

THE UNION COUNTY STANDARD

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

VOL. XXV. NO. 44

WESTFIELD, UNION COUNTY, N. J., FRIDAY, MAY 20, 1910.

\$1.50 Per Year. Single Copy 3c

Over
25 %
Profit

When the Pearsall Company first placed their Home Sites on the market several young Westfield men selected plots and took advantage of our easy-payment plan in paying for them.

Within a very short time these same young men will be entitled to a Deed, free and clear of all encumbrance and their investment, to date, shows a handsome profit of over 25%—the

investment is still growing. Not only have they secured a beautiful Home Site, but their investment has shown a large profit.

Walk out to Ethingham Place; inspect the solid concrete sidewalks. Concrete curbing is now being laid. Macadam roadway is to follow immediately throughout this entire section. The same applies to The Pearsall Company's property on Beechwood and Emerson Places and Grove Street. Inspect the new residences from cellar to roof—honestly built from A to Z. Take advantage of present low prices and our easy payment plan and SECURE A PEARSALL HOME SITE.

The Pearsall Company,

Phone 306.
Office Open Evenings.

Pearsall Building.

"Home, Sweet Home"

How joyous it sounds. It has it's sting, though, if your rent is too high. Why not

Quit Paying Rent

and apply the rent you now pay to help pay for a home. You'll soon own a home on an outlay a trifle above present rent charges.

Call and talk it over.

Suburban Real Estate Exchange,

Phone 301.

Exchange Court

Open Saturday evenings and other evenings by appointment.

Local Telephone Directories Go to Press, May 26

YOU should attend to the following at once, while this date is in mind:

1. Installation of a telephone, if you haven't one.
2. Correction of your listing in the Directory, additional listings, discontinuance of useless listings—if you have a telephone.
3. An advertisement of your business in the Telephone Directory, which will speak thousands of times per day for you to those who use the telephone, during the next six months.

You can have Telephone Service at a very reasonable rental; you can buy extra listings at \$3.00 per year; you can advertise in the best medium for 5 cents per day, and upwards.

Information on all telephone matters at our nearest Commercial Office.

NEW YORK TELEPHONE COMPANY

Save Half Price of Admission!

DISCOUNT AND FIVE CENTS WILL ADMIT ANY BOY OR GIRL TO SATURDAY'S MATINEE AT THE

Westfield Casino

PICTURES CHANGED DAILY. REGULAR ADMISSION 10c. OPEN EVERY EVENING 7:30 TO 10.

Miss Emma Hestling of Morristown will teach the sixth grade at Washington School next year, and Miss Fannie C. of High Bridge will teach at the Oakley School.

The Rev. Dr. and Mrs. Loomis gave a reception to the Members of the Congregational Church whose names begin with N. and the following letters of the Alphabet, Tuesday evening.

COUNCIL'S BUSY NIGHT.

Many Bids Received For Public Improvements—Bid For Fire House Bonds Accepted.

LAWYER PECKHAM TAKES A FLING.

Is Opposed to "Extravagance," and the Building of \$125,000 School House On His Property, He Says.

The Council held its regular meeting in the Town Hall Monday night. Mayor Alpers and all the Councilmen were present excepting Messrs. Wilson, Davis and Middleitch. The opening of the sealed proposals for constructing street improvements, and for constructing sanitary sewers and appurtenances, brought forth many contractors and citizens. Fifteen sewer and eight street improvement bids were received. All bids were referred to the committee on roads, sewers and water and will be considered by the Council as a whole at an adjourned meeting tomorrow night.

The bid of 163, with accrued interest, of the John D. Everett Co., for the total issue of \$30,000 of bonds to erect a new building for the Fire Department was accepted. These bonds are payable in 1930, and bear interest at 4 1/2%. \$1,000 a year is raised as a sinking fund to pay bonds at maturity. Work on the new building will commence soon.

The ordinance to increase the appropriation for the free Public Library from \$2,400 to \$2,500 was passed. Councilman Wilson by letter, and Councilman Floyd orally, stated that their former objections had been removed on investigating the matter of paying fees for certain books.

The gang of young hoodlums which has been infesting the station of the Central Railroad, at night time received a set back when the matter was put in the hands of the police committee with power to act. The Mayor said it was time this nuisance was abated.

The proposal to improve Highland avenue, from Dudley avenue to the northwesterly line of the Faber-Lewis Company, was passed on first reading. The only written objection came from Mrs. Hale. Mr. Bauer stated that the Faber-Lewis property would be laid with curbing, and generally improved by the company. Mr. W. G. Peckham, Westfield's only millionaire-lawyer, started in to quiz Mr. Bauer. Mayor Alpers courteously reminded Mr. Peckham that this was not proper. He should address his remarks to the Council. Mr. Peckham then addressed the Mayor and Council as follows:

"I hope my remarks will be taken down stenographically. I protest against putting such colossal indebtedness on the town. Your Honors are trying to choke off the matter by refusing to hear public protests. Do you mean to choke me off?"

When Mayor Alpers reminded him that the Council was ready to hear any proper discussion of the matter, and that ever since he could remember Lawyer Peckham had kicked against every public improvement, the latter replied: "I traverse your allegation. I remember you before your baby clothing was removed, and your tendency to extravagance in public affairs. The Council is doing terrible things. The Peckham family will lose \$10,000. I want to say, too, that I don't want a \$125,000 school house on my Mountain avenue property."

The proposal to construct the eight inch sanitary sewer in Maple street, from Harrison avenue to Chestnut street, and to assess the cost thereof upon the property owners benefited, was passed on first reading. No objections were filed.

A similar proposal to construct a sanitary sewer and appurtenances on Lawrence avenue for a distance of 427 feet northwest of Sinclair place, was passed on first reading. No objections were filed.

A proposal to lay sidewalks and curb along both sides of North street, from Central avenue to Ripley avenue, was passed on first reading. No objections were filed.

The resolution to improve East Broad street, from Elm street to the northwesterly side of Central avenue, was adjourned till June 6. One objection was filed.

The resolution to lay a concrete sidewalk along the southwest side of Prospect street, from Dudley avenue to a point opposite the center line of Newton place, was passed on first reading.

The proposal to improve Lenox avenue, from Elm street to Stanley avenue, was passed on first reading.

John Darcy was appointed special police officer.

The proposal to improve Broad street from the northeasterly curb line of Central avenue to the southwesterly curb line of Chestnut street, was passed on first reading, after objections were received and filed.

The action of the Fire Department in electing Chas. Sortor, first assistant chief, and John C. Tobin, second assistant chief, was approved.

The invitation of H. and L. Co. No. 1, and Engine Co. No. 1, inviting the councilmen to attend a dinner at Mooney's Hotel, was received.

The Council will hold an adjourned meeting tomorrow night.

C. E. UNION RALLY.

Large Attendance at Convention in Local Presbyterian Church Last Friday.

MANY INTERESTING SPEECHES MADE.

Dr. Stearns Welcomes Delegates—W. P. Hall and Chester Bradley Make Addresses—Officers Elected.

The Union County Christian Endeavor Union held its twenty-second annual convention in the Westfield Presbyterian Church, last Friday afternoon and evening. In the afternoon, the Junior Superintendents and their friends met in the parish house of the Presbyterian Church. Miss Nell Green, of Elizabeth, the Union County Junior Superintendent, presided. The County President, Mr. P. F. Benedict, of Roselle, welcomed the delegates in an able speech, and Miss Edna Kelly, of Jersey City, brought stirring greetings from the State Union. The feature of the afternoon session was the speech of Chester Bradley, of Newark, Junior Superintendent of the Essex County C. E. Union. He spoke to the Junior Superintendents on "Plans and Methods." "I am the only man in New Jersey at the head of a County Junior Union, and desire to organize a campaign to get the men interested in this great work. The men ought to wake up. The C. E. Union is not intended to be a substitute for, but rather supplements the work of the Sunday School. The Junior branch aims to give the younger people and children religious training, but the main purpose is to give them a training that will turn out active church workers. Only in this way can the churches of today obtain an active membership. My idea is that each superintendent should have a definite plan for each week, and see, above all things, that each child has something to do. The result of such training, within a few years, will be a great revival in the church militant."

Jack Riley, Albert Riley and Wesley Brannan, of Elizabeth Juniors, gave a song and roused enthusiasm with their sweet boyish voices. Brannan also gave an excellent violin solo. At 6:15 supper was served for the Junior Superintendents and workers. Great credit is due the committee in charge: Miss Anna Wittke, chairman; Miss Benson, Miss Edna Fink and the local C. E. President, Miss Ethel Irving; Mr. Edward Wittke, recording secretary; Mr. Hiram C. Fink, treasurer; Miss Julia Fink, corresponding secretary, along with all the local members. The supper was followed by an interesting and helpful question box session.

At the evening session over 800 were present, 304 being delegates. The invocation was given by the Rev. Chas. F. Goodall, of Roselle. The Rev. Dr. Stearns, of the Presbyterian Church, welcomed the delegates. He said it scarcely seemed necessary to welcome friends and neighbors. He recalled the rich inheritance that had come down to his church from the pre-Revolutionary fathers, and would turn all hearts back to them. For upwards of 20 years the church has held aloft the C. E. banner. The Christian Endeavorers are one in spirit, hope, faith, service. Dr. Stearns prayed for a return to the early enthusiasm of the society. Mr. William C. Woodson, the well known tenor and composer of New York, roused vigorous applause by his singing of "This is Grace." All persons joined in the choruses.

Mr. William Phillips Hall, of Greenwich, Conn., and president of the Hall Signal Company, of Garwood, widely known as the business man evangelist, spoke on "The Christian Endeavorer as a Witness for Christ." Mr. Hall is an enthusiastic church worker and his every word carries conviction to the heart. He hoped the Atlantic City convention in 1911 would be the greatest ever held. In 13 years his speaking has led over 10,000 to become Christian workers.

