

NOTES SUBSCRIBERS LEAVING TOWN FOR SUMMER VACATION, SHOULD SEND NEW ADDRESS TO THIS OFFICE, BEFORE LEAVING. NO RETURN CHANGE FOR MISSING THE NEWS TO THEM.

The Weather.
Generally fair and warmer.

BRIVITIES

The Semerite and Plainfield clubs are battling for championship honors in the local tennis today, in this city.

The Electric Cricket Club of Newark, and the St. George's Club of this city, are playing a cricket match game in this city to-day.

The "Central" excursion to Mauch Chunk this morning took only a small number from this city, because of the stormy weather.

Wildfire ravage people want their street macadamized. A petition was sent to the Common Council at their last meeting to that effect.

Mercer Pangborn reports that thirteen North Plainfield dogs caught running loose, have been killed within a week. Ten were redeemed and two are in the pound awaiting the sentence of a judge.

Begonia Beck opens in the old time splendor to-day. The popular proprietor at that resort, Mr. Boynton, has added several new attractions, which will give added pleasure to the pleasure grounds.

In the case of S. A. Cherkashnik vs. Skinner, backman, charged with using indecent language, the latter changed plea from not guilty to guilty.

Lightning played a curious freak yesterday at Newark during a severe summer storm. John Brown, carpenter here, was walking home with a coil of copper wire slung across his shoulder when a terrific crash was heard. A bolt came from a few feet away from Brown, shattered the electric current jumping from the pole to the wire on his shoulder, leaving him violently shocked to the ground. The lightning played around every strand of the wire, besides twisting it into fantastic shapes around his man's body, which was severely burned. His watch chain was melted. He was found lying unconscious in the road and taken to his home, where he revived sufficiently to relate what had happened. His condition, however, is critical, as he suffers greatly from shock.

A NEW CITY.

Large Manufacturers to be Erected at Garwood.

A large tract of unimproved land, between Westfield and Cranford, through which the county road runs, has been purchased and will be known as Garwood. Four manufacturers, with stores and dwelling houses, for at least 10,000 operators will be at once constructed. The tract will be supplied with water and iron charcoal works, signal appliances, and electrical railroad appliances. The erection of a station and shops, with all the other, has been begun.

Two of the industries will be the Boston Car Wheel Company, of which that prominent man, Mr. C. F. Paul of Fifth street, Plainfield, is president, and the Ball Block Signal Manufacturing Company.

The building of this manufacturing town has made necessary the building of an electric railroad along the line of the improved road between these two places. The project has been extended, however, and now it is stated that an electric railway will be built between Plainfield, the extreme western to Elizabeth, the latter being the terminus of the line. This road will run through Cranford, Garwood and Westfield. The Jersey Central encourages its construction and will facilitate traffic to and from the various stations on its line.

The influx of the new manufacturing plant at Westfield, near the station at Oakdale, will cause the building of a large Roman Catholic church at Westfield, the present one being now too small for its congregation.

Bishop Wagner will go to Westfield next week to look at sites for the new church.

Lands, especially building and farming sites, have advanced in price from \$5 to 100 per cent along the line of the improved road. Farming lands for which 500 acres was asked four years ago command \$300, and choice residence sites are bringing high prices.

A Popular History.

Mr. Clifton of this city is one of the Board of Managers of The Clifton House at Patuxent, L. I., which is advertised elsewhere. Followed by the New York City man in this well-known house.

The Clifton House is in many respects the most famous of the world. It is a large hotel, is connected on a free basis by first-class people. The hotel is a combination of its success evidently in its location in the heart of the most crowded section of the island, and its beautiful grounds.

It is here that people come to attend a large annual convention of the Society of the West Point Military Academy, and its capable company of musicians render the occasion an important feature of the occasion. These incidents are celebrated on Wednesday and Saturday evenings respectively, followed by a grand ball and fireworks concert. They have been held in the past and this season will find many new guests.

There are other parties, including a ball, driving and bathing, to be held in the hotel. The hotel is a beautiful building with all the latest improvements, and is a most desirable place to stay.

With the ocean.

PERSONAL

Mr. Randolph March of Plainfield avenue has fourteen children, yet he and his wife are greatly distressed by the fact that only one is missing from the interesting family. The child is a girl, named Margaret, who is missing.

Mr. J. D. Mable of Beaver Run, Pa., has been elected to the position of Mayor of that city, by a large majority.

As a New reporter was homeward bound, he was met by a man who was the steward of the steamer, who was the steward of the steamer, who was the steward of the steamer.

When the rain came down the wind, it was a very heavy rain, and it was a very heavy rain, and it was a very heavy rain.

These were my first words of living experience of the weather, as Byron says: When I first saw a woman, I said: When I first saw a woman, I said: When I first saw a woman, I said:

On land, local conditions sometimes alter the rule, but they are safe to follow.

Dr. Morrison spent some twenty days in the city, and he was very much interested in the city, and he was very much interested in the city, and he was very much interested in the city.

