order, are now saving more than half their money, and enjoying greater comfort, by wearing the famous Nemo "Self-Reducing" Corset. **\$3.00**

Gordon Dye Hosiery

The novelty of the season is the colored hose to match the gown. We have every shade in stock—navy, grey, suede, pink, Copenhagen blue, sky blue, Burgundy red, Hunter green, ponce, tan and brown.

35c and 50c per pair

American Hosiery

A high-grade line, made in guaze lisle, silk lisle and silk.

29c to \$2.00

Combination Garments

Corset Covers from 25c to \$1.2

Muslin Underwear Sale

An extraordinary line of staple and novelty muslin undergarments. They are better in quality, more elaborate in workmanship, and more striking than they have been for many seasons

From 98c up

Gowns from 50c to \$2.98

Skirts from 50c to \$5.00

Drawers from 25c to 98c per pair

Broad Street

J. H. Schaefer

Westfield

Some Stars in the Real Estate Firmament

A few are of the large, bright variety—approachable at a glance. These the shrewd investor or speculator should "pick upon the jump" for big and quick profit. Here they are:

Business property, new 10% investment; our most sanguine forecast as to the future value might soon look too conservative for the possibilities of the future.

A dwelling plot, 70x175, in the very center of Westfield. Town location and price and it will speak for itself.

A plot, 100x250, five minutes walk to station, for such a home as would comprehend garage, barn, tennis court and garden. A site for a well-to-do residence not surpassed in Westfield.

A modern house with all improvements and steam heat on an acre plot—barn, fruit trees, etc. Near trolley and 15 minutes walk to station.

A 10-room house "up-to-the-minute" in every particular in the new Terrace Park section. The mere mention of this section is indicative of character of house and future possibilities.

A plot 100x150 in Terrace Park. High, healthy and grand view.

Others are for the home seeker—none the less stars, however—with splendid prospective profits and home satisfaction for many years:

7-room house, extra large lot, fruit, etc., \$3,000.

7-room house, all improvements, \$1,000.

8-room house, all improvements, good neighborhood, \$4,000.

8-room house, all improvements, in new section, \$3,000.

2 family house (a soup), \$5,000.

Here are a few of our choicest rentals, all near station:

8 rooms, all improvements, \$35 monthly.

10 rooms, all improvements, \$40 monthly.

10 rooms, large lot and barn, \$50 monthly.

2 new 8-room houses, all improvements and handsomely decorated, in the Terrace Park section, \$45 each monthly.

We have many other houses, building lots and rentals; also several fine farm propositions.

For the father of the family or the commuter—the best proposition ever offered in Accident and Health Insurance by a reliable company.

INSURANCE of every kind. Repairs and improvements contracted for.

Coger & Lee

"Flatiron Building"

Elm & Quimby Sts.

THE BOARD OF TRADE IS OUT TO BOOM WESTFIELD!

SO ARE

HUTCHINSON & SON

to give the

people of Westfield

GOODS THAT STAND the TEST

COFFEE	Gillies Sovereign, 38c. per pound	TEA	Lipton's, 60c. and 80c. per pound
	Gillies Good Health, 35c. per pound		Tetley's, 60c. per pound
	Gillies Blended, 32c. per pound		White Rose, 60c. per pound
	Gillies' White House, 35c. per pound		White House, 60c. per pound

Our Cooking Department, in charge of Miss French: cakes, crullers and home-made bread

Sole agents for

The Royal Scarlet Goods

And for the famous

Watchung Spring Water

HUTCHINSON & SON

GROCERIES AND PROVISIONS

ELM AND BROAD STREETS, WESTFIELD

TEL. 239

—Mr. Martin Welles, former Mayor of Westfield, was the guest of local friends, Wednesday.

—Rev. Sydney Cross preached at the Trinity Episcopal Church Cranford, Wednesday night.

—Alex. Hunt, Jr., pleasantly entertained a few friends at his home on Ross Place, Tuesday evening.

—Fairfield Foster, of Academy Place has accepted a position with the Peoples National Bank, of Westfield.

—The music supervisors, of Union County are in session at Elizabeth today.

—Did you ever figure how much money you could save by leaving your orders at Scheurers. See their adv. on page one.

—Mrs. C. S. Parker, of Clark street is visiting friends in Brooklyn.

—Miss Kate VanAlstyne, of Old Chatham, N. Y., was a recent visitor at the home of Mr. and Mrs. J. H. Pearsall.

Cesspools, Cisterns and Wells

Sixteen years ago formed an important part of the specifications for all new homes in Westfield. It doesn't seem possible that this is true of only sixteen years ago. Westfield has grown.

THE PEARSALL COMPANY.

The Westfield Inn Opened

The Westfield Inn was formally opened to the public Tuesday night. Many people visited the building, which has been remodeled and redecorated. The Inn is run strictly as a temperance hotel, and as such promises to be fully patronized.