Most of the County C. E. Societies responded to the roll call. The banner that has been over 40 years service, is given each year to the society having the greatest percentage of its members present. The Madison Avenue Presbyterian, of Elizabeth, won the banner with all of its 37 members present, the Methodist, of Alene, was second with 12 out of a total of 14 present, a percentage of 85%, and the society of the First Congregational Church, of Elizabeth, was third with 19 out of 25 present, a percentage of 76%. The Rev. Guy V. Snowden, accepted the banner in behalf of the winners, saying he had the best band of church workers among the young people in the county. The local Presbyterian society had 31 out of 58 present, the local Congregational society 4 out of 24. The local Baptist society did not respond, owing to a conflicting lecture and entertainment in their own church. The following officers were elected without opposition: Purdy F. Benedict, Roselle, president; re-elected; John D. Hood, Summit, 1st vice president; Clarence P. LaRue, Plainfield, 2nd vice president; Rev. George Russell, Garwood, 3rd vice president; John D. Randolph, Elizabeth, 4th vice president; Fred L. Mintell, Rahway, secretary; Miss Vera Day, Elizabeth, assistant secretary; Miss Ethel Irving, Westfield, treasurer.

The incoming officers were installed by Mr. John T. Spruill, State President of the C. E. Society, who made a brief but stirring address. The Union County C. E. Union has 1000 members, with 39 senior, 8 intermediate, and 21 junior societies. In the past year 8 societies were added to the roll call. At the close a rising vote of thanks was extended to the speakers. The local Endeavorers are to be congratulated in receiving and entertaining this strong and influential body of workers.

THE SCHOOL MEETING.

Definite Propositions to Be Determined for Submission to Voters at Special Election.

TWO SITES TO BE OFFERED.

Minority Alternative Will Probably Be Accepted By Board—Big Public Meeting Friday Night.

The adjourned meeting of the Board of Education to complete final plans for the submission of the school house proposition to the voters, which was to have been held next Tuesday evening, will be held Monday evening, in order not to conflict with the banquet by the Board of Trade.

Considerable interest is manifested in this meeting as it is understood that the opponents of the Mountain avenue site, Messrs. Dennis, Low and Egel, will submit an alternative proposition. It was at first stated that the Board would turn down the alternative, but now it is generally understood that it will be accepted so that the voters at the coming election will have an opportunity to vote either for the Mountain avenue site, or for the minority site, which, it is declared, will be the proposition to build two wings, of eight rooms each, on either side of the Washington school. The plans and specifications for the new wings will be exhibited at the Board meeting Monday night. The estimated cost of this work is reported to be \$55,000.

Perhaps the most important meeting prior to the special election will be held in the Washington school next Friday night, at which time the general public will be invited to take part in an open discussion of the school question. There will be illustrated talks by both sides, the minority and the majority members will speak, and there will probably be a full and free discussion of the relative merits of the two propositions to be submitted to the voters.

The special election will probably be held early in June.

INSURANCE COLLECTOR FOUND UNCONSCIOUS NEAR BIG WOODS.

The unconscious form of a man was found lying near the trolley tracks at Embree Crescent, Tuesday afternoon, by Robert Rolf, Clerk of the Borough of Mountainside. Rolf was passing in a wagon when he saw the prostrate form. He hailed a passing trolley car and the man was taken to the office of Dr. Robert R. Sinclair, where he was examined by Drs. Sinclair and Decker. The man appeared to be suffering from concussion of the brain, although his body did not show any marks of violence, save a scratch across his face.

In the man's pocket was found a card bearing the name of L. O. Van Horn, 20 Johnston avenue, Cranford. Mrs. Van Horn was summoned and she hurried to the Doctor's office in a closed carriage. She identified the man as her husband, and said he was a collector for a Newark insurance company. She said that he ought to have considerable money, nearly \$100 in his pockets, but when searched no money was found. Van Horn was treated but did not regain consciousness, and was taken to his home.

Drs. Vail and Gilpin examined Van Horn at his home in Cranford, Tuesday night. He still appeared to be in a dazed condition, but the doctors could find no serious trouble. He responded to treatment. His story of the events of the afternoon was rather puzzling. He did not seem to know how he met with his mishap, whether by jumping on or falling off the rear platform of a trolley. He could not say that he had been a victim of foul play, nor could he account for the loss of all his money.

Van Horn it is said had done considerable collecting in the Big Woods section of Westfield. The police have not been able to discover any evidence that would substantiate the theory of foul play. At the same time, the physician's report sheds little light on the mystery.

THE LEADER SOLD.

The Westfield Leader will change hands on June 1. Mr. Walter J. Lee and associates have purchased the entire interest of Mr. G. A. V. Hankinson in the Leader, as well as the entire job printing department. The new concern has been incorporated, under the laws of the State of New Jersey, under the name of "The Westfield Leader Printing Company." It is stated that the Leader will be put in a new and larger home, and that new presses and new type will be bought.

The Leader was founded in December, 1880, by John H. Cuth and Prof. Edwin Francis. Ten years ago the present owner purchased the paper from Alexander S. Anderson. Mr. Hankinson has been successful in the newspaper business, and under his management the Leader has gained both in circulation and influence. He leaves only because of ill health, which necessitates a prolonged rest. Further mention of Mr. Hankinson is made in the editorial column.

Mr. Lee has had large experience in the newspaper business. As a boy he was in the office of A. Oakley Hall, ex-mayor of New York, and at that time editor of the World. Later he entered the business department of the Mail and Express, and later was advertising manager of the Brooklyn Citizen. One year ago he succeeded the late John J. Coger in the real estate business here.

All persons who think they were misled by the common statement of Westfield will please send their names at once to Robert V. Hoffman, secretary of the Board of Trade.

MR LOW'S ATTITUDE.

Member of Board of Education Explains Why He Opposes Mountain Avenue Site.

FIRST COST TO BE CONSIDERED.

An Outlay of Over \$100,000, More Than Taxpayers Can Stand—Does Not Approve of Park Plan.

Westfield, N. J., May 19th, 1910. To the Editor, UNION COUNTY STANDARD.

Dear Sir:—At this time when so much is being said, and written, about the proposed new Public School, it seems, perhaps, fitting that I should at least offer some word in justification of my vote opposing the recommendation of the Building Committee of the Board of Education to purchase the Mountain avenue site for the erection of a school building, whose first estimated cost, in a partially completed state, including site was to be \$100,000.00 and when completed, according to the general scheme to be carried out, would cost in my opinion not less than \$140,000.00.

If the first estimated cost of \$100,000.00 was all, that of itself would be quite a sum to expend on a school property to be located on a low, marshy site, where a great part of the building must of necessity be below the grade of the street, with all the attending difficulties, and dangers of imperfect drainage and sewerage; but it is not all by any means that the already overburdened taxpayer will have to struggle under if the plan now contemplated is carried to completion, for there will be the additional expenditure for the purchase and laying out of the proposed Park site, including, as it does the whole Peckham tract, and the property on either side of it facing Mountain avenue and also the cost of maintaining it after it is laid out. It makes no difference whether the additional property is used for school purposes or not, it all falls on the taxpayer just the same, and without this additional expenditure the proposed school site would be simply impossible, so when we estimate costs I believe we should include everything the taxpayer will be called upon to pay.

In my opinion we do not need the proposed Park at all. The care received by the two we already have goes a long way toward strengthening that opinion, the shore around the lake in the Park on Broad street remains about as it did when purchased several years ago.

The Triangle Park on Mountain avenue is adorned with shrubs and a cannon, to be sure, but the beautiful trees that surrounded it have all been cut down, which has left it a bare, sunny spot of no particular good to any one. The town itself with its broad shady streets, and the open country with hills and woods, but a short distance from the proposed Park site, seems to me to afford all that such a Park could give and that without cost to anyone. As to the School Building, I am anxious to see all proper provision made in that direction, either on the Washington School site, or any other one, that does not have to have a Park proposition tacked to it, or an engineer's report as to the depth of mud and water to be drained, to make it a suitable one.

The plan of the majority of the Board which calls for a twenty room building, with twelve class rooms, eight recitation rooms, Manual Training room, Gymnasium, Auditorium, etc., is all very well, and I suppose will appeal to many, but to me such an expenditure as it would call for would seem to be ill timed, in view of our present extremely high tax rate, and the very real high cost of living, and is to my mind altogether beyond the needs or requirements of a town the size of Westfield.

Plainfield a city of great wealth, and a population of about 40,000 has only in very recent years acquired such a building.

The question is, do we absolutely require eight additional recitation rooms? Do we have to have a gymnasium, (with no place to drain the water from the shower baths but in the open brook in the rear) or must we immediately have an additional Manual Training room? It might be good, and no doubt very convenient to have all of the above, but I believe we can get along very well without them. For my part, I would be pleased to see an eight room addition to the Washington School along the lines so strongly advocated by the Board two years ago, and which was to cost about \$45,000.00. If as is claimed, the Mountain avenue site is so ideally located, then why not use the Washington site, which we already own, and which is less than 300 yards distant, and later if the town continues to grow at its present rate, which is hardly to be expected, then erect a grade school in the East Broad street section. It might amount to \$100,000.00 in the end, but the first payment would be smaller, and if the additional school were needed it would be because the town had grown larger, and consequently better able to stand the expenditure.

Westfield has had a great boom, but unless all signs flag the edge is off the present, and it would seem to be a good time to make haste slowly.

One does not have to be very old to recall what happened to both Rahway and Elizabeth through ill advised expenditures by those in authority.

Yours truly,
EDWARD F. LOW.

—The Queen Esther Circle of the M. E. Church held a Candy and Cake sale at the Methodist parsonage Saturday afternoon. The sum of \$97 was added to the new Church fund.

A Prominent Life Insurance Man

said in a recent issue of "Office and Field," of Toronto, Canada,—"Endowment Insurance . . . affords the simplest, safest and most effective system for a young man to save his surplus earnings and secure a large sum of money in middle life." Prudential Endowment policies are helping thousands of young men to save money. Look into it for yourself.

The Prudential

The Live Business Man Advertises in the "Standard"

We Deliver Your Purchases Free of Charge Anywhere in New Jersey

J.W. GREENE
FURNITURE CO.
NEWARK, N. J.

Mail Orders Promptly Filled Write or Phone Us for What You Want

9.98 For This \$15.00 Extension Table

THIS TABLE JUST LIKE PICTURE—is of very massive construction—built of oak, finished golden—and highly polished—has large pedestal, ornamented with deep carved dragons' heads and claw feet—size of top 42 in., with a six-foot extension; regular \$15 value; **9.98** our special price.

Wilton 9x12 ft. \$45 Rugs
Velvet Rugs
The pattern and color harmonies in these rugs are unusually attractive, while the quality is the very best \$45 grade. Your choice.

31.50

Covered Silk Floss Sofa Pillows

Regular \$1.25 Sofa Pillows—Size 22x22 inches, filled with silk floss and covered with fine Oriental tapestry, top and bottom in rich Bagdad color effects; the ideal pillow for hammocks, porch seats, window seats, and the scores of other purposes for which sofa pillows are used; all ready for use; regular \$1.25 values for only **49c**

3.49 For This Folding Cot Outfit

—Frames of iron nicely bronzed, fitted with woven wire springs, and a well-made soft cotton mattress, green denim or tick covered. The head and foot boards fold compactly; ideal for bungalow, cottage or boarding-house use; regular \$5.50 outfit, all complete, for only **3.49**.

BABY Carriages & Go-Carts

So many people, in purchasing here, have complimented us on our showing of 1910 Vehicles, saying they find our assortment better and our prices more reasonable than elsewhere. Our lines include all that's new in

BLOCH

Carriages, Cars, Perambulators, etc., as well as the famous

Allwin Carts

This Elegant Buffet
REGULAR \$68.00 VALUE.

Just like the illustration—in a very highly polished golden oak—a strictly high grade piece of furniture—elaborately carved; length of buffet 4½ feet; mounted with a 16x40 inch French bevel plate mirror—instead of the regular value, \$68.00 we price it **41.50**

All Goods Marked in Plain Figures. Credit Extended or 10% Discount Allowed for Cash.

INLAID LINOLEUM
Cook's regular \$1.25 Inlaid Linoleum, in many pleasing mosaic and tile patterns; colors go through to back; **79c** special, yard . . .

Economy Refrigerators

Costs little to buy and saves its own cost in reducing the ice bills. Ask the salesman to show you a CAMBRIA, the most cleanly and satisfactory refrigerator on the market, built on scientific lines, lined with galvanized zinc, packed with mineral wool and charcoal, that makes it absolutely odorless. The box is built of oak, and is 39 inches high, 23 inches wide and 15 inches deep; ice capacity, 25 pounds; compare it with any other refrigerator at double our price.

4.98

NEW BANK BUILDING.

Handsome Structure Opened Saturday— Assets Over Half Million.

Over 1,000 people inspected the new building of the Peoples National Bank of Westfield, Saturday afternoon and evening. This structure, located at the junction of Broad and Prospect streets, is in the Greek-Doric style of architecture and its correct proportions and symmetry won the admiration of all. The building is one story high and is constructed of cream colored pressed bricks with cement of like color. The entrance, which is on a level with the street, is between large grooved columns of stone, with "Peoples National Bank," in large bronze letters above. The windows are very large, so that the building is exceptionally well lighted. Immediately at the left of the entrance is a room tastefully furnished in quartered oak for ladies. A little beyond and facing the visitor are windows and compartments for the cashier and two tellers. A little further on the left side are the cashier's room and desk, and the main banking compartment. The walls of the banking room are white and the interior is fitted up with quartered oak. Going back to the entrance we find at the right a table with chairs, bench, two wall desks. At the rear end of the banking room and to the right is the vault room, which is divided into two compartments. The front compartment contains spaces for 300 safety deposit boxes. The rear compartment, separated by iron bars from the front compartment, contains the money boxes. To the left of this vault room is a vestibule which connects a coupon room and the directors' room both on the left and behind the main compartment. The walls of the directors' rooms are white with green trimmings, the furniture, including the president's desk, which is in this room, is of mahogany. This room also communicates directly with the main banking compartment. Between the directors' room and the main banking compartment is a stairway leading down into the basement. This has a storage vault of the same size as the upper vault and contains the boiler, etc. The vaults were put in by the Mosher Lock and Safe Company and are of concrete with steel linings. The upper vault has electrical connections with the police station. Above the lower end of the building is a balcony which will be used for the filling and book-keeping department.

The officers are: President, Samuel Townsend; vice-president, J. E. Gallagher; cashier, H. H. Griswold; directors, E. T. Perine, Albany, N. Y., J. F. Cowperthwaite, J. E. Gallagher, Rollin P. Grant, E. A. Merrill, Arthur N. Pierson, M. H. Phillips, Dr. R. R. Sinclair, W. E. Tuttle, Jr., all of Westfield, and J. Herbert Case, C. W. McCutchen, J. C. Pack, W. L. Saunders, Samuel Townsend, all of Plainfield. The building is fitted with every modern appliance used in the banking business and is one of the most complete and handsome houses of its kind in the State, and reflects great credit on the architect, Mr. J. T. Tubby, Jr. The bank is in a prosperous condition. In one year the accounts have increased 41%, the deposits 42½%, and the resources 29½%. The assets on Monday morning passed the half million mark, with a total of \$500,411.33.

IT'S YOUR KIDNEYS.

Don't Mistake the Cause of Your Trouble.

Many people never suspect their kidneys. If suffering from a lame, weak or aching back they think that it is only a muscular weakness; when urinary trouble sets in they think it will soon correct itself. And so it is with all the other symptoms of kidney disorders. That is just where the danger lies. You must cure these troubles or they may lead to diabetes or Bright's disease. The best remedy to use is Doan's Kidney Pills. It cures all ills which are caused by weak or diseased kidneys. Residents of this vicinity are constantly testifying to permanent cures.

Albert Naylor, 319 E. Second street, Plainfield, N. J., says: "Several years ago I was afflicted with a dull ache in the small of my back and sharp pains darted through me when I stooped or lifted. I was finally told that Doan's Kidney Pills were a sure cure for such troubles and procuring a supply, I began taking them. The contents of two boxes of this remedy fixed me up in good shape. I have often recommended Doan's Kidney Pills to other persons suffering as I did."

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.

Tiger Cubs on Exhibition at Coney.

Two tiger cubs which were born at the Bostock Arena at Dreamland, Coney Island, last week will be among the attractions at the trained wild animal show this summer. The cubs are in the care of a Spaniel dog who has been selected as their foster mother. Captain Jack Bonavita, manager of the Bostock show, values the cubs at \$800.00 each.

THEODORE A. BALL, WESTFIELD NURSERIES

GROWERS OF FRUIT, SHADE AND ORNAMENTAL TREES And All Hardy Plants for the Lawn and Garden.

Westfield, N. J., May 20, 1910

Dear Sir:—

I have everything in the nursery line for spring planting, for summer planting and fall planting. Everything freshly dug the day it is delivered. It is a good time now to set out a bed of strawberries. We have the leading varieties, Climax, Clyde, Gandy, Green and Marshall. Any variety, any quantity at \$1.00 per 100. Call here for them and we will dig your order while you wait or send postal and our delivery wagon will deliver them to you. Address,

Theodore A. Ball, Westfield, N. J.

The Happy Medium

between conservatism and progress—combining the security of the first with the money-making advantages of the second—the characteristic method of

Fidelity Trust Company

NEWARK, N. J.

in its handling of Trust Estates.

Few individuals possess this faculty. It is very doubtful whether any individual of your acquaintance possesses it. How much better, therefore, to appoint an institution as executor or trustee which, like the Fidelity Trust Co., has demonstrated its experience, capacity and judgment to work for your interest.

"COME IN AND TALK IT OVER."

J. WISS & SONS

OUR GREAT STOCK OF JEWELRY IS OFFERED AT REDUCED PRICES

We have gone over our stock of new Summer Jewelry, prettiest designs, and marked prices very low for this sale. We must reduce our stocks before moving into our new building. Special inducements on all lines.

Scarf Pins

Solid gold—hundreds of patterns to select from; some set with fancy stones, amethyst, topaz, garnet, pearls and some with small diamonds; regular value \$1.25 to \$5. Special offering **75c to 3.00**

Hat Pins

Solid gold—a good variety of patterns to select from at about one half usual price; regular value \$2 to \$4. Special at **\$1 to \$2.50**

SIDE AND BACK COMBS

At One-Half Regular Price. Solid Gold Mountings—on both real and imitation shell

Pendants

Solid gold—a large variety to choose from. Fancy designs set with Amethyst, Topaz, Pearl, Turquoise, etc. Regular value \$3 to \$8. Very special at **\$2 to \$5**

Handy Pins

Solid Gold in a wide range of patterns. Regular value \$4. Special pair at **60c**

Crosses

Solid gold, plain and hand engraved—some set with pearls and diamonds. Regular value \$2 to \$12. Special **\$1 to \$6.50**

Brooches

Solid gold—a lot of several hundred, some set with various semi-precious stones, pearls and diamonds. Regular value \$1.50 to \$12. Special at **\$1 to \$7.50**

"See the Special Bargains Displayed in our Windows Daily"

683 BROAD ST., NEWARK "AT THE WISS CHIMES"

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.

Richardson & Boynton Co.
"Perfect" Fresh-Air Heaters and Richardson Boilers

have a deserved reputation. Thousands are in use all over the United States. Are the best heating apparatus possible to make. They heat where others fail—give best satisfaction. Send for descriptive circulars. Sold By All First Class Dealers.

Resolution and Notice.

Resolved, that it is in the interest of the Town of Westfield that a sidewalk of blue stone flagging 4 feet wide and 2 inches thick be laid on and along the northwest side of New Street from Central Avenue to South Elmer Street. Notice is hereby given that the above is an extract from a resolution passed and adopted by the Council of the Town of Westfield, in the County of Union, and that the Council will meet on Monday, June 6, 1910, at eight o'clock in the evening, at the Council room, 121 Prospect Street, Westfield, N. J., to consider the proposed improvement mentioned. Objections to proposed improvement must be filed in writing with the Town Clerk at or before the time mentioned for said meeting.

LLOYD THOMPSON, Town Clerk.
Westfield, N. J., May 20, 27, June 3

Petition and Notice.

To the Council of the Town of Westfield, Gentlemen:

The undersigned, being the owners of at least one-sixth of the lands fronting on the proposed improvement, hereby petition your honorable body to cause North Avenue, from the east line of lands of the C. H. H. Co. of N. J. to Westfield Avenue, to be improved in the following manner:

1. By re-setting the existing curb on concrete, replacing broken and defective pieces.
2. By setting new 4x16 inch blue stone curbing on concrete on the un-curbed portion of said street.
3. By constructing vitrified brick gutters 3 feet wide on 4 inch concrete base along both gutter lines.
4. By macadamizing the street for a depth of 6 inches between the gutters and lines drawn eight feet each side of the center line of the street, with "Tarvia X" binder.
5. By re-surfacing existing macadam with "Tarvia X" binder at the expense of the Town.

The cost of the said improvement to be assessed upon the lands benefited according to law.

A deposit of \$50.00 accompanies this petition as required by law.

O. E. Bartis
A. E. Decker,
W. W. Mooney,
Mary S. Willet
The Pearson Company
O. E. Pearson, Secy
Wm. S. Welch & Son
By H. R. Welch
Robt. M. French

Notice is hereby given that the above is a copy of a petition received by the Council of the Town of Westfield, and that the Council will meet on Monday, June 6, 1910, at eight o'clock in the evening, at the Town room, 121 Prospect Street, Westfield, N. J., to consider objections to the proposed improvement. Objections must be in writing and must be filed with the Town Clerk at or before the time mentioned for said meeting.

LLOYD THOMPSON, Town Clerk.
Westfield, N. J., May 3, 1910.
May 20, 27, June 3

Petition and Notice.

To the Council of the Town of Westfield, Gentlemen:

The undersigned, being ten freeholders of the Town of Westfield, hereby petition your honorable body to cause a section of Elm Street extending from the northwesterly line of the brick pavement at Broad Street to a line fifty feet northwest thereof to be improved in the following manner:

1. By setting 5x16 inch 4 axed blue stone curbing along both curb lines.
2. By constructing two lines of 4 inch underdrain.
3. By paving that section of the highway not occupied by the Street railway tracks with vitrified paving on a 6 inch concrete base.
4. By setting 5x12 inch granite curbing stone along the edges of said road pavement.

The cost of the above improvement to be assessed upon the lands benefited according to law.

A deposit of \$50.00 accompanies this petition as required by law.

J. E. Grape
Leigh M. Pearson
Robert A. Fairbairn
Edward F. Low
John A. Dohrman
Joseph E. Ferris
Robert E. Perry
Wm. C. Reed
William Doying
C. S. Hinchman

Notice is hereby given that the above is a copy of a petition received by the Council of the Town of Westfield, in the County of Union, and that the Council will meet on Monday, the sixth day of June, 1910, at eight o'clock in the evening, at the Council room, 121 Prospect Street, Westfield, N. J., to consider and consider objections to the proposed improvement. Objections to the proposed improvement must be in writing and must be filed with the Town Clerk at or before the time mentioned for said meeting.

LLOYD THOMPSON, Town Clerk.
Westfield, N. J., May 17, 1910.
May 20, 27, June 3

Special Ordinance No. 302.

An ordinance to cause an eight (8) inch sanitary sewer and appurtenances to be constructed in Sinclair Place, from Lawrence Avenue to Highland Avenue.

Be it ordained by the Council of the Town of Westfield, in the County of Union:

Section 1. That an eight (8) inch sanitary sewer and appurtenances be constructed in Sinclair Place, from Lawrence Avenue to Highland Avenue.

Section 2. That so much of the cost and expense of such improvement as is lawfully assessed upon the property specially benefited thereby shall be assessed by the Board of Assessors.

Section 3. That said improvement shall be made and completed under the supervision of the Town Surveyor.

Section 4. That this ordinance shall take effect immediately.

Passed and adopted May 16, 1910.
AUGUSTUS L. ALPERS, Mayor.

LLOYD THOMPSON, Town Clerk.
May 20, 27

General Ordinance No. 108.

An ordinance to amend an ordinance entitled, "An Ordinance relating to taxes for the year nineteen hundred and ten."

Be it ordained by the Council of the Town of Westfield, in the County of Union:

That the ordinance entitled, "An ordinance relating to taxes for the year nineteen hundred and ten," which was passed and adopted March 21st, 1910, be and the same is hereby amended so as to provide that the sum of money to be assessed, appropriated, raised by taxation and collected for the support and use of the free public library, shall be the sum of twenty-four hundred and sixty-six dollars (\$2466.00.)

This ordinance shall take effect immediately.

Passed and adopted May 16, 1910.
AUGUSTUS L. ALPERS, Mayor.

LLOYD THOMPSON, Town Clerk.
May 20

A BASEBALL SQUABBLE.

The Loss of a Ball Leads to a Controversy—Police Interfere.

The loss of a base ball led to hard words, accusation of theft and almost resulted in a fight Tuesday evening. A number of white boys ranging in age from 10 to 20 fixed up a diamond and ball grounds at the end of Cumberland street and gave the colored boys permission to use the grounds. Last Saturday afternoon the "Royal Stars," a local colored ball team, crossed bats with the Dixon Giants of Cranford. As a result of a long drive a new league ball was lost. Tuesday evening while some white boys were practicing, Frank Brown, colored, came along and said the white boys had stolen the ball. Any theft was denied, but Brown insisted, and searched the pockets of the coats belonging to the white boys. He found a ball in the coat of Robert Eller, of North Avenue, and claimed it. Hard words followed, but no scrap ensued, as officer Rosenkrantz came and took charge of Brown and Eller. They were taken before Judge Toucey. A. E. Snyder was asked to identify the ball. He said that both Brown and Eller had purchased similar base balls from him, but could not identify the ball Brown purchased. It is said that the lost ball has been found. It is rumored that Eller and his father will endeavor to prefer charges against Brown for searching pockets without permission.

Everything for Happy Homes.

Robert Woodruff announces a sale of household furniture, carpets, rugs and many other articles too numerous to mention, to be held at his storage warehouse, 241 North Avenue, on Saturday afternoon and evening at public auction. The sale commences precisely at 2 p. m. Some fine furniture is to be sold and bargain hunters should not miss this one grand opportunity.

Potluck Vandalized.

The vandalism with which uninvited visitors have outraged the name of hospitality has forced the owner of Potluck to place signboards marked "private" at his entrances. This he has done reluctantly. Even these signboards, however, are disregarded by people who would probably resent the charge that they were impolite and disrespectful. Nevertheless they feel at liberty to pass the signboards and roam over his property, stopping now and then to display their wit at the expense of the owner who is learning just how many of the fifty-seven varieties he really is.

Uncle Alfred says he does not mind getting information on this point; but it is another thing when uninvited visitors feel at liberty to injure his property, and he wants them to keep off until they have learned the fundamentals of good breeding, which means proper respect for other people's property and that the term hospitality it only understood by people unworthy of it by nature: or through poor bringing up, or of no bringing up at all.

Didn't Shave Roosevelt—Kicked Him Upstairs, Says Platt.

(From Senator Platt's Autobiography in the June McClure's.)

Nicholas Murray Butler, president of Columbia University, Albert Shaw of the Review of Reviews, Frederick W. Hollis, and others who pretended to be Governor Roosevelt's friends at the Republican convention in Philadelphia were most persistent in trying to poison the Governor's mind with insinuations that my sole object in naming him for Vice-President was politically to "shelve" him. I ignored this twaddle at the time, and I have no recollection of referring to it publicly since. Instead of "shelving" Roosevelt, I must plead guilty to the charge of "kicking him upstairs." I believe Roosevelt himself would convict me of this.

CASTORIA

For Infants and Children.
The Kind You Have Always Bought

Bears the Signature of J. C. Watson

CHILDREN'S COUNTRY HOME IS

HELPED BY ITS GOOD FRIENDS.

Dr. Coles and Young Ladies' Auxiliary Chief Benefactors.

To the passer-by of the Children's Country Home in the past few weeks, the changes and improvements in the exterior of the house are very evident; and within they are none the less noticeable. For the former, the Home is indebted to the ever watchful care and thoughtfulness of the good friend of the institution, Dr. Coles; for the latter, to the loving interest and energy of the Young Ladies' Auxiliary.

Dr. Coles asked permission to add to the west wing of the house the two-story porch now seen across the front and end. This makes the wing balance the one on the east side, gives a beautifully wide porch for the children's use and makes a great change in the dormitory. Not only can the beds now in that room be run out at night into the upper porch, but the added space gives room for more beds, and the open windows on all sides give the needed ample supply of air. Dr. Coles also intends to remodel the front of the main body of the house, and says when all is finished we shall see "the most imposing, cheerful and comfortable building in the State of New Jersey, eminently adapted for the need, comfort and relief of the little cripples from Newark and elsewhere." For all this the managers have expressed to Dr. Coles their thanks and their appreciation of his generosity and good judgment.

And the managers are equally appreciative of the good offices of the young ladies of the Auxiliary. They have given themselves heartily to work for the Home, and by several entertainments, notably the kindness of the past winter, have been very successful, thanks to a generous public, in raising a large sum of money. This has been devoted, with the consent and approval of the managers, exclusively to permanent improvements in the Home. Last year the halls and all the rooms in the older part of the house were refinished, side walls and floors in hard wood and steel ceilings put in the dormitories. Since the kindness they have paid for the water tank in the tower and have redecorated the main hall and two rooms on the first floor; they have added new beds and chairs in the main dormitory and will refurnish the reception room.

These improvements, many most needed, could not have been done by the managers in the usual state of the treasury. They with glad hearts appreciate the work of their younger co-laborers and are thankful to them for these many evidences of their interest in the home, especially in all that adds to its attractiveness within and the comfort of the poor afflicted children who will come to it for health and strength.

The managers must still look to their friends and the general public for the same generous support of the home as in past years and will make their usual personal appeals for contributions early in June.

The annual reports for 1909 have been sent to every giver of last year, others may be obtained from Mrs. J. S. Ferris, treasurer.

The usual Decoration Day festival will be held on the 30th inst., and a larger attendance than ever before is hoped for. It will be a good time to inspect the additions and improvements both without and within the home.

CONGRESSMAN FOWLER IN PLAINFIELD.

Will Address Prof. Herr's Plainfield Business College, in June.

The Commencement Exercises of the Plainfield Business College and School of English, will be held in the Plainfield Theatre on Friday, June 10th, and the event is of considerable interest because of the number of young people from this vicinity who have attended and are now attending the institution.

Hon. Charles N. Fowler, Congressman from the Fifth Congressional District, will deliver the address of the evening, and he is certain of facing a representative audience. The public is invited to attend, and anyone may receive tickets by addressing Prof. A. S. Herr, Woodhull & Martin building. Mr. Fowler, personally, is a very attractive man and is a most eloquent speaker. He is one of the original insurgents and is much in the public eye recently because of the political gossip in regard to his receiving the nomination at the next Republican Convention. However, his ability as an orator is unquestioned and all who hear him at this time will enjoy doing so.

The graduating class will number thirty young people, some of whom live in this vicinity. The Plainfield Business College is perhaps the only school of its character in the State which holds public exercises of this sort, and they mark another step in the climb toward a higher standard of commercial education.

Keep yourself posted on what is happening in Westfield by reading the Standard.

HAHNE & CO.
NEWARK'S STORE BEAUTIFUL
BROAD, NEW AND HALSEY STREETS
IMPORTERS RETAILERS

Furniture Floors Overcrowded! Parlor Suites Must Go!

Prices Cut One-Third for a Week's Sale!

If you are ready to buy a Parlor Suite this week—if you had thought of buying one any time soon—the sale we inaugurate tomorrow will bring you truly a golden opportunity, for we are going to offer every one of the **Three and Five-Piece Suites** shown on our great Furniture Floor (more than three-fourths of them new this Spring) at a reduction of **33 1-3 per cent.** from our regular low prices.

There are **150 different styles** of parlor suites on our floors today, and we except none of these; all suffer the one-third reduction in price; every suite will be plainly ticketed so that you may see the regular and the special price; one-third will be cut from every three and five-piece mahogany-finished suite, and one-half will be cut from all gold parlor suites and gold chairs.

You have choice of such coverings as silk plush, silk velour, panne plush, tapestry, fancy velour and other fancy fabrics.

First and best choice goes to those who come earliest, as a matter of course.

All sales are made subject to these restrictions:

Suites cannot be duplicated. No suites can be sent C. O. D.—there must be a deposit. None will be held for future delivery. No exchange will be made.

Should you not be prepared to pay the purchase price at once take advantage of our easy payment Club Plan. In this way if you had not thought of buying a parlor suite until the Fall you will not be inconvenienced financially.

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

The Main Road to Success

—IS TO—
"ADVERTISE IN THE STANDARD"

Marshall & Ball

Highest Type of Ready-to-Wear
507-515 Broad St., Newark

Continuation Sale
Men's \$25 to \$30 Suits
AT 19.75

This Unusual Suit Opportunity has aroused the interest of men who know extraordinary style and quality when they see them.

No better suits than these can be made at any price. The tailoring is faultless. And they're ready to put on without pressing—no wrinkles.

The fabrics are English Cheviots and Worsted, in some of the snappiest patterns you ever saw, including handsome gray, blue, brown and olive effects.

There are few men who can afford to sidestep such a suit snap as this. Better come in before the late Saturday rush.

Another Offering of Boys' Two-Pants Suits

Regular \$6 Values,
Special at **3.95**

Owing to the great enthusiasm with which our Special Offering of last Saturday was received, we have placed on sale another lot of Extra Trousers Suits equally as attractive as those previously shown.

The materials consist of a varied assortment of light, dark and medium gray mixtures. Well-fitting Derby Model Coats, bottom faced. Two pairs Knickerhocker Trousers, seams taped, (no ripping) patent elastic waistband. Sizes, 8 to 17 years.

Men's Regular \$5 and \$6 Oxfords, \$3.65

They're Bluchers, in several shades of Russet Calf, also Gunmetal.
All Sizes. All toe shapes.

THE UNION COUNTY STANDARD

WANTS AND OFFERS.

NOTE—No advertisement for this column can be taken for less than ten cents. Display notices 10 cents per line.

WANTED—A number of damp-wagon teams, stable room furnished free, payment weekly. Landon Hild and Const. Co., Fourth and Normandie Place, Cranford, N. J., and West Avenue, London, N. J.

SUITE—Furniture covered, goods furnished, carpets laid, chairs caned. Chas. Sheldon, Railway avenue, Westfield.

FOR SALE—Modern house, eight rooms and bath. All improvements. Gas and electricity. Plot 70x175. \$4,750. Terms, Owner, P. O. Box 80, Westfield, N. J.

WANTED for Mondays and Tuesdays, a competent woman for washing and ironing. Steady employment. Call Saturday or Sunday afternoon at Mrs. Spackelover, 44 1/2 Broad street.

WESTFIELD HOTEL, sometimes called Westfield Inn, for sale or to let with furniture in it. Favorable terms to man who has successfully managed any hotel. W. G. Peckham.

FOR RENT—Large room with board, also table board. 427 Boulevard.

TO LET—One side of two family houses, 725 Summit avenue. All improvements. \$230. John Coltra, Park avenue.

FOR SALE—Two choice building lots on Farmington avenue, between Bland and Stanley avenues. Lots 50x150. Plenty of shade trees. Inquire R. F. Holmstedt.

FOR SALE—Golden oak Globe Wrenhouse, 816 sections, two bays and top. Apply 535 Tremont avenue.

WANTED—\$1500 at 4 per cent. on \$4,500 property. Wm. S. Welch & Son.

TO LET—Neatly furnished room. Improvements. Address P. O. Box 422.

WANTED—Young lady cashier. 140 Broad Street.

TUTORING for Summer. Mathematics and elementary sciences. Address Miss Gowers, Mrs. Richmond's School, Cranford, N. J.

Looking for a home for Scotch Collie. Will give her to kid party. 629 East Broad street.

FOR SALE—Five tons teddered June hay. W. G. Peckham.

GILLETTE blades sharpened. 2 cents per dozen. Leave at Gule Pharmacy.

FURNISHED HOUSE to let from June 1st. Eight rooms and bath, gas range and all improvements, large veranda, well shaded lawn. Mrs. Reed, 316 Park St. Phone, 20-B.

TO LET—Stucco houses, corner Dudley and Highland avenues. W. G. Peckham.

WANTED—Two apprentices in first-class dressmaking establishment. Address E. J. Standish.

COOPER HOUSE, also lot next hotel, for sale or to let. Stable to let. W. G. Peckham.

SMALL two family house corner South Broad street and South avenue, formerly the Ross Homestead. \$20. J. F. Dornall, agent.

FOR SALE—Cord wood delivered, \$4.50. Westfield Real Estate Company.

FOR RENT—Office in Broad street building sent to Methodist church. Westfield Real Estate Company.

TYPEWRITERS, all makes; rented, \$3.00 per month. \$10.00 machines. \$15.00 to \$25.00. 60 months rental allowed to apply if purchased. Sold and rented everywhere. Write for catalogue and net prices. Typewriter Sales Co., 5 Cortlandt St., New York.

QUINE Rubberoid Roofing and Roof Paints; 10 years actual test. For sale by C. A. Smith.

CARPENTER—Jobbing and screening. Charles B. Haun. Phone 238 W. 600 North street.

WILLIAM F. SLOSS, THE BLIND ROOM. MAKES solicits your patronage. Address Cumberland street, Westfield, N. J. House brims of all sizes, Whisk and stable brooms. REFERENCES.

TO RENT—Two furnished rooms, table board near. Address E. X. Standard.

FOR RENT—Furnished room. 406 Summit avenue.

—Charles D. Reese, of Walnut street, is spending a week in the Catskill mountains fishing.

—Companion Court, Lady Foresters, held a regular meeting Tuesday night. The drawing for a five dollar gold piece was won by Mrs. Neilson.

The most desirable properties in Westfield that are for rent or for sale are listed with

HERBERT L. ADAMS

PEARSON Bldg. Phone 383.

Advertisements in the Standard.

Martine Motor Car Co.

Prospect Street and North Avenue

Air on Tap Free.

We Exchange Front-Drive Trucks. Westfield Representatives of the

Let Us Demonstrate this Wonderful Car to You. **Overland**

FRONT SERVICE. GOOD WORK. LOW PRICES. 151-PHONE-151

Don't Wait

until the season is here to order your porch and windows screened.

The knowing ones are doing it now. Our all metal porch screen is the best device on the market. Write for prices and references.

We rewire old window and porch frames also.

Phone 100-W.

Ganzel-Venn Screen Co.

Westfield, N. J.

The Public

is invited to inspect our thoroughly modern, electrically protected, steel lined safe deposit and storage vaults. Safe Deposit boxes \$5.00 to \$25.00 per year. Trunks and packages 50 cents per month.

The Peoples National Bank OF WESTFIELD.

PERSONAL PARAGRAPHS.

—Miss Field has resigned her position as bookkeeper at the Modern Shop.

—E. T. Berry, of Westfield avenue, is on a business trip to Atlanta, Ga.

—Mr. and Mrs. W. E. Reeve have returned from Liberty, N. Y.

—Mrs. Robert Sinclair is sojourning at Culver's lake.

—John N. Hosenrath, of Brooklyn, is visiting his son, John C. Hosenrath, of North avenue.

—Mrs. C. G. Bliss has given up the management of the Westfield Inn and moved to the Boulevard.

—Miss Esther Maury, who has been visiting friends at New Rochelle, has returned home.

—Mr. S. W. Berner, of Veehawken, spent Sunday with his brother, Alfred Berner, of Central avenue.

—The family of J. D. Stickle, of Elmer street have gone to Badd's Lake for the summer.

—Miss Dorothy Meyers, of New York, is the guest of Miss Helen Jackson, of Dudley avenue.

—Willard Christian Temperance Union met at the home of Mrs. H. E. D. Jackson yesterday afternoon.

—Mr. Howard Bush of New York, spent the week end with his parents, Rev. and Mrs. Bush of Orchard street.

—Mrs. F. J. Sparrell entertained a number of friends at luncheon, at her home on Dudley avenue, Monday afternoon.

—Mr. and Mrs. Robert Gordon, of Mountain avenue, entertained Mr. Gordon's mother and sister of Danellen, Tuesday.

—Mr. William Hart, Jr., with his family is visiting Fernanke, Indiana. Mr. Hart is head draughtsman at the Hall Signal works, Garwood.

—Mrs. E. Hunt Smith and son who have spent a month here visiting relatives, have returned to their home at Muscatine, Iowa.

—Court Provlent, I. O. F. will hold an important meeting on Monday night. An amendment to the by-laws will be adopted. It is expected that a number of the Chief Rangers of the county will be present.

—The Rev. Robert M. Craig and family expect to spend a year on a farm near Ottawa, Canada, for the benefit of Mr. Craig's health. Before his departure the friends of Mr. Craig gave him a purse filled with gold.

—The Cranford Branch Mills-Springfield road, which is to receive State aid, inspected Monday by State Road Commissioner Gilkyson, Deputy Commissioner, Meeker, County Engineer Bauer, and the County Road Committee of the board of Freeholders.

An Letter of Explanation.

To the Editor of THE UNION COUNTY STANDARD.

Dear Sir:

Several errors occurred in the STANDARD'S account of the "Spread," given by members of the Eighth Grade in the barn on the E. V. Clark estate. The affair was not a barn dance but one of the so-called "Spreads" given by some of the High School classes—in this instance in direct opposition to Principal's "No Spread" order.

It was not under the patronage of Mr. and Mrs. Hugh Smith, nor were they in any way responsible for it. Through a misrepresentation of one of the pupils of the Eighth Grade Mr. and Mrs. Smith believed the affair would be duly chaperoned by the school teachers, and they merely loaned the barn for the function, while the school authorities were given to understand that it was to take the nature of a private affair. The disturbance, resulting in the two accidents, was not due to the attack of the Seventh Grade so much as it was to that of a number of outsiders who should have known better.

Signed,

J. J. SAVITZ,
HUGH M. SMITH.

HIGH SCHOOL NOTES.

Coming Events of Closing Days—
College "Grads" Will Enter.

The Memorial Day exercises will be held Friday, May 27th. There will be singing appropriate to the occasion at the morning assembly of the High School. Mr. S. W. Reese and other G. A. R. men will be present and address the pupils. The pupils will not accompany the veterans to the cemetery to sing as heretofore as this feature of the Memorial Day program has been abandoned.

The final lecture on "Educational Psychology" was given by Dr. Lough Monday afternoon. All the grade teachers in the local schools are taking examinations at New York University and Elizabeth, in order to get certificates in this subject.

Yesterday Rutgers' College sent a large framed picture, showing six views of the college buildings and campus. The High School has similar views of Lehigh University and the Worcester Polytechnic Institute.

The music supervisors met at the High School Monday afternoon. The receipts of the Plainfield musical contest were \$315 and the expenses 23 cents less.

The senior vacation begins on June 10. The final examinations of the other High School classes will begin on June 10. The examinations in the lower grades will be held June 13, 14, 15. The Class Day exercises will be held on the evening of June 15. The junior class reception and dance will be held on the evening of June 17. Commencement exercises will be held on the evening of June 18. It is proposed to have the High School Glee Club, assisted by the Boys' Chorus, sing at the baccalaureate services.

This year the Westfield schools have gained 28,000 days, or the equivalent of 160 additional pupils for each day over last year. As a result Westfield gets \$3,500 as an increase to the State appropriation. The increase is due largely to a better enforcement of the truancy law.

The members of the graduating class will enter the following institutions: Madelyn Worth, Helen Jackson, Grace Collins, Wellley; Winnie Davis, Pratt's Institute; Anna Winfield, Montclair Normal; Mildred Bunce, Smith or Mt. Holyoke; Mary Clark, State Normal; Adele Coddling, Smith; Rufus Green, N. Y. University; John Raub; Harvard; Raymond Brainard, Cornell; Donald Taggart and Robert Hanford, college undecided. Edna Coddington and Geo. Delatour, Jr., will enter business. Ruth Stauffer will take up Ethical Culture. Mildred Lambert will teach. The remaining members of the class are as yet undecided as to their future occupations.

The present graduating class has an unusual good record and is a credit to the town, school authorities and teaching staff.

The High School nine did not play the Roselle Park High School Wednesday afternoon because of wet grounds. The game with the Round Brook High School will take place tomorrow afternoon at Round Brook. So far the High School has won 3 out of 7 games. The highest batting averages are Dudley Green, .450; George Delatour, .434; Donald Taggart, .366.

A Splendidly Equipped Store.

There are but few cities in New Jersey as well served in the dry goods line as Westfield. It has been the aim of the Schaefer store to supply its patrons with advertised merchandise and standard brands. This is an age of advertised merchandise, and a careful perusal of the large weekly and monthly magazines will show the remarkable growth of modern advertising methods. A nationally advertised article must have merit otherwise the immense sums expended annually is money thrown away. The manufactured article must give satisfaction and the maker does and will back up every claim he makes; furthermore the local retailer can and will guarantee satisfaction as the maker backs his wares to the dealer.

Never Again

Will you get the house you desire in Westfield at a low rent. So "take time by the forelock" and buy a lot and build or purchase a home at a price that will mean a nominal rent for all time, be your own landlord, and avoid the perennial increase in rent, or notice to move, and consequent annoyance of house hunting—change of location and of school for the children—also avail yourself of the increased valuation, that comes with our rapidly growing population.

Several bargains at present in houses, that can be bought on easy terms.

Our business is to find the proper places for our clients.

We also write insurance and place it in leading companies.

Consult

Walter Lee.

"THE MAN WHO KNOWS"

Real Estate and Insurance Service.

"Flatiron Building,"

Elm and Quincey Streets.

R. M. French & Son

14 ELM STREET.

WE CARRY A LARGE SELECTION OF

Porch Furniture, Grass Rugs, Mattings & Linoleums.

Upholstering in a All its Branches.

Mattresses Made Over and Thoroughly Dusted.

Carpets Cleaned Clean!

—All stores and markets will close all day Decoration Day.

—Mr. and Mrs. Clarence Ladd will soon move from Downer street to South avenue.

—John P. Ryan and George Morton will represent this place on the second panel of petit jurors drawn at Elizabeth Monday.

The Westfield Real Estate Co.

can offer new houses to rent at \$40 or \$50 per month. Exceptional bargains in property for sale. Lots in all parts of the town.

House in best location, eleven rooms, two baths, parquet floors down stairs, A-1 in every respect. Price \$12,500, terms to suit purchaser.

The Westfield Real Estate Co.

221 East Broad Street, Westfield, N. J.

This 8 Room House For Sale \$5250 \$750 Cash

Full Information

Wm. S. Welch & Son

214 E. Broad Street

A Bargain in Choice Lots

1. 65x175 2 LOTS, 2. 60x175

Lawrence Avenue & Sinclair Place

A Restricted Residential Section of the Town of Westfield.

Inquire GEORGE M. VALENTINE,

Westfield, N. J., or your broker.

P. O. Box 441.

New Line of Opera Shirt Waists

The best made and best fitting waist in the market for the price. Kayser Silk Gloves, Onyx Hosiery for ladies. Also full line of children's hosiery.

L. A. PIKER,

130 East Broad Street

Telephone 249-L

Westfield

SAVE METHODICALLY.

There is no better way to acquire this habit than by becoming a

Building and Loan Shareholder

The regular once-a-month-payment does the trick, and before you know it you have a solid foundation laid for future needs.

Should you want to buy or build a home we will loan you the money at 5% interest, allow you to pay it back in monthly installments, and in amounts about what you would pay for rent. If you are ambitious our plan will appeal to you.

The Mutual Building and Loan Association

HAROLD E. WALWORTH, Secretary.

Tuttle Bros.,

Lumber and Mill Work, Coal and Masons' Materials

Tel. 92—Westfield Office: Spring St.

Monday, Wednesday, Friday
day evenings from 1:00 P. M.

CRYSTAL Domino SUGAR

2lb 5lb 10lb

IMAGINATION COULD NOT CONCEIVE OF A HANDIER AND PRETTIER FORM THAN THAT WHICH IS PRESENTED IN CRYSTAL DOMINO SUGAR. NEITHER COULD THE MOST PARTICULAR PEOPLE ASK FOR MORE PERFECT PURITY, NOR ECONOMICAL PEOPLE FOR LESS WASTE.

SOLD BY GROCERS EVERYWHERE!

Established 1880. Telephone 49

E. N. BROWN, Mgr.

FUNERAL DIRECTOR, EMBALMER

47 N. M. STREET.

EPWORTH LEAGUE ELECTS OFFICERS.

Ralph I. Vervoort Chosen President—“An Evening With Mark Twain.”

The Epworth League of the Methodist Episcopal Church held its annual election at the home of Mr. E. L. Waterman, of Harrison avenue, Monday night. The subject of the literary program was “An Evening With Mark Twain.” Papers were read by Ralph I. Vervoort, Harry Parke and Mrs. Reeves. Mr. Lester Trevenant and Miss Rita Woodring gave a piano duet. The following officers were elected: President, Ralph I. Vervoort; first vice president, spiritual department, Herbert B. Welch; second vice president, moral and help department, Miss Carrie Bishop; third vice president, literary department, Miss Olive Woodruff; fourth vice president, social department, Harry S. Parke; secretary, George W. Young; treasurer, Edward C. Parke; pianist, Miss Rita Woodring. Following the election refreshments were served and a pleasant social time was enjoyed by the 60 present. The League has over 150 members.

Storage Goods on Sale.