Still another related to the duration of a storm, aided by changes of the barometer.

The New York Times, of a few days ago, had the following to say regarding the city: The city is a very interesting place, and it is a very interesting place, and it is a very interesting place.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

On the 15th, the city was very much interested in the city, and it was very much interested in the city, and it was very much interested in the city.

THE BOROUGH COUNCIL.

AN ADJOURNED MEETING HELD LAST EVENING.

A Short Session at the Council Chamber. A Petition from the North Plainfield Street Railway Company.

The Borough Council met at an adjourned meeting, last evening, Mayor Saunders in the chair.

The reading of the minutes of the previous meeting was dispensed with.

A petition was read asking that G. A. Lewis be appointed special marshal, with compensation of \$100 per month.

A resolution was passed from the North Plainfield street railway company asking for a franchise to own and operate a line of street railroad from the Rock Hill of Somerset street, on the street to the territorial limits of the borough, the said railway to be operated by compressed air or any other method.

The resolution was adopted by a vote of 10 yeas and 2 nays.

Mr. Webster is expected to represent the interests of Mr. Herbert Johnson of Mountain avenue, and a syndicate of the street.

The motion was carried by a vote of 10 yeas and 2 nays.

Mr. Saunders moved that the Clerk read the report of the Street Commissioners.

The report was read and placed on the agenda.

The chairman of the Street Committee also stated that West End Avenue had been filled in.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

The motion was carried by a vote of 10 yeas and 2 nays.

TO EXTEND BROADWAY.

A MEETING OF THE NORTH PLAINFIELD COMMITTEE LAST EVENING.

The Special Commissioners Report Received and Ordered Read. The Total Damages \$27,700.

The North Plainfield Township Committee met in regular session at the Borough Hall, last evening, a number of citizens being present.

The report of the Plainfield and North Plainfield commissioners appointed to assess damages and to order the proposed extension of Broadway was read, and on motion received and ordered filed.

An insurance map was introduced on the wall showing the proposed extension.

The Clerk now has 15 days before sending the notices to persons affected by the extension.

As was reported in The News of June 10th, the total amount of damages allowed for the extension of the street is \$27,700, and the total expense \$3,000.

In making the grant total of damages \$24,700. Of this amount chargeable to the township is \$10,000, while the amount of damages assessed for lands taken in Plainfield is \$14,700.

These two amounts are assumed as benefits upon land in the neighborhood of the street which will be benefited, to the extent of \$14,700 of which \$10,000 is to be raised in North Plainfield, and \$4,700 in Plainfield.

The township of North Plainfield is assessed for the extension of the street to be done by the township, and the city is assessed at large \$20,000.

The report was very voluminous and showed that a great deal of hard work had been done, and that the commissioners were very much satisfied with the results.

The commissioners for Plainfield are Messrs. William C. Ayer, Jeremiah Smith and William P. Saunders, those for North Plainfield being Messrs. D. J. Winkler, L. E. Barkley and Jacob Lutz.

A WHOLESALE POISONING.

Corned Beef in Mutton Bar Nearly Proves Fatal at Baritan.

A wholesale poisoning at Baritan has caused the death of a man in a state of delirium.

Two dozen residents were laid low by an unaccountable sickness on Wednesday.

They are nearly all recovered now, and after comparing notes they have concluded that as they all ate for Wednesday's breakfast corned beef purchased from the same butcher, it was that which caused their illness.

One of the victims, Mary Hickory, is still in a critical condition, and it is feared that she will not recover.

Butcher Gulick served many of the victims of the illness, and on Tuesday delivered the usual quota of corned beef, which, as it happened, was packed in mutton hags instead of tin cans, as is customary.

The first indication of illness experienced by the victims was weakness, accompanied by profuse perspiration.

Vomiting and violent retching followed, and many of the stricken ones then fainted. Those who were able to stand were taken to their homes, and the only physician in the town was sent from house to house and failed to find any.

Much excitement prevailed in the town all day yesterday, and it was feared that some of the victims would die. The symptoms proved amenable to medicine, however, and it now seems probable that all the stricken ones will recover.

Butcher Gulick ate some of the corned beef and was not stricken, and he was the member of a family in which one of the victims was killed.

It was supposed and pointed out by the physician that the corned beef was not properly cooked, and could not possibly have been so bad as the others.

It was placed directly in clean mutton hags.

Articles who have made an examination of a sample of the beef in question, have found it to be of the same quality as the others, and have found it to be of the same quality as the others.

The corned beef was of the same quality as the others, and it was of the same quality as the others.

The corned beef was of the same quality as the others, and it was of the same quality as the others.

The corned beef was of the same quality as the others, and it was of the same quality as the others.

The corned beef was of the same quality as the others, and it was of the same quality as the others.

LATEST NEWS BY WIRE.

Tellow News to the South.

San Antonio, Tex., June 18th, (Special). The steamship Chicago, bound for New York, was held at quarantine station to be fasted. Two men were found on board suffering from yellow fever. The patients are improving and are under treatment at the Leavenworth. No danger is apprehended.