Tomorrow afternoon at 1 o'clock a sale of household furniture, carpets, rugs and many articles of various description for the home, is to be held at the Woodruff Storage Warehouse on North avenue, at 1 o'clock. These goods will be sold to the highest bidder, and persons looking for articles of this description can avail themselves of an opportunity which only happens occasionally.—Adv.

A Pleasant Social Gathering.

The home of C. H. Kyte, of Highland avenue, was the scene of a pleasant social gathering last Friday evening, when Miss Pauline Noll and Reginald Noll entertained the following friends: The Misses Adele Coddling, Grace Collins, Edith Gladwin, Elsie Perine, Helen Jackson, Mildred Bance, Madelyn Worth, Catherine Alpers, Ruth Jackson, Katherine Felt, Dorothy Wilkinson, of New York; Edith Palmer and Dorothy Beeken, of Fanwood, and Gladys Russell. Messrs. Lloyd Meyer, Wilson Sisson, Robert Hanford, Lee Delatour, Robert Keyes, Frank Traynor, Spencer Embree, J. C. Elliott, Robert Perry, Robert Kyte, Philip Keeler, Charles Taylor, Dudley Green, Henry Fallerton and Donald Fallerton, of Scotch Plains; De Pierre Beeken, of Fanwood.

Concert at Mountaineers.

The Trio Club of New York gave a chamber concert at the Mountaineers Through Hall, Tuesday evening. The hall was filled, several from Westfield and near-by towns being present. The ever ready and enthusiastic Uncle Alfred Farnall, introduced the members of the club consisting of Mr. Albert Schmittler, violin; Mr. J. B. Yonatt, cello; Mr. Edward Titus, piano. They were assisted by Mrs. J. B. Yonatt, soprano. Mr. Walter H. Melroy, reader, was detained, by the sickness of his wife. Below follows the program: Trio—Overture, The Bridal Rose, Levallois; Soprano Solo—O Dry Those Tears, Del Ringo; Reading; Violin Solo—Romanas, Second Concerto, Wieniawski; Trio—(a) Stomach, Marchener, (b) La Boheme, Puccini; Baritone Solo—Three for Jack, Squire; Trio—Op. 4, No. 1, Second Movement, Buziel, Andante Sostenuto; Soprano Solo—(a) When Olin Rings, Mair, (b) A Birthday, Crown; Reading; Trio—Op. 4, Third and Fourth Movements; Jensen, Langsam Ausdrucksvoll, Vivaldi.

The four trio numbers were good but Levallois's overture, “The Bridal Rose,” and Buziel's Op. 4, No. 1, were particularly good, and received vigorous applause. Mrs. Yonatt's clear soprano voice was an pleasing that two encores were called for. Mr. Schmittler's violin solo from Wieniawski was so well rendered that he received enthusiastic applause. Owing to Mr. Melroy's absence, Robert V. Hoffman was called upon for a short story. The baritone solo “Three for Jack,” made such a decided hit with the audience that Mr. Yonatt responded with an encore. The Trio Club came out solely because of their great love of music and took only their car-fare. The concert was worthy of Mountaineers or any other place and was thoroughly enjoyed by all present.

The Standard “cent-a-word” column brings quick results.

Will Carleton at Baptist Church.

Will Carleton, the poet and humorist, gave a very instructive and entertaining lecture in the Baptist Church last Friday night. His subject was “The Science of Home.” For an hour and a half he played upon the emotions of the audience, interspersing poetry with prose and alternating from pathos to humor. A large audience was present, and the Ladies' Aid Society, under whose auspices the entertainment was given, netted a nice sum for the treasury.

STATE OF OHIO, CITY OF TOLEDO, ss. LUCAS COUNTY.

Frank J. Cheney makes oath that he is senior partner of the firm of F. J. Cheney & Co., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of Hall's Catarrh Cure.

FRANK J. CHENEY.

Sworn to before me and subscribed in my presence, this 6th day of December, A. D., 1896.

(SEAL) A. W. GLEASON, NOTARY PUBLIC.

Hall's Catarrh Cure is taken internally, and acts directly on the blood and mucous surfaces of the system. Send for testimonials free.

F. J. CHENEY & CO., Toledo, O. Sold by all Druggists, 47c. Take Hall's Family Pills for constipation.

Fairfield's SCIENTIFIC CONDITION POWDERS

Blood Tonic for Horses Only
Milk Producer, Cattle Only
Egg Producer, Poultry Only
Blood Tonic for Hogs Only

A SEPARATE PREPARATION FOR EACH KIND OF ANIMAL.

Insure perfect health, increase production and save feed—by perfecting the digestion and purifying the blood. They make dried foods digestible.

FREE—Stock Book, Poultry Book—FREE

FOR SALE BY

PATRICK TRAYNOR,
Westfield, N. J.

Everything usually found in a Hardware Store.

ROYAL GRANITE STEEL WARE

is absolutely safe.

FINE TOOLS and CUTLERY

Gayle Hardware Co.,
Park Ave. and Front St., Plainfield, N. J.
Gettysburg 2 Days Tour.

OPEN 8:30, CLOSE 8:30, SATURDAYS EXCEPTED.
Mail or Telephone Orders Promptly Filled
ALL GOODS DELIVERED FREE OF CHARGE.
SAMPLES ON APPLICATION.

A May-Time Talk to Men.

Each of the Following Items is Sold at a Reduced Price Which Will Be Maintained During the Sale.

Shirts in Regular Sizes and for Extra Size Men

75c neglee Shirts cuffs attached, at 85c
1.00 Neglee Coat Shirts, cuffs attached 1.00
1.00 Neglee Shirts, detached cuffs, at 1.00
50c Outing Shirts with soft collar attached 50c

Shirts for Extra Large Size Men.

Size 16 to 20 inch neck band, special at 85c
Size 17 1/2 to 19 in. neckband, Coat Shirt, special at 70c
Sizes 16 to 21 inch neckband, special at 1.00

Men's Underwear

25c Balbriggan Underwear at 10c
30c Poron Mesh Underwear at 25c
30c French Balbriggan Underwear, all styles, at 30c
30c Nainsook Athletic Coat Shirt and Knee Drawers, special at 20c
40c well known brand of Nainsook Athletic Coat Shirts, and Knee Drawers 30c

Our collars are stamped linen and are linen; all styles and shapes four for 50c
And one FREE

50c Union Made and Long Sleeve or Cotton special at 40c
5c extra for sizes 46, 48 and 50.

25c Silk Four-in-Hands at 12 1/2c

THE DAVID STRAUS CO.
+ NEWARK, N. J. +

Ernest Wilcox. Theo. A. Pope.
Wilcox & Pope,
CARPENTERS & BUILDERS,
42 and 44 Cumberland Street.
Tel. 139-J.
WESTFIELD, N. J.
Estimates Cheerfully Furnished.
Jobbing Promptly Attended to.

Alexander Hunt,
PAINTER AND DECORATOR.
Latest Design in Wall Paper
Always on Hand.
Elm and Quimby Sts.
Westfield, N. J. Tel. 97-W

J. S. IRVING CO.,
Coal and Lumber
MASON MATERIALS, MOULDINGS, SASH,
DOORS AND BLINDS.
Phone 19.
239 Central Ave., Westfield, N. J.

.... 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
TELEPHONE: No. 111-L WESTFIELD, N. J.

Albert E. Decker.
FIRST-CLASS RIGS.
Special Accommodations for Boarding Horses.
BOARDING AND LIVERY STABLES

WOODBURY writes

about His Famous HAIR TONIC

Extract from an article written by the Master Dermatologist when Woodbury's combination Hair and Scalp Treatment was first successfully prepared for Home Use.

“The formula under which this Hair Tonic is made was tested and improved for over thirty-five years before a bottle was sold through the stores.”

“For over thirty-five years this Tonic has been used in the enormous practice of John H. Woodbury's Dermatological Institute.”

“Millions of cases were treated, and after their cure the patients continued the use of this Tonic as a delightful refreshment to the scalp

and to keep the hair soft, rich and glossy.”

“This necessarily meant repeated calls at the Woodbury Institute, often at the inconvenience of patients living at a distance.”

“To supply this demand, and the growing call from those who had not been treated, for a Hair Tonic which was scientifically successful (not a mere commercial product) this Tonic has now been put on the market and can hereafter be had from all reputable dealers.”

Now, right in your own home, you can use the preparations formerly supplied only to office patients of the Institute. No other preparations for the Hair and Scalp are backed up by the same unlimited experience. No others give such quick and such satisfactory results.

Woodbury's Hair Tonic saves the hair when all other preparations fail. It prevents dandruff; stops falling hair, and instantly relieves itching scalp. It restores the lustre to the hair; preserves its natural color; increases its vitality and makes it beautiful and abundant.

Everyone Endorses Woodbury's

Hair Now Growing Nicely.
My hair stopped falling out just as soon as I used the Woodbury's Scalp Cream in conjunction with the Scalp Tonic. It's action was just like magic. The thick greasy dandruff is all gone. My hair is growing nicely and taking on a new growth. Your Hair Tonic I use night and morning, and it is the best hair dressing I have ever used. Thanking you for the letters of advice, I remain,
Sincerely yours,
Mrs. JOHN F. HOWSON,
470 Quincy Street, Brooklyn.

This Specialist Uses Woodbury's
After ten years of careful study, and close observation of all conditions of the hair and scalp, I find the Woodbury method of treatment most successful of all. It is based on the most correct scientific principles. In cases of scalp disease the Woodbury preparations go right to the root of the trouble, and their corrective and stimulating properties are so effective. An new using them exclusively in my office and the results obtained are most satisfactory.
JAMES B. QUINN,
Hair and Scalp Specialist,
Manhattan Building, New York City

Quick Results Felted Him.
The dandruff and itching scalp were terrible and my hair was thinning out over the temples and at the back of my head at an alarming rate. Nothing seemed to help until I used the Woodbury remedies, but good results were then noticed from the start, and in a few days the dandruff was entirely gone and new hair began to show. When pressed me most was that results were so quick. The Woodbury Hair and Scalp Remedies certainly make the hair grow.
Yours very truly,
FRANKLIN G. SCHWARZ,
14 Spruce Street,
Green, L. I.

These time-proved preparations in the combination treatment. All sizes 25c-50c-\$1.00. All druggists.
G. W. FRUTOHEY, Agent for Westfield

F. H. SCHAEFER & CO.

We Sell Advertised Brands.

When you see an article nationally advertised in the large magazines and other publications—
IT CAN BE OBTAINED AT THE SCHAEFER STORE.

A Department for Men

which deals exclusively with advertised brands—brands that have a national reputation and a standard price. A department that keeps pace with the latest wrinkles in men's wear. It is a distinct factor of our business.

We particularly emphasize the fact that we carry the kind of furnishings you are wearing and can guarantee quality and satisfaction.

We want every garment returned to us that is not satisfactory and money will be refunded without question.

Standard Brands can be obtained at your home store and purchased at your convenience.

High grade, up-to-date merchandise in Men's Furnishings.

Men's Department

Cufft Shirts—Coat style cuffs attached, also detached cuffs1.50

Sanspareil Shirts—unequalled for 1.00. Soft outing shirt with attached or detached collars and cuffs.

Paris Garters—no metal can touch you. **Double Grip Supporters, Boston Supporters, Brighton Supporters,**25 & 50c.

Suspenders—Common Sense, Invisible, Guyot, President,25 & 50c.

Men's Underwear—Porous Knit, B. V. D. Nainsook, Light Blue Balbriggan, Dollar Silk, Reis Underwear, Athletic Shirts, made in union suits, knee drawers and sleeveless shirts.

Arrow Brand Collars—Carlton, Tremont, Brockly, Cantara, Meyrick, Ashburne, Hurlston, Remsen, Olympic, Colbert, Arcanum, Beumont, Chester, Donara, Altro, Arbeka, Concord.

Men's Socks—Every well known brand made, Interwoven, Holeproof, Knotair, Buster Brown, Hermsdorf, Onyx, Sheer lisle, cotton and silk. Pure silk hose50c, 1.00, 1.50 1.98.

Special in Ladies' Hosiery

Have you noticed the advertisement of the Ipswich Hosiery Co. in the large publications. As an introduction to their merchandise, they are putting out special lots to introduce their goods.

We have been fortunate in securing five hundred pairs of ladies' Gauze-Weight Mercerized Lisle Hose. Regularly sold at 25c. Our price per pair is. **19c**

Embroidered Bags—The seasons novelty mounted on a handsome frame with chain, stamped ready to work50c

Kayser Double Tip Gloves, all colors, 50c, 75c, 1.00.

Parasols—Ladies and children25c to 5.00.

Children's Rompers—New cloths, new styles, 50c to 1.98.

Middy Waists—Blouse effect or fitted back, made of white linene, Sailor collar of navy blue, (Hydegrade) galatea, trimmed with emblems. Price98c.

Special in Shirtwaists—Square Dutch neck effect, trimmed with lace. Made in fancy designs in dotted Swiss, short sleeves. Price98c.

Mosquito Netting—Best Quality, two yards wide, 8 yards to the piece75c piece

Boys' Khaki Trowsers—Wormanship perfect, pair. .50c.

Forest Mills Underwear—Ladies' Union suits and separate garments50c, 75c, 1.00

All styles in extra sizes.

Ladies' Kimonos50c, 59c & 1.00

Summer Net Corsets50c & 98c.

Warner's Rust Proof Corsets—La Resist, spiral springs, NEMO, self-reducing and for slender women.

C-B ala Spirits, R. & G. Corsets, Ferris Waists.

BROAD STREET, WESTFIELD, N. J.

The Finest Gowned Woman

or the best dressed man, without stylish, well-fitted shoes, falls short of the ideal that neat footwear always adds to a person's appearance.

We are always prepared to please the most fastidious or exacting tastes in footwear. No matter how well a customer of ours dresses, we have the shoes to make his or her outfit complete—ideal.

There's nothing better for the really real particular woman than the Sorosis Shoe. That we're never out of,

GIDDES SHOE PARLOR,

Opp. P. O. Cor. Madison Ave. and Front Street.

"When we shoe you, you are shod right."

The Weldon Contracting Co., GENERAL CONTRACTORS.

Office Cor. Irving and Cherry Streets.

Phone 133-L.

RAHWAY, N. J.

Chas. H. Williams Lessee & Mgr.

Casino

Shows Every Evening. Doors open 7:30
Admission 10c. Matinee Saturday 2:30

Bowling Alleys now open.

Tennis Courts now booking for season.

Fine New Club room to let.

See Coupon on Page One.

Eggs Less Than Twenty-Four Hours Old Guaranteed

At 32 Cents Per Dozen.

We are now being supplied with these eggs daily.
They are as fine as any in the market.

Hutchinson & Son, Westfield's Leading Grocers

Two Phones, 148-149

Broad & Elm Street, Westfield

I. O. S.'S PREPARE FOR ANNUAL ATHLETIC GAMES ON MAY 26.

Every member of the I. O. S., including the ladies, is in training. Some of the members have bought dumb bells, Indian clubs and a punching bag so as round into form for the big event, which is to determine who is the champion athlete of the organization. President Crutenden spends most of his spare time in playing baseball with his family and, it is reported that he gets up extra early—he isn't interested in the comet—to take a long run into the country to test his wind and endurance. The President denies that he is ambitious to win the laurels, but declares that as the big show is to be held at his house, it is either a case of hire a policeman to settle all disputes, or else he is trim himself. He prefers the latter plan. De Armond Tuttle chops wood, and Aubrey Smith is using the Swaboda method. Other members are doing stunts. The reason for all this preparation is the coming First Annual Spring Indoor Athletic Games to be held on Thursday evening, May 26. There are to be nine events, any one of which is calculated to tax the staying qualities and skill of a Hercules. The ladies are the favorites in the important events, and there is reason to believe that all records will be smashed to bits.

The scheduled events are: 100 inch dash; 100 inch obstacle race; 200 inch relay race; potato race; sack race; shot putting; three armed race; hurdle race; 200 inch handicap. A feature of the meet will be a baseball game between the Never Hits and the Butter Fingers. G. Harold Crutenden will be umpire.

It does not make any difference whether it rains, snows or freezes the games will take place as scheduled—in the reception hall. One of the rules of the games is that anyone knocking the ball over the banisters or into the fireplace is out and the catcher gets the credit for an assist.

Advance Club Meeting.

The Advance Club met at the home of Mr. and Mrs. E. T. Cairns, on Mountain avenue, last Friday night. Miss Brahmier read a paper on "The Spanish War and Recent Events Since 1905." A review was read by Mrs. F. E. Wheeler. Music followed. The next meeting will be held at the home of Mrs. Malcolm B. Dutcher, on Friday evening, June 17. This will be the annual meeting. The business meeting will be followed by a musical and social session.

—James Clark of Morristown will soon move the Methodist Church from its present site to the rear of the lot near the Cox property on Broad street. Work on the new Church will soon begin.

NOTICE TO THE Tax Payers OF WESTFIELD.

The local Board of Assessors invites all those who feel they were unjustly assessed last year, to send in their reasons therefor, and they will be duly considered.

Signed,

Edward F. Gilby,
J. M. C. Marsh,
H. C. Piker.

Trade Board Dinner Tuesday Night.

Preparations have been completed for the second annual dinner of the Board of Trade, Tuesday night at the Casino. It is expected that nearly 200 will be present. Hon. Edward C. Stokes, Hon. Otto Kemper, Hon. A. L. Akers and Hon. Lloyd Thompson will be the speakers. President Tuttle will be the toastmaster.

TRADE BOARD MEETING.

Poor telegraphic service, the faulty census enumeration, improved mail service, the condition of the Central station and tunnel at night were discussed at the Board of Trade meeting last night. Assistant Postmaster Augustus Gale stated that the Post Office Department was investigating, and would probably improve our mail service by giving us an additional sub-carrier. On motion, President Tuttle was authorized to appoint a committee of three to consult with officials of the Central in regard to telegraphic service, the station and tunnel. A committee was also appointed to investigate the mail carrier service and report at the next meeting of the Board.

Michael Powers' Condition Improving.

Mr. Michael Powers, of 22 Prospect street, is slowly recovering from a strain which he received while unloading stone. His condition at present is regarded as hopeful. He is under the care of Dr. J. H. O'Connell, a specialist from New York, and Dr. F. A. Kinch of Westfield. Mrs. Powers wishes to return many thanks to those who have called.

BUSINESS POINTERS.

All kinds of domestic and imported cheese at Arnold's on Broad street. Try mine.

Your home looks now the prettiest. Have it photographed. We make you a dozen Post Cards for one dollar. Baumann's, Elm street.

Cupid without wings lurks in many a box of delicious confectionery—the kind we make. Health, too, because we use the best ingredients, purest sugars, chocolate, fruit juices, skilled in blend, delicious to the taste. Science now insists that sugar is a necessity to health. In our Chocolates, Caramels, Nougats, Taffies, etc., the very best is offered at attractive price per box or pound. Fresh daily.—N. Y. Candy Kitchen.

When you are going to move or store your furniture call on H. Willoughby & Sons. They can't be beat. Telephone 183.

Don't forget that Arnold's delicatessen is the best to be found and at reasonable prices.

Are you going to move? If so, let O'Donnell Bros. do the work for you. Satisfaction guaranteed. Office, Bartle building, North avenue. Tel. 268.

If you are looking for a place to get up-to-date cooking go to Arnold's.

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

Trumpore says he is here to do business and do it right. He carries a fine

Here's A Fence That Once Up Will Stay Up

A fence that stands as straight as a string and always looks well. ANCHOR POSTS are driven into the solid ground and braced by drive anchors. They are GALVANIZED. No rusting.

off above ground or below. Our fences are made in any height and in a great variety of styles. Special prices on Farm and Poultry Nettings, Lawn Guards, etc.

Send for catalog.

Anchor Post Iron Works

GEORGE W. FORSTER, Soleman,
12 North Ave., Garwood, N. J. Tel. 318-W