Chicago, Ill., June 18th, (Special).—Emma Blaine died suddenly in this city this morning. He is the second son of Secretary of State James G. Blaine who has died within a few years after attaining maturity.

Gen. Grubb Home.

New York, June 18th, (Special).—Gen. E. D. Grubb, United States Minister to Spain, and Mrs. Grubb arrived this morning on the Hamburg River Columbia.

A party of New Jersey friends met the party down the bay.

The school training classes will meet at 8 A. M. at the Young Men's Association.

Mr. J. M. Grubb will lead the Gospel service at 10 A. M. at the Young Men's Association.

An interesting meeting may be expected at the St. Pleasant school house on Sunday.

Services at the church of the Holy Trinity, Clinton avenue, Bronx, eleven o'clock.

Mr. J. M. Grubb will lead the young men's society of the St. M. A. 10 o'clock.

Church of the Holy Innocents (Episcopal) at 8 A. M. All are welcome.

Service will be held in the German church at 8 A. M. All are welcome.

The Scandinavian Missions will meet at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

The Rev. Mr. Hyde will preach at the Episcopal church, Westchester, Sunday evening at 7 A. M.

The Episcopalian service will be held at 8 A. M. at the Park Avenue church.

Cent-a-Word Wanted.

SITUATIONS WANTED.

A COMPETENT houseman wants work for the day. Address: "A. M. Griffen," 11 East Front Street.

WANTED—Situations as cook, butler, or private family or driver for income by night. Address: "A. M. Griffen," 11 East Front Street.

HELP WANTED.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—House, suitable for a family, with a good view of the city. Address: "A. M. Griffen," 11 East Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

WANTED—A first-class cook. Reference given. Call at 15 West Front Street.

10—The United States steamer *Caracas* wrecked to Seymour narrows on a voyage to Alaska.

11—King Leopold appointed Henry M. Stanley governor of the Congo state, to enter upon his office in 1901.

Decidedly Different.

Mr. Billus (cross eyed with wrath)—I don't say doctor bill, Maria! I said duped bill. It's from the gas company!—Chicago Tribune.

A Moose Lover:
"Hawkins is very fond of his horse, isn't he?"
"Why, no; he hates him."
"That's queer. I saw him riding in the park the other day, and he had his arms out the animal's neck."—Harper's Re-

A Short Farewell.
 Farewell. Will you ever call again?
 Tomorrow night.—Brooklyn Life.

The Appointed Day.
 Where were the Good People?

Breaks in foam upon its strand
To the shores whereon Atlantic
Waves roll in billows grand,
From the broad spread inland waters
Of the lake clear in the north
To where tidal equatorial
Currents warm the dewy south,
Now the singer's voice is still

And each valley and each hill
The spirit breathes with expectancy and
joy.
For the birthday we have again
Of the little American
divine, angel, exquisite, poetic
manhood.

1892 JUNE 1892						
Su.	Mo.	Tu.	We.	Th.	Fri.	Sat.
			1	2	3	4

	6	7	8	9	10	11
2	13	14	15	16	17	18
9	20	21	22	23	24	25

27	28	29	30		
----	----	----	----	--	--

MOON'S PHASES.

First Quarter	2	4:51 a.m.	Third Quarter	17	4:01 p.m.
Full	10	8:22	New	24	8:07

Dec. 10 2.30 p.m. / 11.30 a.m. 2.30 p.m.
Summer Resorts.
Clifton House,
 THE SEA, PLYMOUTH, L. I.
 (Small advertisement text below)

W. M. JENKINS, Prop.
Now opened for guests. Grand opening
July 1st. 6 15 2m

THE ALBION,
FIFTH STREET AND PARK AVENUE
Select family hotel.
Newly furnished throughout.

Special rates to permanent guests.
FRANK E. MILLER.
Gen.
THE BEE HIVE!

Summer Underwear.
Selling ribbed vests, 10, 12½, 15, 20 and

Men's flannel vests, in light colors, short sleeves and long sleeves, 35c.

Men's game vests, in short and long sleeves, 35c.

Also a full line of Ladies' Drawers, in light, game and medium weight.

Men's bathrobes, in long and short sleeves, and drawers at 25, 40 and 50c.

children's Summer Mexican shirts and drawers, 1 and 50c.
 women's ribbed vests, all sizes, 9c.
 children's Summer Mexican and game
 1, in short and long sleeves also pants,
 1, 10c; 12, 15c; 20, 15c; 25, 20c; 30, 25c; 35, 30c; 40, 35c; 45, 40c; 50, 45c.
 full line of children's. Long ones white

Louis Callman,
at West Front Street.

Bicycle Repaired

Henry Goeller, Jr.

Miss Blanche Fellows
VOCALIST
and Teacher of Singing.
Rapid development and complete education
of voice.

portable: Deep breathing, vowel forms
and tone production.
Classes held Saturdays, from 10 a. m. to 1
p. m.
Call or address
NO. 87 DUNE STREET.: