

The South Amboy Citizen.

VOLUME XXXV. NO. 36.

SOUTH AMBOY, N. J., SATURDAY, DECEMBER 11, 1915.

Price Three Cents.

CHEVALIER HAS VOTE IN COUNCIL

City Solicitor So Informs Democratic Members of Governing Body—P. R. R. "Cut-off" Road Resolution Again Fails to Go Through—More Plumbers' Licenses Are Granted.

The Council meeting Tuesday evening was an unusually busy one and considerable business was transacted. Among the matters coming up for consideration and action were: The Thom case against the city, the final settlement of the Pennsylvania Cut-off road matter, a reduction in water rates to several of the larger users, the passing of the ordinance brought up at the last meeting and the attorney's decision or opinion that Councilman Chevalier was fully entitled to his seat in the councilmanic body.

When the meeting was called to order all of the councilmen were in their seats. All of the city's minor officials were also in attendance when exception was taken to the minutes of the last meeting as read. Mr. Stanton made the exception but the minutes were approved as read.

Councilman Parisen then took the oath by the horns, as the saying goes, and put the question of Mr. Chevalier's right to occupy his seat to the councilmanic direct. The president asked Mr. Chevalier if his household goods were still here and the reply was in the affirmative, also that all of his furniture was here and could be viewed by those desiring the privilege. Mr. Coan then proceeded to answer the question of Councilman Parisen. He stated that it was the president's duty to refer to him such questions as merited an opinion from him and that he had been placed in an unfavorable light before the public for not answering the councilman's questions. It was his belief moreover that Mr. Chevalier was a resident of this city, in view of the fact that he had not established a residence elsewhere. The reason why the question was not answered at the last meeting was not because he was not prepared, for he had advised Mr. Chevalier on the matter months ago, but because the chairman had not referred the question to him.

Councilman Parisen stated that the information was satisfactory to him and Councilman Stanton wanted to know why that same information had not been given to him at the last meeting. His remarks were interrupted by the chair.

In behalf of himself and the other residents of lower Second street, Mr. Charles H. Sprague, Jr., sent a communication of thanks to the council for the light recently installed on that street. It was received and filed.

A communication from John Connors, secretary of Enterprise Hook & Ladder Co., requested exemption papers for Mr. L. J. Cozzano, who had served the required length of time as an active fireman. Upon motion of Councilman Parisen the request was granted.

Another communication from the same source advised that Frank O'Connor had been elected into membership in the company to fill the vacancy of Robert Chapman, who had resigned. Upon motion of Councilman Parisen the action was confirmed.

Still another communication from the same source advised that Mr. George Batzel was the treasurer of the company and therefore the proper official to receive the moneys shortly accruing to the fire company. It took the same course as the preceding ones.

Messrs. Simon Gozowski and Cole McDonough formally made application for plumber's license and they were granted after being favorably reported on by the license committee, to whom the matters were referred.

Councilman Parisen took exception to the bill of O'Gara & McGuire, calling attention to the fact that it had been decided at the Friday night meeting to hold up payment on this bill until the work had laid awhile to see if it was all right. After some discussion Mr. Chevalier stated his opinion that it would be well to let this bill lay over awhile, in view of the fact that other work of a similar

nature had been done in time gone by and afterward found to be not entirely satisfactory. The vote on the motion of Mr. Slover that the bills be paid was taken on all the bills with this one exception.

The ordinance covering the duties, term of office, etc., of several of the city's officers, which passed its first reading at the last meeting was again brought up for second reading. It was here that the proceedings became amusing. Councilman Stanton objected to the entire ordinance, claiming that it was useless and a needless expense upon the taxpayers. Councilman Chevalier earned the title of the strikeout councilman by his numerous motions that certain sections be amended by being stricken out. A number of others he moved to be adopted. Always Councilman Stanton opposed the motion of adoption but was invariably voted down on the roll call. The democrats, however, were always in favor of the motions to strike out any particular section.

After a great deal of time wasted in the reading and adopting the various sections as well as striking out more than half of the ordinance, it was passed on third and final reading and referred to the mayor for approval and subsequent publishing. The sections stricken out applied to the city clerk, city solicitor, health inspector, overseer of the poor, city electrician, street commissioner and water commissioner. Those retained applied to the collector of taxes, to the treasurer and police justice. The term of the present collector was extended to Jan. 1st, 1918, and that of the present police justice for two years from the date of the passage of the ordinance.

With a flourish of some of his antique diction Councilman Stratton again brought up the question of his resolution calling for the Pennsylvania Railroad to put the cut-off road in first-class shape and surrender it to the city, also preparing plans for the improvement of the Hole-in-the-Wall. Councilman Slover moved that the resolution in question be taken from the table and the motion prevailed over the negative votes of both the Democratic councilmen.

Mayor Dey requested the privilege of making a few remarks which was granted. Then the mayor proceeded to say that it seemed to be the general impression that the railroad wanted to close the hole-in-the-wall. This was not so as he was prepared to know. He also called attention to the fact that there had been a number of letters and resolutions presented to the council in regard to the hole in question as well as the approaches and thought they should be read. The speaker went on to say that he could not see any reason why this city and the traveling people throughout the state shouldn't have the right to travel whichever way they wished to (meaning the cut-off road or through the hole) and that there was no reason why both roads should not be available. The time was not far off, he said, when a state road would go through this city to the shore points and that he had seen the maps of the project. He said that he was not against the hole-in-the-wall for he had fought for the people of the Mechanicsville section and had done as much for them as any member of the present council but that he was simply making these remarks to let the people of the city, county and state know that the matter was receiving consideration. He believed that the Pennsylvania people should be compelled to fix the hole and further that he believed that it would be a mistake to turn Councilman Stratton's resolution down.

Councilman Chevalier asked just what the resolution would require the city to do in the event of its adoption and referred the question to the solicitor. Councilman Stratton endeavored to assure the gentleman that the improvement and maintenance, yes he said maintenance, would not cost this city a single penny. Laughter and even a few hisses greeted this statement.

Mr. Chevalier stated that he did not care to be a party to the acceptance of any more streets, etc., without knowing fully the probable results of the action. Solicitor Coan then proceeded to answer the question referred to him. He stated that the resolution would require the railroad to put the road in first-class condition and then surrender it to the city. The city would be bound to accept it and would have to pay taxes on that portion of the road which lies in Sayre-

(Continued On Page Four)

MOOSE BAZAAR IN FULL SWING

The Booths Are Filled With a Grand Display of Beautiful Articles—Lots of Toys For the Kiddies—Dancing Nightly—No Books of Chances to Annoy—Admission Free.

The fair and bazaar under the auspices of the South Amboy Lodge No. 1544, Loyal Order of Moose, was opened Thursday night in Knights of Pythias Hall, and will be continued to-night (Friday) and Saturday night.

About one hundred and twenty-five people braved the inclement weather to show their loyalty to the cause of Moosehood and to see what South Amboy Lodge had to offer to the residents of the city. They found there booths tastefully decorated and laden with everything from a needle to a safe.

There is no necessity for anyone to worry about when or where to do their Christmas shopping. Articles dainty and durable, useful and ornamental are there in profusion. Needle work of great value and skillful workmanship, the gifts of the wives, mothers, daughters and sweethearts of the members are for sale at the various booths. Hours have been spent on the making of these articles, the artisans weaving with their needles the love they bore the donors into the dainty centerpieces and pillows.

Bureau scarfs, pillow covers, table cloths, napkins, boudoir caps, and aprons of finest texture and best and latest design adorn the booths marked at prices that stagger belief, and make the metropolitan stores blush for shame.

China ware, and glassware, Japanese and German vases show that the Loyal Order of Moose is as neutral as our President would have us be. One whole booth is devoted to toys for the kiddies. Doll babies, doll carriages, beds and cradles, choo choo trains, writing sets, dishes and table sets, worthy of the best and of a kind to delight the heart and satisfy the eye of the youngsters on Christmas morning and in number sufficient to accommodate all are there.

Mesh bags, jewel boxes, clocks, etc., in abundance adorn the walls. Nothing has been overlooked. Christmas boxes already made up and in variety sufficient to satisfy the taste of the most exacting occupy no small space.

There is none of the old time books for chances to bother you. Everything is plainly marked in figures that cannot be mistaken and there is just one price.

Admission to the hall is free and a charge of ten cents is made of the gentlemen to pay for the whole evening's dancing. It is not the desire of the committee to make money out of the dancing, the paltry charge being made merely to help defray the cost of the music.

Kerr's orchestra of four pieces, piano, cornet, clarinet and violin, supply the music and when you say Kerr's orchestra you say the best thing in the county for dance music.

The hesitation waltz, the fox trot and the one-step were the modern dances which held most in favor last night, the old-timers being cared for with the old fashion waltz which only Kerr can play so well.

No ragtime or novelty dancing will be permitted, nor will the committee allow anything at any time of a nature vulgar, low, suggestive or indecent.

The committee reserves the right to say what is objectionable and to expel from the hall objectionable characters.

To all who come a welcome is extended. The committee's whole aim is to please and to satisfy and to effectuate this nothing will be left undone.

Yacht Club Coffee is the peer of all coffees. Liked by all who use it. Get a pound from Brown Bros., the sole agents.

Read Wolf & Co.'s big adv. on seventh page.

Subscribe for The Citizen.

Another Aged Resident Is Called to Rest

Mrs. Sarah M. Edwards, wife of John B. Edwards, Sr., passed into eternal rest about half-past three Tuesday afternoon, at the ripe old age of 81 years and 3 days. Her illness covered a period of several years, and during the past eighteen months was confined to her bed.

Mrs. Edwards was born in this city, the daughter of the late Sylvanus and Phoebe Cummings. Besides a husband she is survived by three children, viz.: Mrs. M. N. Roll, Mrs. L. D. Green, and John B. Edwards, Jr., all residing in this city.

The funeral will be held from the residence of her son-in-law, M. N. Roll, on Church street, at 2:30 o'clock this Saturday afternoon. The Rev. C. S. Lewis, rector of Christ Church, will officiate at the service, and interment will be made in Christ Church cemetery.

MRS. JOSEPHINE FENTON.

Mrs. Josephine Fenton, widow of Joseph Fenton, passed peacefully away about 11 o'clock Friday night last while sitting in a chair at her home on Second street. She had been ill some time, but death came unexpectedly. About two years ago her son Thomas was called to rest, and only on May 23 last her husband died, and now the last of the family has been summoned into the life beyond. Mrs. Fenton was 67 years of age.

The funeral service was held from her late residence at 2:30 o'clock last Monday afternoon and was well attended. The Rev. H. C. White, pastor of the Presbyterian Church, officiated at the service. Interment was made at Morrisville, Pa., on Tuesday, Stillwell & Mason removing the body there in their auto hearse.

Held For Grand Jury For Assault

Benjamin Charlesworth, of Perth Amboy, was held for action at the hands of the grand jury at a hearing before Police Justice Birmingham early last Sunday morning. Complaint against Charlesworth was entered by Winon Grenza, who alleged assault.

From the evidence it seemed that as the result of an argument as to who should work Sunday, both being employed about the Welsh establishment on First street, the defendant had struck the plaintiff over the head with a beer bottle, cutting him severely.

After the assault Charlesworth ran away but Dog Catcher White chased him and told him he had killed the other fellow and had better give himself up. Charlesworth accordingly accompanied him back to the scene of the excitement and White turned him over to Special Officer Hines, who then accompanied Charlesworth to the City Hall where the hearing was held.

CHRISTMAS CANTATA.

The Christmas Cantata, "A Jolly Joke on Santa," will be given by the Methodist Episcopal Sunday School in K. of P. Hall on Christmas night. The members of the school are working hard to make this a success. The drill at close of the cantata in charge of Mr. L. E. Stults will be a novel feature of the entertainment. The cantata provides parts for all ages from the primary to Bible Classes and is of somewhat of a different order from those heretofore presented.

THANK YOU!

We wish to thank our patrons and the public generally for their generous support during our sale. That our efforts have been successful, is best evidenced by the increase in the volume of business that enabled us to restock with a complete new line of up-to-date clothing, furnishings, hats, and shoes, which we will continue to sell at our fair and pleasing prices as heretofore. Again thanking you and assuring you that we shall always be untiring in our efforts to give you the best service and best values possible. I remain,

Very truly yours,
W. W. GOLDBERG.

Sailing along in popular favor—Yacht Club Coffee. Brown Bros. sell it.

ANNIVERSARY OF WOMAN'S CLUB

Will Be Celebrated Next Thursday Night at City Hall—"The Harmony Concert Party" of Redpath Lyceum Bureau Will Be Entertainers—Refreshments Will Be Served.

On Thursday, December 16, at 8 p. m., the Woman's Club will celebrate their third anniversary at the City Hall. As heretofore this occasion will be very interesting, and no doubt largely attended.

As a special attraction the club has secured "The Harmony Concert Party," from the Redpath Lyceum Bureau, of New York. The entertainer with this company is Miss Edith Beach, and her assistants are Miss Enid Alexander, violinist and mezzo soprano, and Miss Margaret Grant, pianist and soprano. The program consists of vocal, violin and piano solos, planologues, readings, vocal ensemble effects, sketches and costume numbers.

Miss Beach is a versatile artist. Her appearance is pleasing and her work elevating and entertaining. As a soloist she possesses a contralto voice full of sympathy, and richness. As a reader she is in a class by herself, her readers ranging from dramatic to comedy character impersonations.

Each member of the Woman's Club will be permitted to bring one guest to the anniversary free of charge, and may bring others upon the payment of twenty-five cents for each person. Members are requested to notify Miss Bertha Diebert not later than December 14 if they intend to be present and the number of guests they expect to have, so that ample preparations may be made in providing refreshments. Don't forget this fact.

FIRE IN BITUMINOUS COAL STORED IN BIN

About 7 o'clock Sunday evening fire was discovered in a bin of bituminous coal stored on Pier C. An alarm was sent in from the P. R. R. system, and soon locomotives and tug boats were playing streams of water on the burning coal. In half an hour the fire was wiped out. It was supposed to have started from spontaneous combustion, as it is of frequent occurrence for bituminous coal stored in large quantities to take fire. The coal was stored for the use of the P. R. R. company, and tests were frequently made to learn of its heating qualities.

LAWYER COAKLEY WINS VICTORY FOR HIS CLIENT

Leo J. Coakley, a promising young local lawyer, won a distinct victory in a decision rendered by a jury in the County Court at New Brunswick last Friday. Lawyer Coakley was counsel retained by Carmine Trignia, of Port Reading, in defense of the State's charge against him of wronging Antoinetta Vernillo, six-year old daughter of Mrs. Margaret Vernillo, also of Port Reading.

The jury was prompt in returning a verdict of acquittal. The defense was a general denial of the crime charged. Trignia claimed that the case was a frame-up on him by the little girl's mother.

RUTGERS COLLEGE PROFESSOR GIVES INTERESTING LECTURE

Last Sunday afternoon Prof. W. E. Phillips, of Rutgers College, addressed the afternoon meeting at the Y. M. C. A. The address was on "The City of Rio de Janeiro," the city beautiful of South America. It was copiously illustrated with stereopticon views and was instructive as intensely interesting. There was also a large attendance to enjoy the lecturer's efforts.

The views were excellent pictures of mountains, buildings and streets of interest and renown while the lecture explained with a wealth of detail, the customs and mode of living of the people under discussion, the vastness of the immense forests or jungles, together with their somewhat perverted idea of the Christian religion.

Tahan Will Appear at The Empire, Dec. 15

Next Wednesday evening the second of the series of entertainments arranged for by the Woman's Club will be given in the Empire Theatre. The entertainer of the evening will be Chief Tahan (Rev. J. K. Griffiths) who will present his lecture on things he saw and did while a savage. Tahan, in the dress of an Indian chief, which he wears as a trophy of war, will present what is said to be one of the most thrilling and intensely interesting, as well as instructive, life stories that has ever been told by a human being. The lecture is also said to carry a moral and religious message as well as being entertaining.

Moving pictures will also be introduced as an added attraction to the Indian's discourse. Tahan has the reputation of being one of the most unique characters in the history of the land. He has been a Kiowa captive, a Pale Face savage, an Indian Soldier, a Hunted Wanderer, a Salvation Army Captain, and is a celebrated clergyman, a widely read author and a distinguished lecturer. Arthur C. Parker, State Archeologist of New York, one of the best informed men on Indian affairs in America, says: "The story of the American Indian as told by Joseph K. Griffiths is one of the most dramatic and thrilling which it has been my privilege to hear. It presents a side of history with which few are familiar. It is a story of the Indians of America told from their own point of view, and best of all, the narrator's unique experience as an Indian and his later association with them gives him the right to speak as he does with authority." It is easily seen, therefore, that this entertainment will be worth anyone's while to go and hear.

Tickets are still on sale with any member of the Woman's Club and will be good for the rest of the series. The entertainment will begin at eight o'clock. A crowded house is almost a surety.

Caution About Mailing Christmas Parcels

Postmaster James W. Rea aims to render the best service possible, but in order to do this he must have the co-operation of the patrons of the post office. He therefore desires to impress upon patrons the necessity of co-operating with the postal service to the fullest possible extent in preparing and mailing their Christmas parcels and in this connection calls attention to the fact that the careful observance of the following simple conditions by mailers is of the utmost importance in accomplishing the end desired:

Prepay postage fully on all parcels. Address parcels fully and plainly. Place name and address of sender on all matter.

Pack articles carefully and wrap them securely, but do not seal them, as sealed parcels are subject to postage at the letter rate.

Mail parcels early; they may be marked, "Do not open until Christmas."

Insure valuable parcels.

Written inscriptions such as "Merry Christmas," "Happy New Year," "With Best Wishes," and numbers, names or letters for purpose of description, are permissible additions to fourth-class (parcel post) mail. Books may bear simple dedicatory inscriptions not of a personal nature. Other written additions subject parcels to letter postage. Communications prepaid at first-class rate may be sent with parcels prepared at fourth-class rate, provided they are placed in envelopes securely attached to outside of parcels.

NICHOLAS HOWLEY ELECTED FOREMAN OF H. & L. CO.

At the annual election of officers of Enterprise Hook and Ladder Co., held Thursday evening, December 2, the following were elected: Foreman—Nicholas Howley. First Assistant—Jay Lyons. Second Assistant—George Kress. President—James J. Dwyer. Vice-President—Michael Nagle. Secretary—John Connors. Treasurer—George Batzel. Representative to Firemen's Relief Association, three years—Frank Gordon. Janitor—R. Ryan.

Sensible Christmas Gifts!

It is always wise to give a man or boy a sensible gift, something they can wear or be of service for time to come. We suggest

A Nice SUIT or OVERCOAT

We have a fine line of goods arranged in Xmas boxes, such as Gloves, Handkerchiefs, Suspenders, Neckties, Dress Shirts, Stockings, Etc.

Then again we mention our line of Shoes, Rubber Boots, Overshoes, Slippers, Pocket Books, Card Cases, Hand Bags, Suit Cases and Trunks.

GEORGE GREEN

"The One-Price Store"

158 Broadway South Amboy, N. J.

PERSONAL

Brief Items Concerning People We Know that Prove Interesting Reading.

Miss Charlotte Muirheid is visiting friends at Trenton.

Miss Lila Lisk, of George street, was a Matawan visitor on Sunday last.

Mrs. Antone Eberle, Jr., of Sayreville, was a local visitor on Sunday afternoon.

Mr. Gerald Hackett, of this city, spent Monday evening visiting in Sayreville.

Miss Eva Forgotson of Washington avenue was a Sayreville visitor Tuesday evening.

Miss Estelle Briskie, of Freehold, spent Sunday visiting her parents on David street.

Miss Edith Kvist of this city spent last Sunday at the home of relatives in Sayreville.

Miss Vera Dietrick, of Stevens avenue, has returned home from a visit with relatives in Newark.

Mrs. William Merrifield, of Mechanicsville, was baptised in the Methodist Episcopal Church last Sunday.

Mr. and Mrs. B. Keonig of South River were guests of Mr. Charles Nellus of Upper Main street on Sunday last.

BROUGHT HERE FOR INTERMENT.

Last Sunday afternoon the body of John Butler, of Brooklyn, was brought to this city for interment in Christ Church Cemetery. The deceased passed away at his home in Brooklyn Friday, December 3, at the age of forty-six years.

Rev. C. S. Lewis, of Christ Church, officiated at the services at the cemetery. Joel Parker Council No. 63, Jr. O. U. A. M., of which the deceased was a member, conducted its touching service of leave taking with its dead.

The deceased was quite well known in this city and was a relative of the Ely family of this place. A wife, formerly of this city, survives.

Don't fail to have a good supply of Yacht Club Coffee for Christmas. Sold only by Brown Bros.

There is more or less graft in the construction of family trees.

An excellent way to flatter a woman is to keep still and listen.

SOUTH AMBOY HIGH WILL DEBATE WITH SOUTH RIVER

The subject for the interscholastic debates to be held by thirty-two High Schools this winter in North and South Jersey Leagues under the direction of Rutgers College was decided upon at a conference of the representatives of these schools held at Kirkpatrick chapel, New Brunswick, Saturday as follows: "Resolved, that the United States should own and operate the telephone and telegraph within its border." At a meeting to be held in New Brunswick one week from to-day (Saturday), the sixteen leading high schools in the larger cities of the state will adopt their rules and select their subject. The first series of debates in the North and South Jersey Leagues will be held February 11. The eight winning schools will meet in debate February 25 and the four winners in this contest will meet March 24. The date and subject for the final debate were not chosen.

The South Jersey League paired off for the first debate as follows:

Atlantic Highlands vs. Leonardo; Matawan vs. Keyport; Jamesburg vs. Freehold; South River vs. South Amboy; Red Bank vs. Long Branch; Asbury Park vs. Lakewood; Ocean Grove vs. Point Pleasant; Barnegat vs. Tuckerton. The two schools in the final debate will meet prior to the date for the debate when a coin will be tossed and the school winning has the choice of selecting the side it will take or picking the subject for the debate.

The North Jersey representatives have made no division of the schools for the first debate. A plan will be outlined by the Rutgers College committee which will be mailed to them for action thereon. New Brunswick will probably meet Woodbridge and Metuchen will debate with Perth Amboy. The other schools have not yet been paired off by the committees.

Each school will be given seven minutes each for each of the two debaters to present his or her arguments and seven minutes for rebuttal. The final debate in each of the three leagues will be held in New Brunswick when Rutgers College will entertain the visitors from each school.

The delegates were cordially welcomed at the chapel by the College Committee, consisting of Dr. Bevier, and Messrs. Ralph Voorhees, Adrain Minton, R. R. Hannas, Heitkamp and Bloodgood. The regular business meeting was called at ten o'clock sharp, with Ralph Voorhees acting as chairman. Adrain Minton, president of the Philoclean Literary Society, recorded the minutes of the meeting.

Dr. Demarest, of Rutgers, was requested to speak to the gathering. Dr. Demarest responded by saying that the gathering outnumbered by far the delegation which was brought together last year on the same business, a fact which showed the vigorous interest aroused and that this was very gratifying to the college, which has always had an interest in debating. He mentioned that, as early as 1776 and 1780, Rutgers College was the home of two debating societies. He also pointed out a coincidence relative to the conference in the fact that the original records of the Philoclean Literary Debating Society had been discovered last week, although no trace of the papers had been found for a period of twenty years.

Dr. Demarest compared debating with athletics, as an educational activity, and said he believed debating superior. He added that Rutgers college has an exceptional record in inter-collegiate debating and he desired the influence of Rutgers in this respect to touch all the schools in the state. He concluded by stating that Rutgers should superintend secondary school education all through New Jersey and he welcomed the representatives of these schools on behalf of Rutgers.

Dr. Bevier said the idea of these interscholastic debates was a pioneer movement. He dwelt upon the significance of such a gathering at a time when there are so many public problems. "What marks an educated man is what he says and how he says it, while standing on his feet," said Dr. Bevier. "I know of no better method of discrimination, and discovering the qualities of a man than by judging his speech." Dr. Bevier added, however, that the main point of speaking was to have a real thought to express, regardless of oratory. "One of the greatest things in life," he said, "is to have a mastery of one's own tongue, and that is an art." The art of speaking correctly can be developed, according to Dr. Bevier, by debating and finding solutions to definite problems. He said debating quickens the life, of a school, and in the classes of a school. It increases the usefulness of boys and girls in public life. He closed by saying he was pleased to see two leagues acting, each one as a unit, furthering the interests of public speaking by coming together and forming rules for the debates.

THE QUALITY STORE GRASP THIS OF

IT'S A GOOD ONE!

Today, Saturday only, with a purchase of 75c or over of other groceries, we will sell
4 Pounds of Sugar 20c

Nabob Coffee, special, per lb.	28c
Fancy New Mackerel, each	10c
Dried Peas, lb.	7c
Premier Pepper, per box	9c
Star Lobster, can	24c
Shaker Salt, per box	9c
Octagon Cleanser, per box	4c
Old Homestead Mince Meat, lb.	10c
Sweet Cider, gallon	25c

Goods Promptly Delivered

William E. Slover
88 John St. Telephone 103-W Near B'way

XMAS CANDIES

Apollo Chocolates The Christmas stock has just arrived, 100 different holiday packages, prices range from 25c to \$5.00.

Wadsworth's Best Chocolates Assortment of twenty different fillings, put up in 5 lb. boxes at \$1.49 per box.

Assorted Jelly Cuts, per lb. 19c

CIGAR SPECIALS

Cinco Cigars	Taking Cigars	Lord Sterling
box of 50 \$1.65	box of 25 at 83c	box of 25 \$1.49

Peanuts 8c qt. Fine fresh **Virginian** Peanuts 8c qt.

Grape Fruit, large Floridas, 5c ea.

WM. J. SULLIVAN,

Broadway, at First St. South Amboy, N. J.

FIVE ELECTRIC CHRISTMAS SUGGESTIONS

ELECTRIC IRON, so useful as a time and labor saver	\$3.00
TOASTER STOVE, broils, fries, boils and toasts	\$5.00
CHAFING DISH, pleasant and safe to operate, always ready	\$10.00 up
COFFEE PERCOLATOR, the right way to make coffee	\$5.00 up
HEATING PAD. Replace your hot water bottle with an electric heating pad. Stays hot all night for 2c	\$6.50

Think of the safety, cleanliness, convenience, and economy of these useful gifts. Don't fail to visit our Keyport showroom and inspect our entire display.

MIDDLESEX & MONMOUTH ELECTRIC LIGHT HEAT & POWER COMPANY.

MONAGHAN'S MEAT MARKET

113 David Street

SPECIALS! SPECIALS!

Porterhouse Roast—choice cuts	18c
Prime Rib Roast—prime cuts	18c
Legs of Spring Lamb—genuine	18c
Fresh Hams—all sizes	18c
Pork Loins—small and lean	18c

Pot Roast 12½c-14c	Stew Beef 10c	Fresh Made Sausage 18c
Cali Hams Small and lean 10c	Beef Liver 10c	Pigs Feet 4 lbs 25c

Chickens Dressed to Order Taylor's Pork Roll

N. B.—Watch our daily sign board for money-savers. Something special every day.

Quality and Weight Guaranteed. TELEPHONE 26-J

TO ADVERTISERS.	TO ADVERTISERS.
From now until Christmas the Citizen will not guarantee insertion of any advertisement the copy for which is not sent in before Thursday noon of each week.	From now until Christmas the Citizen will not guarantee insertion of any advertisement the copy for which is not sent in before Thursday noon of each week.

Greenspan Bros.

PIONEERS OF LOW PRICES.

Free Deliveries to all points, South Amboy, Mechanicsville and Morgan

TELEPHONE 19

WE GIVE ELK STAMPS

188 Broadway :: South Amboy

MONEY SAVING SPECIALS!

Sale begins Friday, December 10, and ends Tuesday, December 14

Very Best Butter, lb. - 32c Quaker Flour, 24½ lbs. 75c

SOCIAL TEA NABISCO GRAHAM CRACKERS } REG. 10c { 7c pkg. Fancy Selected Eggs, per dozen 32c

Pure Lard 2 lbs 25c	Best Rice 3 lbs 25c	Holland Rusk 3 pkgs 25c
B. & O. Molasses 3 cans 25c	Mustard Sardines 3 cans 25c	Compound Jam 3 Jars 25c
Toilet Paper 7 rolls 25c	Salt Pork 2 lbs. 25c	Fancy Sour Kraut 3 lbs. 10c
Ammonia 10c bottle 10 Stamps FREE	Shoe Polish 10c bot. 10 Stamps Free	Stove Blacking 10c box 10 Stamps Free

9c lb. Just received a fresh lot of CAKE and will sell Saturday only 9c lb.

Age at Anniversary

Wickatunk Tribe, of Red Men, royally celebrated its twenty-fifth anniversary on Friday evening, December 3, in their cozy Wigwam on Main street, Milltown. An unexpected feature was the burning of the mortgage on Redman's Hall. Ten years ago, the Red Men acquired ground on Main street, Milltown, and there built their home, which is three stories. The sum of \$10,000 was expended for the building and equipment. In ten years the Red Men have paid off this debt.

Wickatunk Tribe came into existence twenty-five years ago, when fifty Milltown residents assembled in the store of Charles Johnson, on Ford avenue and decided to organize. Today the tribe is composed of 233 members.

The celebration was a brilliant success. It was opened with an overture by Richter's orchestra. First Past Sachem, Dr. F. E. Riva, gave the address of welcome and told of the history of the tribe. The tribe has lost twenty-six by death and twenty-six have severed their connection with the order. He attributed the growth of the tribe to brotherly love, which exists in the order.

Edward V. Emens, Chief of Records, threw some light on the financial condition of the Wickatunk Tribe. During the past twenty-five years, the receipts were \$76,310.07. The disbursements follow: Sick benefits, \$14,411.20; death benefits \$6,959.54, other disbursements, such as building loan, etc., \$54,939.33.

It is generally conceded that the Wickatunk Tribe to-day is worth between \$15,000 and \$16,000. During the past year the Degree of Pocahontas was conferred upon a number of women of the borough and to-day a flourishing council exists in the borough.

Great Sachem J. Milton Burge, of Camden, spoke of the work being carried on in the state. He declared that Milltown was one of the 6,000 tribes in the United States and one of the 200 tribes in New Jersey. The total membership of the State is 30,000. He also spoke of the orphanage fund.

Great Keeper of Wampum, Mason B. Spofford, of Bayonne, spoke of the state work as did Great Prophet Chas. T. Grace, of South Amboy. Other prominent state officers present were Great Senior Sagamore John A. Meyers, of Lakewood; Great Junior Sagamore Allan H. Thompson, of Moorestown; Great Guard of the Forest William Atkins, of Camden.

A splendid entertainment was furnished by Thomas Dobson, of New York, who, in blackface, kept all in constant laughter with his witty jokes and songs.

Fully three hundred members, with their wives and sweethearts attended the anniversary, and all enjoyed the bountiful supper served by William Prill.

FEW PERFECT DAYS IN LIFE

Like All Other Joys, It Is Because They Are So Rare That They Are So Highly Prized.

There is a pretty little sentimental song which begins with the words, "When you come to the end of a perfect day." It relates to true friendship and to an unforgettable incident, and it suggests that perfect days are rare in human experience. Perhaps they are. For perfect days depend upon many factors, and some of these are beyond the control of the individual. You cannot produce a perfect day at will, any more than you can summon perfect weather to suit your convenience.

The hasty conception of a perfect day would be such a one as falls out to be entirely to your liking in every respect. That requires a combination of circumstances which is exceptional. You might set forth in the morning with the determination that, in respect to your own actions and affairs, and your power over them, the day should be perfect, but in an hour or two external influences might intervene and the whole thing go glimmering. If there be one element lacking, whether it be an environment, in the attitude of others, or in yourself, perfection is not secured, and the day takes its place in the common category, inspiring neither song nor rhapsody, and occupying no permanent place in the storehouse of fond recollections. In fact, it is the very rarity of perfect days in a lifetime that makes the subject one of comment, of story, of poetry, of cherished memories.

TO ADVERTISERS.

From now until Christmas the town will not guarantee insertion of any advertisement the copy for is not sent in before Thursday each week.

CHRIST CHURCH CHRONICLES

Next Sunday, at 11.45 a. m., is the time for the administration of Holy Baptism.

Don't forget that the Men's Club holds its December meeting on next Tuesday night. As Bishop Matthews is to be our guest and speaker we ought to make it an occasion to be remembered. We want every male member of the parish above 18 years of age present, regardless of club membership. Men of the parish and community in general, if your eye falls upon this item, let it be your invitation.

The Rector attended the December meeting of the Clericus which met with the Rev. James A. Smith, Rector of St. Paul's Church, Westfield, on last Monday. After the program, a fine luncheon was served in the splendid new parish house of St. Paul's. The paper was by the Rev. Oscar S. Michael, Rector of All Saints' Church, Scotch Plains, and the subject was "The Psychology of Pseudology." For the benefit of the unenlightened who, like ourselves, may not be able to fathom the etymology of the aforesaid profound phraseology, we take pleasure in stating that "pseudology" means "false speaking." As we are accustomed to meeting with many "pseudologists" in our pastoral rounds who give some amazing "excuses" for absence from public worship, we were quite anxious to hear an analysis of the psychological processes of this most convenient science, remembering, too, the small boy's definition of a lie, that it was "an abomination unto the Lord and a very present help in time of trouble." The learned paper in question, however, dealt with the false reports that reach us regarding the great war. The discussion that followed the paper revealed that not all of the Clergy were pro-ally in their sympathies.

An every-member canvass was launched last Sunday morning, and is now a-waging (we almost said, "a-raging"). The Rector will meet with the canvassers next Sunday and it is hoped that much of the territory shall have been covered by that time. It is planned to have the canvass ended by Sunday, December 19. Many of our people who are already accustomed to using the duplex envelopes may help the canvassers by securing pledge cards at the Sunday services and filling them out immediately. The new fiscal year begins January 1. A wider adoption of the weekly envelope system means better congregations and a steady stream of adequate revenue. If you are not already a subscriber, get in line at once. Receive the canvassers courteously, for they are doing a hard work and are not beggars but servants of the church trying to render the parish a real service. Above all, don't attempt to cover up your unwillingness to promise a definite sum by the miserable, flimsy, ridiculous, transparent excuses usually advanced. Such excuses deceive no one.

The Rector would like to meet with the Daughter's of the King next Sunday morning after the late service.

The regular monthly meeting of St. Martha's Guild will be held next Tuesday afternoon.

The pessimist is the appendix of the body parochial, and like the appendix of the human body, he may have a use, but no one has yet succeeded in discovering what it is.

Next Sunday is "Missionary Sunday" in the Church School. Let every child bring an offering for missions in addition to the other offering for current expense. There will also be pictures by the stereopticon, provided it can be arranged.

Small Christmas envelopes to contain the offering with which to defray the expenses connected with the children's party to be given on Friday, December 24, will be distributed amongst the children of the Sunday School next Sunday. Let parents see to it that the envelope is brought back the following Sunday with the offering, inasmuch as there will be only the one Sunday before the date of the party. The envelopes are very artistic and churchly, containing beautiful reproduction in colors of Corregio's "Holy Night."

It is related that one of the students of the General Theological Seminary was recently sent to supply for a Sunday in a Jersey parish. A few days after, he received a copy of the weekly paper of that place with the following item marked: "Rev. of the Senior Class of the G.

Do Your Christmas Shopping Early!
You Will Profit By It

CHRISTMAS SEALS 1c EACH

Use these little messengers of good, plentifully on your mail and on your gift packages.

H. WOLFF & CO.

South Amboy's Greatest Christmas Store!

Were we to attempt to describe the many suitable articles to be found in our enormous stocks, this entire paper would scarcely be large enough. You who favored us with a visit on our opening day, know what you might expect, although we have been adding to our stock every day since you were here. To those who were, for some reason or other, unable to get here as yet we say: "You have indeed missed something." You have now right in your own town, the Greatest Store in Middlesex County, where you can shop to your heart's content, and we think you will be enabled to fill all your wants, whatever they may be.

Below We Suggest a Few Items Appropriate For Christmas Gifts.

Stationery.

Always acceptable. Put up in fancy boxes, for children as well as grown folks, 10c to \$1.69

Sweaters.

A beautiful array of Coats for men, women and children, at prices easily within the reach of all.

Books.

Everybody loves Books. We have all the latest popular copyrights, at..... 50c

Fancy Novelties.

Hundreds of useful little articles, in Brass, Silver, Glass and Silver Deposit.

Men's Neckwear.

As good an assortment as you will find anywhere in the very latest silks, at.. 50c

Holeproof Hosiery.

FOR LADIES, 6 pairs in box..... \$2.00
FOR MEN, 6 pairs in box..... \$1.50
FOR CHILDREN, 3 pairs in box..... \$1.00

Guarantee ticket with every box. All put up in Holiday Boxes.

Dress Shirts.

We are showing the largest and best line we have ever shown. They are here in staples and fancies, at..... 50c and \$1.00

SILK FRONT SHIRTS with body to match, each in fancy box, at..... \$1.50

For The Children

SWINGING HORSES

DOLLS' GO-CARTS

EXPRESS WAGONS

BLACKBOARDS

SLEDS

CHILDREN'S ROCKERS

TRICYCLES

CHILDREN'S DESKS

Character Dolls, a plenty..... 49c up

Gillette Razors.

THE STANDARD..... Any of
THE BULLDOG..... them
THE ARISTOCRAT.....
THE BASKET PATTERN..... \$5.00
THE PLAIN.....

Meyer's Kid Gloves.

FOR MEN, tan or grey \$1.15, \$1.35 and \$1.50
FOR LADIES, black, white, tan \$1.15 to \$1.50
FOR CHILDREN, fur trimmed, pair.. \$1.15

Ladies' Waists.

In a variety of styles and designs. Voiles, both plain and lace trimmed..... 98c up
Crepe de Chine waists in Flesh, white or Black..... \$2.49 and \$3.49

Handkerchiefs.

Plain, Embroidered and Initialed for ladies, gentlemen and children. Prices 49c doz, to 49c each

MEN'S SLIPPERS, at \$1.00, \$1.25 and \$1.50
ROMEOS \$1.50

Royal Society Art Goods 10c up. A full line of Royal Society cottons.

Games..... 10c up

Picture Books..... 5c up

Ladies' Onyx Silk Hose..... \$1.00

Ladies' Fibertex Hose..... 50c

Men's Fibertex Socks..... 25c

Our Furniture Department is full of Gift suggestions, among them are Gunn Bookcases, Rugs, Bedroom, Dining Room and Library Furniture, Vacuum Carpet Sweepers, Etc.

H. WOLFF & CO.

T. S. supplied the pulpit of Church last Sunday, and the church will now be closed for three weeks for repairs."

A cheap man may be bought with a 5-cent cigar.

But nearly all of us have another guess coming.

M. P. CHURCH NOTES.

Last Sunday will be well remembered by the people of the M. P. Church, on the account of the great spiritual effect that was demonstrated during the services. The pastor preached in the morning; the theme was "Prayer," James 5, 16. The Rev. F. S. Ferguson of Paterson, N. J. gave the message in the evening, subject "Change Not," Malachi 3, 6, after which an altar service followed and seemed to be an enjoyable time to all present. People that want a refreshing from the presence of the Lord, as Philip said unto Nathanael "Come and see."

A cottage prayer meeting was held at Mr. Elmer Bloodgood's home in Mechanicsville on Tuesday evening last. A company of eleven went from here, while many gathered in from that place. All seemed well pleased with the occasion.

J. W. MINNER, Pastor.

SUCCESS THROUGH FAILURE.

Some people learn by observation, remarks the Milwaukee Journal. Their eyes are open and their minds alert to what goes on around them. They see how other people do things and the results they gain. When failure comes they try to find out the cause of it. They examine success with care to learn on what particular thing it depended. They apply the principles thus learned to their own business and reap the benefit of knowledge gained. There are others who never learn save through their own experience. Observation is a great aid, but experience gives unforgettable lessons. One's own history should be the most instructive. Once having come to grief, the reasons are fixed in the mind. Foolish indeed is he who twice stumbles over the same stone. Pope says, "Make each day the critic of the past." It is by considering our failures that we know how to turn out perfect work. It is by our mistakes that we learn how wisely to adjust ourselves to circumstances and people. It is by experience that we gain confidence to meet adversity with courage. What has been done may be again accomplished. It is only the fool who does not better his life by his own experience. He is wise who learns by observation what he should strive for and what he should avoid.

FARMERS WASTE POTASH.

The latest quotations on potash place its cash value at four hundred and fifty dollars a ton. Just recently three tons sold in New York at that price. Potash is indispensable for the manufacturing chemists in many instances. It is also an element indispensable for plant growth. However, such quotations are prohibitive for its use by the vegetable growers. Therefore, the extension specialist in market gardening at the New Jersey State Agricultural College urges the farmers at this time especially to give the care and utilization of manure more consideration. The greatest benefit is derived from manure when it is applied to the soil as soon as possible, and plowed or disked into it.

The Ohio Experiment Station carried out a very careful experiment to determine the amount of loss when manure was piled in flat heaps in the barnyard from January to April. It was found that 38 per cent. of the organic matter, 30 per cent. of the nitrogen, 23 per cent. of the phosphorous, and 58 per cent. of the potash were lost from the manure. This shows that potash especially is lost very quickly, and indicates the importance of concrete pits and shelter for manure to prevent leaching if the manure must be allowed to accumulate.

NOTICE.

ALL PERSONS CONCERNED WILL take notice, That all debts owing to the estate of James H. Gordon, or to the firm of Howell & Gordon, are now due and payable. Notice is further given that the proper and legal settlement of the Estate of James H. Gordon, deceased, will require the collection of all the above mentioned debts, by legal action, if necessary. Payment may be made to Francis H. Gordon, at the store corner of Broadway and David street, or to the undersigned.

WILLIAM J. BOWE,
Administrator of James H. Gordon,
deceased.
9-13-15.

OVER 65 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS & C.

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

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$5 a year; four months, \$1. Sold by all newsdealers.

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

WEEKLY LETTER TO FARMERS.

(By F. R. Stevens, Agriculturist, Lehigh Valley Railroad.)

For some years past the English sparrow has been increasing in numbers about farm buildings as well as in cities and towns. He might be of some use as a scavenger in the cities and towns, but about farm buildings this bird is not only useless but exceedingly harmful. They are dirty about the barns, and eat a large amount of valuable feed, interfering with the feed troughs for chickens. They are also harmful in the garden, eating buds, seeds and young shoots of plants. Their greatest damage, however, is interfering with the native birds which are so beneficial to farm life. In fact, after careful examination by the United States Department of Agriculture, very little could be found in favor of the English sparrow. A decided effort is being made on the part of many of our leading farmers to promote the increase of our native birds and, unless I am greatly mistaken, the next five years will see greater strides made in protecting these helpful birds. The first step in that direction will necessarily be the eliminating or reducing of the English sparrow. Fortunately, he has some traits which makes it possible to exterminate him without interfering with the other birds. First, he remains with us during the winter, when, practically all the others are gone; and second, he has a habit of remaining close to the locality in which he was hatched, so that in case a single locality is cleared of these birds, it is likely to be some years before others come in and take their places. I think all farmers agree as to the advisability of clearing the farms of these pests. The main thing is how to do it.

By December 15th practically all the native birds about the buildings will be gone, and after that the sparrow can be shot to advantage by laying long, narrow strips of grain (especially of fall of snow) and then shooting lengthwise of the strip with No. 10 shot. It is advisable of course that these strips be laid some distance from the buildings to prevent their being damaged.

Various traps have been invented which are very effective in catching these sparrows, but they are applicable mostly to cities and towns where shooting is not permitted. Not only is the farmer free to shoot, but on his own land he can set poison traps which are very effective. The use of poison about buildings is always attended with more or less danger, but if care is used in this direction, probably no other animals will get the poison either directly or indirectly. The most effective way to handle the poison is to select some out of the way place, preferably on the roof of some out building and use a poison grain, where chickens and other animals cannot reach it. Strichnine is the most effective of these poisons. Put one-eighth of an ounce of strichnine in one-fourth pint of hot water and add one and one-half teaspoons of starch or wheat flour, moistened with a few drops of cold water. Heat, stirring constantly until the mixture thickens. Pour the hot, poisoned starch over one quart of wheat and stir until every kernel is coated. Small second grade wheat such as is used for poultry feed is preferable and cheaper. Other grains, such as oats, barley, etc., can be used, as well as bread cut in thin slices and spread with the strichnine mixture—but the wheat seems to be preferable. Usually it takes six or seven kernels of this wheat to kill a sparrow and death occurs as a rule in from three to twenty minutes.

It is advisable to watch these poisoned traps with considerable care to pick up the dead birds. First, to avoid their being eaten by cats or dogs, and second, it will be found while many of these are apparently dead, they will recover if left to themselves long enough. It may be necessary, from time to time, to change the place where the poison trap is set, as the birds are naturally suspicious; or to use some good grain without poison once in a while to regain their confidence. Any poisoned grain that may be left on the ground will become harmless after being exposed to a few rains so that no harm will come to birds that pick it up in the Spring.

TO ADVERTISERS.

From now until Christmas the Citizen will not guarantee insertion of any advertisement the copy for which is not sent in before Thursday noon of each week.

Every time two women go to a movie together they call it a theatre party.

HIGH SCHOOL MENTIONINGS

To-night (Friday) there will be a debate between the Boys' and Girls' clubs of the High School, in the City Hall. It will begin promptly at 7.45. An admission of 10c will be charged. The subject is "Shall Congress at its coming session appropriate \$500,000 for National Defence?" The boys have the affirmative and will be represented by Messrs. Kerr, Slover and Watts. The girls' team consists of Misses Gordon, Perrine and Newton. Three men prominent in this city will act as judges.

To-day (Friday) is the 10th of December. The "Freshies" will have to go some to give their customary entertainment for Christmas. No signs of action yet.

The Junior Class Honor (?) Roll in English for this week. Do you know any of them?

1. E. J. P. F.
2. E. M. A.
3. G. P. D.
4. J. H. T.
5. H. R.

No hints further than these will be given concerning their identity.

The basketball game with Harrison H. S. which was to take place last Friday night at Harrison was postponed because of the inability of several of our players to leave town on that night.

The piano in the Assembly Hall received a much needed tuning last week.

Who was the pupil who referred to an oblong square so rounded off at the corners as to give it an oval appearance?

Last Saturday afternoon a group of interested spectators (it wasn't large enough to be called a crowd) witnessed our team defeat the Hightstown H. S. team in one of the best games put up by our fellows this year. We sure handed it to 'em good and proper. The score was 35 to 8.

M. Rue, referee; Mr. Buckman, Umpire.

S. A. H. S. H. H. S.

James Ely
Scully Norris
Fox Hutchinson

Furman West
Center

Dey Scott
Forgotson Gordon
Guards

Field Goals—Furman, 7; James, 3; Fox, 3; Dey, 2; Forgotson, 1; West, 1; Scott, 1. Foul Goals—James, 5; Ely, 4.

Fouls Called—On Dey, 3; and 1 per.; on Forgotson, 1 and 1 per.; on James, 1 and 1 per.; on Furman, 1; on Scott, 6 and 1 per.; on West, 3; on Gordon, 3; on Ely, 1.

WOULDN'T CONDEMN HIM YET

Mr. J. Fuller Gloom Was Willing to Give His Nephew the Benefit of the Doubt.

"From time to time various persons have tried to convince me that my nephew, St. Aubyns Fagg, is a poet, apparently with the expectation that I would do something about it," stated J. Fuller Gloom. "Among other things, they pointed accusingly at his first name, but that argument did not impress me, for the possessor of a foolish name is usually more sinned against than sinning, and many of the young mothers of other days read Bertha M. Clay. The critics also mentioned his appetite, which has long been like that of a starving cougar, and his language, which consists chiefly of mutterings. But, then, some worthy persons are afflicted with tape-worms, and his mutterings might have been due to a long-forgotten blow on the head.

"They referred to his habit of stopping stockstill in the middle of the highway and gazing up at the plying skies, at the same time murmuring something about somebody that he seemed to think he had loved and lost, while more or less numerous touring cars, coming around the corner from the rear, rammed him, or caused him to spring out of the way so abruptly that he dislocated something. It appears to be the regular rage among motorists to either run over St. Aubyns or bet on which way he will jump if they don't hit him.

"Of course, all that would seem to be fairly convincing proof that he is a poet, but I am still willing to give him the benefit of the doubt. You see, I have read some of his rhymes."

—Kansas City Star.

The average wife can discount an experienced lawyer when it comes to cross-questioning her husband when he returns home about 2 a. m.

WAKING DREAMS.

A Long Series of Events Can Be Crowded Into a Few Seconds.

It is more than likely that the great majority of dreams belong to the few moments when we are falling off to sleep and the equally brief time we take to wake up. In fact, nothing is more fully established than the fact that an apparently long dream can unfold itself in an infinitesimal space of time.

Alfred Maury relates how he had a long and vivid dream of the reign of terror in France, which included his trial before the revolutionary tribunal and his execution. He actually felt the guillotine fall. Yet that dream from beginning to end was actually caused by the fall of a curtain rod which struck him on the neck and woke him up. The whole lengthy dream lasted really a couple of seconds.

A well known writer in London was sitting up late writing something he much wished to finish. Suddenly some one came into the room and announced that he was called to go to Manchester. He went out and packed his bag and went to that city, where he stayed several days and saw innumerable people. He returned in due course and transacted a lot of business in town and actually contracted for and started a new book.

Yet when he woke with a start and found it was all a dream the ink of the last word he had written was as fresh and needed the blotting paper as much as if it had only just been written. He could not have dozed longer than ten seconds.—Pearson's.

SPOILED HIS FISHING.

An Angler's Abrupt Departure From an Uncongenial Visitor.

An customer was spending his first summer in Montana, says the Washington Star, where he had a good opportunity to indulge in his favorite sport of trout fishing. One afternoon he had been unusually successful, but just as he was setting out for camp with a heavy string of fish he caught sight of a great pine that had blown down and was lying with its top in the water—just the place for hooking a monster trout.

Pushing along to the fallen pine, he climbed upon it by dint of hard scrambling, holding on as best he could with his rod in one hand and his string of fish in the other. The tree was close to the bank, and the stream was running bank full. He was in the midst of the branches, crowding onward, when suddenly an immense bear rose up close beside him.

There was no hesitation. To run was impossible. On the impulse of the moment the man dashed his string of trout full in the bear's face. In doing so he lost his balance, and the next instant there was a tremendous splash, and he disappeared in the rushing water.

The fisherman emerged some distance farther down the stream and, scrambling to the bank, looked back. There on the pine sat the bear, intently watching the hole where he had disappeared. He did not go back to inform her that he was not there, but made for camp at good speed.

A Plank's Inside and Outside.

There is an inside, also an outside, to every plank or board, the outside being the side farthest removed from the "plank," or center, of the tree from which the plank was cut. The careful workman always bears this in mind when fixing boards. He leaves the outside exposed to the air. If the inside is exposed to the atmosphere the earlier layers will ultimately shell out in shreds and strips owing to the action of the air destroying the timber's cohesive properties. As a result the even surface will be destroyed, a serious defect in better class work.—London Answers.

Origin of Comets.

Professor Ellis Stromgren, director of the Copenhagen observatory, has carried out, with the aid of J. Braae, an investigation to determine whether comets come originally from interstellar space, as has been commonly supposed, or originate within the solar system. His method of research involves the backward computation of planetary perturbations for eight comets. The conclusion reached is that all comets heretofore observed have originated within the solar system.

An Unfortunate Accident.

"Goodness, little boy!" exclaimed the kindly old gentleman to the weeping youth; "what on earth is the matter?"

"I had a terrible accident," bawled the boy.

"Gracious! What was it?"

"I met pop when I was a-playin' hookey."—Ladies' Home Journal.

Imprudence.

The only cure for imprudence is the suffering which imprudence entails. Nothing but bringing him face to face with stern necessity and letting him feel how unbending, how unyielding, it is can improve the man of ill governed desires.—Herbert Spencer.

Candid Analysis.

"Can you dance?"

"Yes," answered the self approving man. "I ain't much for style, but I've got wonderful endurance."—Washington Star.

None For Him.

"Why did you quit your last place?"

"Wasn't your work congenial?"

"Lady, no work is congenial."—Detroit Free Press.

Fidelity in small things is at the base of every great achievement.—Wagner.

Takes \$28,000,000 To Run Schools in State

The statement that the total cost of the public schools of New Jersey for the school year ending June 30, 1915, was \$28,102,610.37, and a strong appeal for better teaching and better school supervision, particularly in the rural sections, form the chief features of the annual report of State Commissioner of Education Calvin N. Kendall submitted to the State Board of Education at its meeting Saturday. This total school cost is an increase of \$2,318,695.75 over the preceding year. This item of expense includes everything in connection with the schools, not only supervision, teaching and maintenance, but also new buildings erected, land purchased, interest on bonds for new buildings, extraordinary repairs, etc.

The average yearly cost of the schools per pupil based upon enrollment in the day schools was \$33, an increase of 34 cents over last year. Based upon the average attendance, the average cost per pupil for the year was \$41.91, an increase of 56 cents over the preceding year.

The total enrollment of pupils in the day schools was 519,880, there being 256,652 girls and 263,228 boys. This is an increase of 22,981 over last year. The average daily attendance was 409,417, an increase of 27,199. The percentage of attendance was 90. There were 582,759 cases of tardiness, a decrease of 3,756.

The total enrollment in the evening schools was 43,300, an increase of 2,948. The total salaries paid evening school teachers was \$220,881.07. The number of teachers in the day schools was 15,969, an increase of 884. Of these teachers, 2,281 were men.

Commissioner Kendall points out that the number of pupils who were neither absent nor tardy during the year increased from 17,834 to 23,890.

"The greatest need of the schools is better teaching," declares Dr. Kendall. "We need better supervision of schools and more of it in rural schools. The child in the country should have the same educational advantages as the child in the city. Too many of them are not getting such advantages."

The commissioner shows that progress is being made in securing better school supervision, but recommends "helping teachers" as a means of furnishing the inexperienced, untrained teachers in rural schools with real supervision of their work. On this point Dr. Kendall says:

"The remedy for the unfortunate situation in the rural schools lies in the appointment of 'helping teachers.' The territory in the county that is without supervising principals should be divided into districts. Each of these districts should contain from 25 to 50 teachers, according to the location of the schools. In each district there should be appointed a 'helping teacher' whose sole work would be to help teachers. These teachers would have no administrative duties and would work under the direction of the county superintendent."

The report shows that the average salary per year paid to the teachers in the day schools, not including superintendents and assistant superintendents, was \$861.86, an increase of \$10.44. The number of teachers who received less than \$500 a year salary was 1,030, a decrease of 129.

Summarizing the main reasons why the schools cost more of late years, Dr. Kendall refers to the necessity of paying higher salaries to teachers and janitors; the school enrollment is constantly increasing; school buildings cost much more to build; the price of school supplies has increased; medical inspection has been added at a cost of \$215,266; transportation of pupils to distant schools is necessary in the rural sections if the children there are to be given the advantages guaranteed by the constitution, and transportation last year cost \$372,920; manual, industrial and vocational training have greatly increased costing the past year, both local and State, \$721,237.91; summer schools for children have been established, classes for sub-normal pupils have been formed, and there have been other extensions that cost money.

Passing to the question of how to conserve school expenses, Commissioner Kendall suggests school houses in cities for a larger number of children than is customary.

"Without necessarily endorsing the so-called Gary plan as a whole, it appears to have enough merit in it to warrant a careful study and investigation by school officials."

Dr. Kendall also recommends a county unit of school organization. He would have a small Board of Education to administer the affairs of the schools of the entire county, and thinks this would lessen school expenses outside the cities.

NOTICE TO CONTRACTORS.

SEALED PROPOSALS WILL BE received by the Board of Chosen Freeholders of the County of Middlesex at their rooms in the County Record Building, New Brunswick, N. J., on

MONDAY, DECEMBER TWENTIETH, 1915, for furnishing and delivery of the following materials on the bridge over the Raritan River between Perth and South Amboy, at such places on said bridge as may be designated by the bridge carpenter:

750 pieces 4in.x14in.x18ft.-0in. L. L. Y. P.
2200 pieces 3in.x10in.x18ft.-0in. L. L. Y. P. D. I. S.
250 pieces 3in.x10in.x14ft.-0in. L. L. Y. P. D. I. S.

1500 %in.x20in. wrought iron spikes. 22 kegs 6in. wire spikes.

All the above timber shall be of Long Leaf Yellow Pine of prime or merchantable quality, and must be sound, well manufactured, full to size and saw butted, free from unsound, loose and hollow knots, worm holes and knot holes, through shakes or round shakes that show on the surface or other defects that would impair its strength or durability and shall be square edge. All timber shall be straight as to line and shall be uniform as to dimensions. Timber failing to meet with the above specifications will be rejected.

Delivery of all the above materials must commence within sixty days after the date of the award of the contract, and all materials must be delivered within ninety days after the date of the award of the contract.

Each bid must be accompanied by a certified check in the amount of Two Hundred Dollars (\$200.00) without any conditional endorsement, which check shall be forfeited should the successful bidder fail to enter into contract and give bond within ten days from the award of the bid.

The successful bidder will be required to execute a Surety Company's bond in the full amount of the contract price, conditioned for the faithful performance of the contract.

The Board reserves the right to reject any or all bids if in their opinion it is to the best interest of the County so to do.

A. J. GEBHARDT, Director.
ASHER W. BISSETT, Clerk. 12-4-3

NOTICE TO CONTRACTORS.

SEALED PROPOSALS WILL BE received by the Board of Chosen Freeholders of the County of Middlesex, at their rooms in the County Record Building, at New Brunswick, N. J., on

MONDAY, DECEMBER 13th, 1915, at 2.30 o'clock p. m., for the construction of a reinforced concrete slab bridge over Tennent's Brook on the South Amboy-Bordentown Turnpike, known as Bridge No. 192, according to plans and specifications on file at the office of Alvin B. Fox, County Engineer, Perth Amboy, N. J., and the office of Edward Burt, County Collector, New Brunswick, N. J.

A deposit of five (5) dollars will be required for copies of specifications and plans, which will be refunded upon the return of same in good condition to either of the above addresses.

Each bid must be accompanied by a certified check in the amount of two hundred dollars (\$200.00) without any conditional endorsement, which check shall be forfeited should the successful bidder fail to enter into contract and give bond within ten days from the award of the bid.

The Board reserves the right to reject any or all bids if in their opinion it is to the best interest of the County so to do.

A. J. GEBHARDT, Director.
ASHER W. BISSETT, Clerk. 11-27-3

Building a new house or Remodeling your bath room
The Water Closet is the most important detail
Insure yourself against clogging and future trouble by ordering the attractive No. 612 GUARANTEED BOT outfit with the piano polished woodwork and non-clogging BOT closet bowl.
ASK US ABOUT IT

A. A. HULSE
David Street Tel. 131-J

GO TO TICE'S FOR
OYSTERS
In any style
RAW, STEWED or FRIED
CLAM PIES, CHICKEN PIES AND CLAM CHOWDER SERVED.
Oysters sold in Shell or by Quart—Family Trade Served.
BROADWAY AND "REIT.

SOCIETIES

Gen. Wm. S. Truex Post, No. 118, G. A. R., meets first and third Wednesday afternoon of each month at 3 o'clock, in Michael Welsh's Hall. Commander, George H. Seward; Adjutant, S. H. Chatten.

St. Stephen's Lodge, No. 63, F. & A. M., meets at K. of P. Hall, first and third Mondays of each month (excepting July, August and holidays) at 7.30 p. m.

Joel Parker Council, No. 69, Jr. O. U. A. M., meet every Friday evening in Knights of Pythias Hall. Councilor A. L. Peterson; Recording Secretary, C. H. Edwards.

Good Samaritan Lodge, No. 52, R. of P., meets every Wednesday evening at 8 o'clock, at K. of P. Hall, corner of First and Stockton streets. Chancellor, Commander, Frank A. Hawse; Keeper of Records and Seal, William A. Chapman.

Friendship Council, No. 16, D. of L., meets on alternate Fridays of each month, at 2.30 p. m., Knights of Pythias Hall, First and Stockton streets. Councilor, Mrs. Mollie Fauser; Recording Secretary, Mrs. Ada Ward.

General Morgan Lodge, No. 84, I. O. O. F., meets every Tuesday evening at 7.30 o'clock, at Knights of Pythias Hall, Noble Grand, Jasper Samuelson; Secretary, Charles F. Thomas; Financial Secretary, E. Emilhusen.

Sonsen Tribe, No. 23, Imp'd. O. B. M., meets every Thursday evening at 8 o'clock, in Knights of Pythias Hall. Sachem, William H. Coward, Jr.; Chief of Records, George G. Cliver; Collector of Wampum, Stephen Miller.

Ianthe Council, No. 6, D. of R. Imp'd. Order of Red Men, meets every second and fourth Thursday of the month at 2.30 p. m., in K. of P. Hall. Pocahontas, Mrs. Sarah Roxbury; M. of R., Edith Newman.

Sterling Castle, No. 50, K. G. R., meets first and third Saturday evening of each month, at 7.30 o'clock at Knights of Pythias Hall. Noble Chief, Burden Golden; Master of Records, C. H. Edwards.

Star Building and Loan Association, of South Amboy, N. J., meets in City Hall, on the fourth Monday evening in each month. President Thomas C. Gelsinon; Secretary, John J. Delaney; Treasurer, John J. Coakley.

Independence Engine & Hose Co. No. 1, meets third Monday in each month at 7.30 o'clock p. m. Foreman Martin Shuler; President, John B. Woodward; Secretary, N. N. Pearce.

Paul DeGraw Hamilton Lodge, No. 552, B. of R. T., meets every second and fourth Sunday of each month at K. of P. Hall. President, Leonard Tice; Secretary, William Bulman; Treasurer, Thomas J. Kennedy; Agent of Official Publication, Edward McDonough.

Star of Jersey Lodge, No. 484, B. of L. F. and E., meets in Welsh's Hall, first Sunday of each month at 2.30 p. m., on third Tuesday at 7.30 p. m. Henry Selover, President; L. D. Wortley, Financial Secretary and Treasurer; J. S. Jamison, Recording Secretary.

Washington Camp, No. 36, P. O. S. of A., meets second and fourth Monday nights of each month, at K. of P. Hall, at 8 o'clock. Arthur T. Allen, president; Joseph Pippett, vice-president; Bert Lambertson, Master of Forms; John H. French, financial secretary; B. R. Havens, recording secretary; William M. Anderson, treasurer.

Gorm Lodge, No. 86, D. B. S., Regular meetings second and fourth Fridays of each month at 8 p. m., in Welsh's Hall, First street. President, Nels Martinsen; Secretary, A. L. Johnson; Financial Secretary, George Mortensen; Treasurer, John S. Lund.

Singing Society Liederkrantz, South Amboy. Practice of singing takes place every Saturday at 8 p. m. Business meeting held every first Saturday of each month at 9 p. m. Fred Thumhart, President; John Kucher, Vice-president; George Nellus, Secretary; Chas. Steuwerwald, Treasurer; B. Grohe, Librarian.

Protection Engine Company, meets on the fourth Thursday of each month at Engine House, Felts street, at 7.30 p. m. President William Birmingham; Vice-president, Joseph Bailey; Treasurer, Michael Welsh; Secretary, Frank D. Stanton; Foreman, Michael J. Cronin.

Court Raritan, No. 44, F. of A., meets on the second and fourth Wednesdays of each month, at 8 p. m. in Protection Hall. Chief Ranger, Nels Banks; Sub-Chief Ranger, Thomas Grace; Financial Secretary, Edward Dewan; Treasurer, James Munnick; Recording Secretary, Martin Kane; Senior Woodward, Fritz Deiks; Junior Woodward, Michael Press; Senior Beadle, Chris Nicorvo; Junior Beadle, Louis Wentzel; Trustees, Mathews Cornin, Aaron Hyer, Richard McCloud.

NICHOLS' STUDIO
HIGHEST CLASS Portraiture
Stevens Avenue, near Henry Street.
South Amboy, N. J.

LOWEST PRICED
HARDWARE STORE IN TOWN.
C. I. BERGEN
Corner Stevens Avenue and First street.
Hardware, Tinware, Agateware, Gas Fixtures, Mantels, Gas Plates Etc.
SCHOOL SUP
Stationery and Cigars
Canvas &

THE SOUTH AMBOY CITIZEN.
OFFICE—First Street, near Broadway.
SATURDAY, DECEMBER 11, 1915.
OPPORTUNITIES FOR ALL
FOR RENT.
FOR RENT—Furnished room, steam heat and electric light, good location. Inquire at 188 Broadway.
FOR RENT—Rooms in Parison Building. Steam heat, electric light and water. Inquire on premises.
FOR SALE.
FOR SALE—Two houses, almost new, all improvements, on Louisa street, between Pine avenue and Felts street. A bargain. Apply to A. H. Slover, Pine avenue.
FOR SALE—House with eight rooms and basement, and two lots, on Augusta street, between Stevens avenue and Broadway. Inquire at 188 Broadway.
FOR SALE—Cheap, two lots on Ward avenue. Inquire at 178 Broadway.
REAL ESTATE AND RENT COLLECTIONS—We have some very desirable houses and building sites for sale. Call and see list. Rent collections a specialty. You can save much annoyance by letting me collect your rents. Fire insurance placed in reliable companies. Wm. H. Parison, 169 Broadway, South Amboy, N. J.
FOR SALE—A nice six room house in desirable location. It will prove a great bargain and a valuable investment to the buyer who secures it. A grand 8 room residence with improvements on the most central and popular street in the city; convenient to all business places and depots. A five acre farm with a brick residence, as cheap as a home on a single lot. Just what you have been looking for and talking about. Get it and reduce the high cost of living. Apply to Charles S. Buckleew.
MISCELLANEOUS.
FOR SALE—One new parlor stove, \$30.00; and one new cooking stove, \$35. Apply to F. J. Monaghan, David street.
FOR SALE—Large Canopy Special range, in good condition. Inquire CITIZEN office.
MONEY TO LOAN in sums of \$100, \$200, \$300, \$400, \$500 and up to \$2000. Inquire at Law Offices of John A. Lovely, 155 Broadway.
MONEY TO LOAN on Bond and Mortgage. Apply to J. A. Conn, P. O. Building.
AUTOMOBILES.
FOR HIRE—New 8 Studebaker touring car for hire. O. W. Welsh.
LOST AND FOUND.
LOST—A small key ring, between Main street and Stevens avenue and Junction station or C. R. R. station and Main street and Stevens avenue. Please return to CITIZEN office.
FOUND—A bookcase, on David street, between Pine avenue and Broadway. One may have same upon proving property and paying for this adv. Apply to Miss May Boelling, 205 Henry street.

PHONE 171—South Amboy
For TAXI or
AUTOMOBILE SERVICE.

**YOUR HOUSE WIRED
At Low Cost**

Light on or off at the touch of a button—clean, safe electric light from current saving National MAZDA Lamps may be installed throughout your home at a cost so low it will surprise you.

Let us figure now—today on wiring your home.

Jas. Dolan
Telephone 121
176 Henry St.

NOTICE.
FIRST NATIONAL BANK OF SOUTH AMBOY, N. J.
South Amboy, Dec. 7, 1915.
The annual meeting of the stockholders of this bank for the election of directors to serve for the ensuing year will be held at the banking house on TUESDAY, January 11, 1916.
The polls will be open at 2 o'clock p. m., and remain open one hour.
R. C. STEPHENSON,
12-11-5 Cashier.

GEO. M. MORTENSON
(Successor to V. Newell James)
**Plumbing
and Heating**
Estimates Furnished
Jobbing Promptly Attended To
SHOP: STOCKTON ST.
Between First and Second Sts.
Office and Residence: 197 David St.
Phone 245.

DELANEY'S GARAGE
GEO. R. DELANEY, Prop.
AUTOMOBILES
Agent for
CHEVROLET VELIE HAYNES
INT. TATE
Supplies Exper Accessories
Touring car 'ng the day or

ODDS AND ENDS
Items of Interest Presented in Short Paragraphs for Busy Readers.
Peter Barich of this city has been elected first sergeant of the St. Paul's Cadets of Totenville, N. Y.
John D. Shaw, son of the Rev. J. E. Shaw, of John street, has secured a position at the Parlin Powder plant.
Olaf Anderson was fined three dollars by the Police Justice at a hearing last Sunday morning. The charge was drunkenness. Officer Gleason made the arrest Saturday evening.
In the sixteen games that Newell James has played on the basketball court for the High School this season his opponents have not been able to prevent his scoring some time during the game.
The first meeting of the Young People's Society held in the lecture room of the Presbyterian Church Sunday evening was well attended and augured for a very flourishing organization.
The Middlesex County Board of Taxation will meet in this city on Thursday, December 23, to hear appeals in cases of taxation. The board will also sit at Sayreville and South River on the same day.

All members of Sterling Temple are requested to be out at their regular meeting on Tuesday, Dec. 14. Nomination of officers and other business of importance is to be transacted.—Margaretta Thomas, G. of R.
Michael Welsh and John Cosgrove of this city have been drawn for Grand Jury service, and James Gallagher and John Connors for the petit jury. Whether they will be selected on opening day of court for duty remains to be seen.

An Overland car came to grief some time during Saturday night or early Sunday morning near the Deep Cut bridge on the Sayreville road. It was noticed deserted there with front springs broken, headlights and running boards smashed. Later in the day it was towed away.

When Mrs. Skillman of Old Bridge was passing the Empire Theatre about six o'clock Monday night a ruffian attempted to grab her pocketbook and handbag, but she managed to prevent his success. She became terribly nervous over the circumstances and sought some one to accompany her to the P. R. R. station.

Last Saturday evening Miss Alice Stout became the proud bride of Mr. George M. Pearce. Both are now residents of this city. The ceremony was performed by the Rev. J. E. Shaw in the Methodist Episcopal parsonage at eight fifteen. Mrs. Mary Spratford was the only attendant.

The pastor of the M. E. Church has organized a gymnasium class in connection with the Junior League. A number of the young people have evinced considerable interest in the new idea and are entering upon a course of instruction under the direction of the pastor.

The soft ground resulting from a sewer main recently laid on Main street caused a couple of automobiles to stall on that street last Tuesday afternoon. One was Wyckoff & Rue's truck. The other was a out-of-town machine. Both required assistance in getting out of the difficulty.

Last Sunday a football squad made up of local players beat the Perth Amboy Ironsides by a score of 13 to 6. The local team played under the name of the Whirlwinds. The game was played on the Copper Works diamond and was a hard fought and interesting one.

Friday was the fifty-fifth anniversary of the marriage of Mr. and Mrs. R. P. Mason, Sr. The clergyman who married them, Rev. Edward H. Durell, is still living and residing at Woodbury. We extend congratulations to Mr. and Mrs. Mason and wish that they may spend many more years of companionship together.

The case of Orlando Perrine vs the Board of Education came up in the District Court at Perth Amboy on Friday. The argument was principally on the law regulating compensation for custodians of school moneys. Before adjournment for afternoon recess it was practically agreed by counsel on both sides that \$10.00 a month would be a fair compensation.

BROWN BROS. SPECIALS!
Best Creamery Butter, lb. 34c
BROWN BROS. SPECIALS!
IT PAYS TO STUDY BROWN'S PRICES
In the face of an advancing market on almost all food products, we are endeavoring to hold our prices down to the bottom notch. We shall consider your liberal patronage a sufficient reward.

Lard Compound, lb. 11c	Economy Peas, can 7c, 3 cans 20c	Fancy Yellow Peaches, large can 12½c
Campbell's Beans 3 cans 25c	Fancy Early June	Sunrise Evaporated Milk 3 cans 20c
Getting very scarce, buy now.	Print Butterine, lb. 18c	Skimmed.
Fancy Boneless Bacon, lb. 19½c	Oregon Salmon, can 14c	Small Norway Mackerel, each 5c
Gold Evaporated Milk, per can 8c	Eggs, Western storage 10 for 25c	Fat and fine.
Karo Syrup, can 8c	New Citron, lb. 20c	Fancy Selected Eggs, doz. 38c
	New Orange and Lemon Peel lb 17c	In cartons.
		Pancake Flour, new goods, pkg. 8c

STAMP SPECIALS
\$1.00 in Stamps with following:
Lusk's Mustard, bottle..... 10c
Pure Pepper, box..... 10c
Taploca, package..... 10c
Dunham's Coconut, pkg..... 10c

We Give Green Trading Stamps
Brown Bros. Tea Co.
"BLUE FRONT GROCERY"
183 Broadway Telephone 206

Free Deliveries Everywhere
STAMP SPECIALS
\$5.00 in Stamps with following:
Best Tea, any flavor, ½ lb.. 80c
Imperial Baking P'd'r ½ lb. 25c
\$10.00 in Stamps with following:
Best Tea, any flavor, 1 lb.... 60c
Imperial Baking P'd'r 1 lb... 45c

New Rates on P. O. Boxes After Jan. 1
The Third Assistant Postmaster General has instructed Postmaster James W. Rea to collect rents at the post office from January 1, 1916, at the following rates:
Call boxes, small... 25c per quarter
Lock boxes, small... 45c per quarter
Lock boxes, medium. 60c per quarter
Lock boxes, large... 75c per quarter
TO ADVERTISERS.
From now until Christmas the Citizen will not guarantee insertion of any advertisement the copy for which is not sent in before Thursday noon of each week.

WHY take a chance?
Why wear an overcoat of questionable style? We admire the sporting spirit, but don't gamble on clothes.

**WEAR
Briegs-Built
Clothes**
The season's newest models and fabrics

\$10 to \$30

The Christmas gifts for men that you buy here will surely please all. Our reputation for best quality merchandise at lowest prices will always be maintained.

Buy your gifts early for best selection.

"The Store That Satisfies"

BRIEGS
The Tailor, Clothier and
Haberdasher
91 Smith Street, Perth Amboy, N. J.

**SCULLY MOVES AGAIN FOR
THIRD FEDERAL JUDGE**
Among the first bills dropped into the "hopper" of the House on Monday on the convening of the Sixty-fourth Congress was a measure by Representative Scully for the assignment of a third judge for the Federal District in New Jersey. The creation of a second district in the state is not contemplated.
A similar bill by Mr. Scully failed of enactment last year, but he hopes to get this one through.
"The amount of business in the Federal District Court is too great for two judges to handle," said Mr. Scully, "and the congestion has become very severe."

**LITTELL'S
COAL AND WOOD
YARD**
BEST QUALITY COAL
KINDLING WOOD \$1.00
Five Barrels for \$1.00
DELIVERED
YARD: Pine Avenue and John St.
Phone 10

**"-those wonderful
Clothes"**
refers to The Royal Tailors Clothes, of course.
Come in and be measured for your Suit or Overcoat and have it in good time for Christmas. Half a thousand samples to select from. Only a small deposit required at time of placing order.
Men's Furnishings.
Footwear for the Family.
J. Alfred Johnson
AUTHORIZED ROYAL DEALER
178 Broadway, South Amboy

BORAK'S MEAT MARKET
SPECIALS FOR FRIDAY, SATURDAY AND MONDAY

Boneless Bacon, lb. 16½c	Strictly Fresh Eggs, GUARANTEED, DOZ. 32c	Saturday only
Cali. Hams 12½c lb	BREAST OF VEAL 10c lb	Fresh Killed Stewing Chickens 15½c lb
NICE AND LEAN		
Pork Chops 16c lb	Fresh Hams 15¾c lb	
SPECIAL		
SOUP MEAT 12 lbs \$1.00	Nice and Lean	Jersey Pork Loins 12½c lb
WHOLE OR HALF		Hamburger, fresh chopped 14½c lb
PRIME RIB ROAST 14½c-16½c lb.	ROAST VEAL 12½c lb	FRESH SHOULDERS 11½c lb
Lamb Chops, rib or loin 16½c lb		
POT ROAST 7 lbs \$1.00	25c SPECIALS!	Forequarters 13½c lb
2 lbs SPARE RIBS..... 25c	5 lbs FRESH PIGS FEET..... 25c	3 lbs PICKLED PIGS' FEET..... 25c
6 lbs SOUR KRAUT..... 25c		
Corned Beef, Plate or Brisket 7½c lb	HOME MADE SAUSAGE LOOSE OR LINK 16c lb	LEGS OF SPRING LAMB 16½c lb

Notice—Our Market will close at 6 p. m. on Tuesdays and Thursdays.
Remember the place, call or telephone. We sell just as we advertise.
184 Broadway Telephone 261 South Amboy

Gas Range the Best Cook Stove

A Gas Range has many advantages over every other type of stove for cooking purposes.

With a Gas Range you can have your fire ready simply by turning a valve and applying a lighted match.

With a Gas Range you can shut off the supply of fuel instantly as soon as the food is cooked. There is no fire burning itself away, no dirt and no waste.

With a Gas Range you can regulate the heat in the oven to any degree you want it.

With a Gas Range you can absolutely control the heat under pots or kettles according to your cooking needs.

With a Gas Range you can save time, and time is money; you can save labor, and the saving of labor means comfort.

With a Gas Range in your kitchen you would never care to go back to the coal range for cooking. If you have no Gas Range, get one NOW. We have them to suit any purse and we sell them on liberal terms.

Public Service Gas Company

You Men! Look at This Man's Back

It takes more goods to cut overalls high and with wide suspenders, but think of the comfort and protection!

H. S. PETERS'

Brotherhood Overalls

give you more pockets, more wear, more fit, more comfort, more for your money than any other overall on earth. And you get a guaranty of service or another suit free. Get into "Brotherhood" by calling on

SOUTH AMBOY—B. STRASSER

Dunellen—Oscar Runyon
Jamesburg—A. B. Hauser
Monmouth Junction—W. W. Emens & Son
New Brunswick—P. J. Young Dry Goods Co.
South Plainfield—H. W. Phillips
Perth Amboy—The Globe, 322 State St.

H. S. PETERS, Maker—Factories: Dover, N. J., and Wollard, Ont., Can.

FIRST NATIONAL BANK

SOUTH AMBOY, N. J.

Capital \$50,000 Surplus \$75,000
Undivided Profits Earned, \$30,000

This Bank Pays Interest

ON ACCOUNTS SUBJECT TO CHECK

2 PER CENT on balances averaging daily \$500 and over for the month.

3 PER CENT in Savings Department on accounts of \$5.00 and over remaining in Bank for at least Two Months prior to January 1 and July 1.

ISSUES TRAVELERS' CHECKS PAYABLE EVERYWHERE.
SELLS FOREIGN DRAFTS PAYABLE IN ANY PART OF THE WORLD.

HARRY C. PERRINE, President R. C. STEPHENSON, Cashier
T. FRANCIS PERRINE, Assistant Cashier

DIRECTORS:

DANIEL C. CHASE CHRISTIAN STRAUB HENRY WOLFF
HARRY C. PERRINE GEORGE V. BOGART
J. BAIRD PERRINE R. C. STEPHENSON

Safe Deposit Boxes \$2.00

KEEP IT IN MIND

THAT

The Citizen Job Department

is prepared to do any and all kinds of

PRINTING

NOTEHEADS

LETTERHEADS

ENVELOPES

BILLHEADS

STATEMENTS

BUSINESS CARDS

SOCIETY CARDS

RULED BLANKS

BLANK BOOKS

PAMPHLETS

A Betrothal

Story of a Dancing Mania

By F. A. MITCHEL

In medieval times on the coast of Denmark, overlooking the North sea, was a village the people of which made their living by fishing.

Martin Aarhus, who followed in the footsteps of his father in getting a living by his nets, wooed and won Maria Stahr, who was conceded to be the prettiest girl in the village. Maria had pale blue eyes and a wealth of very light hair. As to her complexion, it was like milk tinged with rose leaves.

Unfortunately for the lovers, Maria's father was opposed to the match. He was a covetous man and wished to save his daughter's dowry. She was so beautiful that he believed some man having a fair supply of this world's goods would be glad to marry her without the customary settlement on her. He found her with far more resolution than would be expected from beneath those mild eyes of hers. Martin, too, vowed that he would have the girl if he had to run away with her. The old man grew more and more angry, and at last, when quarreling with Martin on the subject, said, in a fit of passion: "Before you shall possess my daughter I will give her to the devil."

Considering that the words were spoken in anger, nothing was thought of them. In spite of the old man's opposition, the lovers clung to each other and at last summoned their friends to witness their betrothal.

"WE NEED SOME ONE," SAID MARTIN, "TO PUT SPIRIT INTO US."

Since the gathering could not take place at Maria's home on account of her father's opposition, the guests were invited to meet at the house of Martin's parents.

While the festivities attending the betrothal were in progress old Stahr was at home grinding his teeth, though his wife was present at the betrothal.

When early in the evening the guests, recognizing that the occasion was one of sorrow rather than enjoyment, were thinking of returning to their homes there came a rap at the door, and on its being opened a tall, thin man in red doublet and hose, black breeches and a black velvet cap on his head, ornamented with a single red feather, stood in the opening.

"Good people," he said, "I am a traveler from the south on my way to Copenhagen. Not being used to your climate, I am benumbed with cold. I beg shelter of you and something to eat."

No one in those days would think of turning away a traveler who asked to be taken in, and the stranger was made welcome. Some of the vintands that had been prepared for the betrothal, with a flagon of wine, were set before him, and he ate and drank heartily. After he had finished and wiped his lips with a napkin, giving his mustache a slight upturn, he seemed to be much refreshed.

"How can I repay you," he asked, "for your hospitality? I am aware that no one, except one entertained at an inn, would offer money. I see that you are gathered to make merry. May I not do something to enliven you?"

"We need some one," said Martin, "to put spirit into us. We are met to celebrate a betrothal. I am to marry this maiden," pointing to Maria, "but you would suppose from her lugubrious appearance that I was going to do her harm."

A shock passed through the assemblage at this harsh remark of Martin's concerning his betrothed, so unlike him, for throughout all old Stahr's opposition Martin had been singularly tender with his beloved. As for Maria, she cast an indignant glance at him and, advancing to the stranger, put her hand on his arm and, lending him from one to another of her guests, introduced him. Martin watched them with flashing eyes, and it was apparent that a turmoil had been stirred within him.

It was evident that there was something in the coming of this stranger

that made a great change in the spirit of the assemblage and especially in the pair whose betrothal they had come together to celebrate. In a twinkling he seemed to have irritated Martin and insinuated himself into Maria's good graces. Presently he began to appear that he had entrained her. The sad look she had worn before was now changed to merriment. She chatted briskly with her companion and laughed gleefully at everything he said. When walking with him and passing Martin she either did not deign to look at him or regarded him with hate.

Maria's mother saw all this, as did every one else, and was desirous of doing something to break it up. She accosted the stranger thus:

"Good sir, do you not play on any musical instrument or sing?"

"I will sing for you with pleasure. Have you a harp?"

The woman brought one of those rude cases on which gutgut was stretched and from which have been developed our modern stringed instruments. He struck a chord, and in an instant silence fell on the assembly. There was something weird in it that no one present had ever heard before. Then he began to sing. Every person within sound of his voice, was thrilled with a strange sensation. He began low and soft, as if singing a lullaby to a child, gradually rising till his song had all the wildness of a storm wind passing through the rigging of a ship. Then, after a succession of denonlic notes, his voice fell into a basso profundo, giving an impression that infernal fires were rumbling in the bowels of the earth.

Meanwhile Maria had kept her eyes fixed on him, spellbound. Martin, who was watching her, now and again half drew a short alk he carried in his belt, as if about to plunge it in the stranger's heart. But every time he did so something in the song unnerved him, and he let the knife slide back into its scabbard.

When the song ceased Maria's mother made another attempt to change the conditions. She asked the stranger if he would not play for the company to dance. Immediately he struck a chord that shot a current of exhilaration through every one present. He struck another, and all began to sway. A third drew men and women together in couples. Then began the merriest music that had ever been heard in that quiet village.

First the younger persons present went spinning over the floor, then those who were older, till all were whirling. Children, youths, married persons and white haired old men and women were dancing merrily, while shouts of laughter accompanied the spirited music to which they moved. The longer they danced the wilder grew their antics. Most of them wore wooden shoes, and the clatter was deafening. Now and again when a dancer kicked high his shoe would fly off and go sailing across the room. But no one paid any attention to the missiles, though they were in danger of receiving serious injury.

Persons who had not been invited to the betrothal, hearing the noise, came to the windows and looked in. So catching was the music and the dancing that before long couples were moving on the sidewalk in a wild whirl. As the dance went on these were joined by others till it seemed as if the whole town were bent on beating the pavements with their wooden shoes in crazy capers.

The man who had not been invited to the betrothal, hearing the noise, came to the windows and looked in. So catching was the music and the dancing that before long couples were moving on the sidewalk in a wild whirl. As the dance went on these were joined by others till it seemed as if the whole town were bent on beating the pavements with their wooden shoes in crazy capers.

Finally there was a clap of thunder, and a sudden silence fell on all the village. Persons stood looking at one another, wondering why they had been dancing now that they had no desire to dance. In the house where the betrothal was celebrated all the candles went out. They were at once relighted, and everybody began to look for everybody else. Martin was there, pale and haggard. He had been dancing more wildly than any one else and showed the effect more than others. Then cries arose:

"Where's the stranger who bewitched us?"

"Where's Maria?"

A search revealed neither of them. A girl said when the clap of thunder came she had seen the stranger and Maria whirl up in the air and disappear above the house-tops. One gave one story; another gave another. Martin seemed paralyzed. He was thinking what old Stahr had said on one occasion, "Before you shall possess my daughter I will give her to the devil."

LAWNS AND LAWN

GRASS MIXTURES

Most of us recognize the value and the pleasure given in covering the soil around our habitations and public buildings with grass. It is also generally known that some varieties of grass are better than others for this purpose. Perhaps most of us have learned this fact through the luring ads of the seedsmen. Plant his seed and you will not, can not fail to have a lawn as good as the one pictured on the boxes of lawn seed he sells. And in giving directions most of them do not fail to emphasize the real importance of thorough preparation of the soil. This tends to remove some of the responsibility from the seed and is a timely favor for the seed in some instances.

Competition in this class of goods has become very keen, and in too many cases this competition is met with poorer quality rather than lower prices. This means the presence on the market of small packages of comparatively good seed selling against a larger package of poor seed for about the same price. The consumer has no means of judging the value of either and is apt to buy the larger package, to his own detriment. The dealer who puts up this low grade package believes that this is a legitimate outlet for disposing of a quantity of material called screenings and which cannot be disposed of otherwise than to the feed dealer.

There are several valid objections to this class of goods. First, they are usually loaded with a third or more of chaff, which has no value whatever to the buyer. The dealer claims that it favors the even distribution of the seed by the novice. Soil will serve the purpose as well and costs nothing. Weeds are always a source of annoyance and a menace in lawns. Many of the most troublesome ones are introduced in the seed. Then there is always a strong difference of opinion as to the relative value of the various grasses. No doubt some are superior to others for special conditions. For the general lawn, however, nothing is superior to Kentucky blue grass. For some reason or other, economical ones largely, some compounders of lawn grass seed are introducing considerable quantities of Canada blue grass seed. This cannot be recommended as a lawn grass where Kentucky blue grass will grow as well as it does in this section, except perhaps in the very sandy portions of the state. When Canada blue grass is grown with other grasses a patchy appearance is the result, because of the distinct difference in color between this and the other grasses. Timothy is also being used in mixtures in large quantities, in some instances to the extent of over fifty per cent. This is a short lived perennial, is not a turf-forming species, and therefore cannot be called a lawn grass in the strictest sense.

The State Seed Laboratory is making a study of these mixtures with reference to their composition and other features and the results will be published in a forthcoming bulletin. In the meantime it is advised that lawn seed be submitted to the Seed Laboratory for inspection if there is any question as to value.

These packages are carried by grocers, druggists, and other stores of every description. As a rule they know nothing of the contents and carry whatever offers the most profit. It is inadvisable therefore to buy such goods, even though the price is attractive and the quantity generous, until some information is obtained concerning the value for the purpose intended. This information can best be obtained from the Seed Laboratory of the Experiment Station at New Brunswick, which was established to give just such service to the residents of the state.

INJURED FOOT.

As Harold Perofjinski was passing a car in the local shops of the P. R. R. last Monday afternoon a coupler fell off a car and landed on his foot smashing it a little. Medical aid was given to the young man and later on he was taken to his home in Mechanicsville. From the reports obtainable the injuries were not very serious and it is probable that he will be able to resume his work within a few days.

Nigeria's Paradise.

With no taxes to pay and no wearisome restrictions to undergo, living in a land so fruitful that a few weeks' labor is enough to supply them with food, home and clothes for a whole year, the Etoi, natives of extreme southern Nigeria, on the equator, should be and probably are among the happiest people on earth, according to P. A. Talbot, African explorer, of London. "The Etoi are devoted parents," he writes. "They have curious beliefs as to the advent and death of their babies. One charming superstition forbids all quarrelling in a house where there are little children. The latter, so they say, love sweet words, kind looks and gentle voices, and if these are not to be found in the family into which they have been reincarnated they will close their eyes and forsake the earth till a chance offers to return again amid less quarrelsome surroundings."

The Churches

Services as Arranged for
Coming Week.

CHRIST CHURCH PAR

Rector, Rev. Chapman S. Lev
Residence, Christ Church
Telephone 210-R.

Services Sunday, Ma
CHRIST CHURCH.

Holy Communion..... 8.00 a. m.
Holy Communion and Sermon..... 10.30 a. m.
Sunday School..... 2.30 p. m.
Evening Prayer and Sermon..... 7.30 p. m.

Services during the week ending May 9, 1914:
Friday—Choir rehearsal... 7.30 p. m.

Doane Memorial Chapel.

Morning Prayer, Litany
and Sermon..... 10.30 a. m.
Sunday School..... 2.30 p. m.

Chapel of The Good Shepherd.

Sunday School..... 2.00 p. m.
Evening Prayer..... 3.30 p. m.

Baptism is Administered as Follows:
At Christ Church, at the 10.30 a. m. Service, Second Sunday of the month.
At Doane Memorial Chapel, at 9.30 a. m. last Sunday of month.
At Chapel of Good Shepard, at 3.30 m. last Sunday of month.

THE PARISH HOUSE.

Meetings of the Various Societies:
Sunday—
The Sunday School..... 2.30 p. m.
Monday—
The Girl's Friendly Society 7.30 p. m.
Tuesday—
The Junior Auxiliary..... 3.30 p. m.
The Basketball Team..... 7.30 p. m.
Friday—
Monthly Council of the Parish Sunday Schools... 8.00 p. m.
Saturday—
The Sewing School, where children are systematically taught plain sewing 2.30 p. m.
The Rector may be found at the Rectory, and requests that cases of sickness be reported to him promptly in order that he may attend to them.

PRESBYTERIAN CHURCH.

Rev. H. C. White, Pastor.

Services beginning Sunday, May 3.
10.30 a. m. Preaching.
2.30 p. m. General Sunday Classes for all. We invite our school.
7.00 p. m. Senior Christiana.
7.45 p. m. Preaching.
Thursday—
7.45 p. m. Regular Prayer meeting.
4.00 p. m. Thursday, Jun
8.00 p. m. Choir Rehearsal.

BAPTIST CHURCH.

Services for the week beginning Sunday, May 3, 1914.
10.30 a. m. Preaching.
2.30 p. m. Bible School Session.
6.45 p. m. Senior C. E. Society meeting.
7.30 p. m. Delightful Song Service and Sermon.

Week Day Services:

Wednesday
3.30 p. m. Junior C. E. Meeting.
Thursday
4.45 p. m. Church Prayer Meeting.
Friday
7.30 p. m. Choir Rehearsal.

METHODIST EPISCOPAL CHURCH

Rev. J. E. Shaw, Pastor.

Services for the week beginning Sunday, May 3, 1914.
Sunday Services.
9.30 a. m.—Class
10.30 a. m.—Preaching by Pastor
2.30 p. m.—Sunday School
6.45 p. m.—Epworth League Service
7.30 p. m.—Praise League by Pastor
Services during the week.
Junior League, Thursday, 3.30 p. m.
Choir Rehearsal, Saturday 8.00 p. m.
All are welcome. All seats free.
Prayer Service, Thursday 7.45 p. m.

METHODIST PROTESTANT CHURCH

Rev. F. F. Craig, Pastor.

Services beginning Sunday, May 3.
10.30 a. m. Regular Preaching, Subject "A Morning Exercise."
.00 p. m. Junior C. E. Topic, Beatitude No. 5, "Kindness to the weak." Bible Ref. St. Matthew 5, 7.
2.30 p. m. Regular Sunday School Subject, "Prodigal son," a temperance lesson. Bible reference St. Luke 15, 11-32. This is an important lesson especially for the young. All are invited.
.00 p. m. Sharp Senior C. E. "Twelve great verses, (No. faith verse)." Bible Ref. Hel Read the whole chapter. Three important lessons o topic.

1. When is faith really alive?
2. Give an example of what can accomplish?
3. How can we increase our faith? Come hear these discussed.
7.45 p. m. Regular Song Service
8.00 p. m. Regular Preaching "A great change."
Trust in the Lord and do shall thou dwell in the land ly thou shalt be fed.—Psalm

It's A Cure That's S

FOR—
RHEUMATISM,
SCIATICA,
LUMBAC

We have cured The

JONES BREA'

AND IT WILL CU

Always in sto

A. C. PAR

PHARM

Broadway and

MS.—ONE YEAR: \$1 IN ADVANCE

TELEPHONE 146-M

PUBLISHED BY

JTH AMBOY PRINTING CO.

Communications or items of news re- must be accompanied by the the writer to insure publication

the Post Office at South Amboy cases mail matter.

SATURDAY, MAY 2, 1914.

The Board of Estimate of the city council and the Board of Education will probably have a meeting Saturday to fix up the school budget for the coming year. The session is very likely to be interesting as the budget will most likely be larger than last year. That thousand dollar school-ground improvement item will come in for a good share of the discussion. The incidental item will also be under fire, as that will also be a little larger than formerly. That lawyer's bill last year just about wiped out the incidental item. The secretary has been instructed to bring all of his documents with him.

PEACE AND WAR.

Despite the negotiations for mediation, every breeze that blows from the south brings to our listening ears either the resounding clash of arms or preparations for an onslaught. Patrick Henry used language like this in his famous "liberty or death" speech before the Virginia convention at preceded the Declaration of Independence. There were then those who were urging arbitration and insisting, in fact, that there was no war.

"Gentlemen may cry peace, peace," said Henry, "but there is no peace. The war is actually begun."

The question now is, with the endeavors proceeding for bringing about a termination of hostilities, whether history will repeat itself.

James Madison, before he was elected, was for peace with Spain. He believed that the trouble of the impressment of sailors was a h. But Madison became Calhoun one of the prime declaration of war in

1847 refused to vote for a Mexico, but became a sup- of the government when he ed that his peace talk was

coln, in his inaugural address, ough some of the Southern States already voted to secede, declared: e are not enemies, but friends. We e not enemies."

So McKinley, in his message to Congress on April 11, 1898, asking for intervention, said it appeared to be his duty, "in a spirit of true friend- liness, no less to Spain than to the Cubans," to bring about the pacifica- tion of Cuba.

As a nation, we have always been for peace, but not for peace at any price. And always, when the right time has come, our peace talk has not weakened our hands in war. With justice on our side, and with the facts that led to our conflicts "submitted to a candid world," we have always won.

If, in the face of conditions as they now are, we find that peace cannot be obtained with honor, and we can convince the candid world of that fact, we can follow precedent with confident assurance of the final outcome.— Newark News.

"The South River Weekly" is the name of a new paper launched last week at South River. The first issue is brimful of local news, and gives promise of being a successful venture. May it live long to boom the enter- prising borough.

UNCLAIMED LETTERS.

Letters remaining unclaimed for the week ending May 2, 1914:

M. Brohnen, Lena Bristow, Mrs. G. Harry J. Deedmeyer, Mr. & Mrs. Dey, Mrs. Phoebe Dis- Mary Dullen, Mrs. C. Chaun- Miss Lizzie —, Mrs. Carl n, Mrs. Jane —, David , Carlton Morrel, Master Tam- um, Miss Olga M. Lylka, 128 ns avenue, J. J. Ryan, 80 Senter Hitty McNeill, care of J. F.

letters will be sent to the ter Office in thirty (30) en calling for same please orted."

"E. E. Haines, P. M.

ARMY MEETING.

erth Amboy branch of the Army held several enthusi- stings along Broadway evening. The meetings the leadership of Captain Perth Amboy. The many and eloquent s that gathered were interested. Shortly t the Army marched ch on John street e services there. l filled.

LONG TERM FOR CITY ENGINEER.

(Continued From Page One)

ordinance defining the duties of of- fices, was on motion of Mr. Slover taken up on second and third read- ings and passed. It principally re- lates to the duties of the city engineer. It was ordered submitted to the Mayor for his approval and if ap- proved published in the Citizen.

On resolution by Mr. Slover, the sewer committee were given power to erect a supplemental sewer on Henry street on the westerly side, to extend from the railroad and connect with sewer system at Rosewell street.

On resolution by Mr. Slover, \$452.77 was ordered paid to O'Gara & Maguire on account of Stevens avenue im- provement.

An ordinance appointing R. C. Stephenson, Samuel Locken and James W. Hackett as commissioners of as- sessment on Stevens avenue im- provement w's passed on first reading and laid over under the rules.

On motion of Mr. Chevalier the peti- tion presented by the W. C. T. U. and Revs. Craig, Shaw and White, on April 14, and received and filed, was referred to the committee of the whole.

The city engineer presented map of Washington avenue, which on motion of Mr. Slover was received and referred to committee of the whole, and a recess of ten minutes taken to ex- amine it. It shows a width of forty feet.

On motion of Mr. Slover, it was ordered that the map be placed in Mayor's office until next meeting for general inspection.

A license to keep an inn and tavern was granted to Reuben Forgotson.

The report of city treasurer showed balances as follows: Sewers, \$647.48; Broadway, \$2,317.49; Water Works, \$1,937.75; City account \$13,545.15; which was received and filed.

On motion of Mr. Slover, the clerk is to notify the Public Service Rail- way Company and the Jersey Central Traction Company to repair their roadbeds on Pine and Washington avenues.

On motion of Mr. Slover, the chair- man of street committee, was author- ized to have the city engineer to assist him in estimating how many yards of the streets was necessary to be oiled.

On motion of Mr. Stanton, the clerk was ordered to notify the Pub- lic Service Railway Company that they should sprinkle the streets after May 1.

On motion of Mr. Slover, the clerk was ordered to notify the Public Service Company to remove pole on Main street, within two days, or the city would remove it at their expense.

Adjourned.

MOVING PICTURES

ON HENRY STREET

"Bill" certainly is a hero, whether we fight Mexico or not.

"Bill" doesn't believe in "watchful waiting," "mediation," or "measures short of war," no sirree! Why it took Admiral Fletcher 20 hours to get un- der way with his squadron but "Bill" landed his forces in a few minutes after the call was made for help.

Now if the ladies will please remove their hats and the professor will play some creepy music we will start the film entitled, "Fireman Bill, the Hand- some, Brave Lifesaver." The story opens showing Henry street at 2 a. m, with Bill's home in the foreground. Inside "Bill" is "hitting the Oster- moor" after a hard (?) day's work. But we want to say just now that this film would be just a ordinary reel and not a feature film if "Bill's" wife hadn't been cleaning house and made "Bill" sleep that night in the "spare room."

The scene then changes to the other half of the house next door, as you know "Bill" lives in a double house. The room scene shows a young lady peacefully sleeping. But suddenly our fair heroine awakes, and the an- nouncement on the screen says: "Help! help! There's a burglar in the house!" Now we go back to our brave Bill again. Like all of our fire- men, Bill always sleeps with one eye and both ears open and at the first "Help!" he was clear of the bed. Putting on his fire helmet and seizing his trusty weapon he started for the door but, alas, the door wasn't where it belonged, and poor "Bill" forgetting what room he was in, knocked the partition out of plumb. This scene nearly "brought down the house." Gathering himself up he again started for the door, or better, a door, which he saw in the dim light. Opening it he saw his adversary right in front of him. Jumping straight at the mys- terious man's throat "Bill" soon tore the clothes off—his own Sunday suit hanging on a form in the clothes closet!

"Bill," while ordinarily a mild man, began to say and do things in no un- certain way, and was only prevented from shooting his own reflection in the bureau mirror by the arrival of his wife with a light.

With the cries of "Help! Help!" still resounding from the other house "Bill" then dashed down the stairs and out the front door wearing his helmet and an air of determination. Being greet-

ed by the now thoroughly aroused neighbors as "Oh! September Morn," poor "Bill" had to go 'way back and put on enough clothes to be "within the law."

This time after so much previous practice, "Bill" was able to get out doors without any more mishaps, but when he got in next door to rescue the maiden in distress he was told that the burglar was still in the house. But our hero did not hesitate one- step, but rather he tangoed right in and the only thing he was heard to say was "send for Scully and Mason." This sounded bad for the burglar.

"Bill" searched everywhere for his man and even looked under the rugs and behind frames but no burglar.

The young lady and her mother said the man must have got away during the excitement, but "Bill," you know, could be an inspector, and nothing could get away from him.

"Bill" says the joke is on the family next door, but "Bill's" wife says that he has been reading too much about the war with Mexico lately.

Library Makes Big Showing First Month

Interest in the public library con- tinues to grow daily. During the first month from March 17 to April 16, the circulation has reached 1,149, and there were 689 borrowers. This is a most remarkable showing, and is evi- dence that the people desired a public library. The result is very en- couraging to the officers and members of the Library Association, who feel that their efforts have not been in vain, but will result in much good. The total list to date of those who have donated books and the number each gave is as follows:

Collier & Son (collected by Mrs. P. J. Sullivan)	50
A. O. Ernest	33
Joseph Sexton	33
Edwin Roddy	33
Melvin Nichols	21
Mrs. Williams	19
Roller Baird	15
Mrs. C. Safran	14
Milton Rue	13
Mrs. C. Stults	14
Mrs. G. W. Crane	12
Mrs. Hillard	11
Mildred Stephenson	11
Mr. Dalrymple	10
Roberta Gravatt	9
E. Kirk	8
Miss Edna Agan	8
Allen Compton	8
Mrs. Berrian	8
Mrs. F. A. Hillmann	7
Linwood Van Cleaf	6
Miss C. Mulrhead	6
John Wanamaker (collected by Mrs. A. J. Miller)	6
American Book Co. (collected by Miss M. K. Buchanan)	6
M. Himmelberger	6
Miss Lois Hayes	5
Mrs. George Clark	4
Miss M. K. Buchanan	4
Gladys Emilussen	4
Aleen Kirk	4
Mrs. A. Steiner	4
A Friend	4
Ruth Nelson	3
M. Kirke	3
Mrs. Rose Everitt	3
Charles Agan	3
Mrs. J. M. Parker	2
Mrs. J. Clark	2
Mary Hillmann	2
M. Barkelow	2
Prof. A. Akerman (collected by Mrs. J. M. Parker)	1
Miss B. Fulton	1
H. C. James	1
M. Everitt	1
Gladys Parlsen	1
Miss M. Zepp	1
Miss M. Gallagher	1
James O'Connor	1
Edward Shaw	1
School No. 1	359
School No. 2	310
Mrs. Leonard Furman	3
Grandin Buckelew	4
Mrs. M. Fisher	1
Fred Chapman	8
Mr. N. Barkelow	4
A Friend	1
Hon. J. S. Gallaway (collected by Mrs. J. M. Parker)	20

BETTER SERVICE THROUGH EFFORTS OF MR. SCULLY

A petition was sent to Congress- man Scully by residents of Ocean- port and Long Branch, complaining of poor service in operating the rail- road bridge over the Shrewsbury river at Oceanport. Mr. Scully im- mediately presented the matter to the War Department, and has now been favored with the following let- ter:

War Department Office of the Chief of Engineers, Washington, April 28, 1914.

Hon. Thomas J. Scully,

House of Representatives.

Sir:—Referring to your letter of June 10, 1913, addressed to the Sec- retary of War, inclosing a petition from residents of Oceanport and Long Branch, N. J., relative to the operation of the draw of the New York and Long Branch Railroad Company's bridge over the Shrews- bury River at Oceanport, N. J., I have the honor to inform you that the district engineer officer in charge of the locality to whom the matter was referred reports that the com- pany has installed a three cylinder forty horsepower gasoline engine at the bridge, which it appears from an examination made by his office is sufficient to open and close the draw in three minutes.

Under the circumstances it is be- lieved that no further difficulties will be experienced by navigation inter- ests at that point, but should you receive any complaints on account of the operation of the draw the matter will be taken up again.

Very respectfully,
(Signed) Dan C. Kingman,
Chief of Engineers, U. S. Army.

Subscribe for The Citizen.

The Sauterer

STYLE is not a coating that you can apply to shoes, like lacquer to a chair. You can't measure it with a yard- stick, nor weigh it upon scales. It is born of *forethought*, not *afterthought*. It starts with the "last," goes along with the leather and enters into every stitch.

The *same* materials and pro- cesses may yield *different* shoes, even though they are offered at the *same* price. The differ- ence is one of skill and spirit, personality and purpose. Some shoes are mere commodities of commerce—others are sheer objects of art.

Every Regal style, whatever its selling price, is *style-char- ged*. Even the roomy-toed, broad-soled "lasts" possess a lure of line and glamour of good form that grip the glance.

You curtail the purchasing power of your money and be- little your taste, if you wear *misshapen* shoes that suggest *malformed* feet.

Women's Regal Shoes, Ox- fords and Pumps 3.50 to 4.00.

Men's, 4.00 and 4.50.

Boys' Shoes, 1.00 to 2.65.

Girls' Shoes, 90c to 2.75.

Infants' Shoes, 25c to 1.50.

J. ALFRED JOHNSON

"The Regal Store."

178 Broadway,

South Amboy, N. J.

THE MODERATE PRICE BUTCHER

Buy The Best Meat

— at —

MONAGHAN'S MEAT MARKET 113 David St.

A few specials for this week:

Prime Rib Roast 16c & 18c	Fresh Gathered Eggs, per dozen 25c
Hindquarters of Genuine Lamb 20c	Sunkist Oranges, doz. 25c
Plate or Soft Rib Corned Beef 10c	Best Quality Bananas, per dozen 15c
Pot Roast . . 16c and 18c	

Also Fresh Hams, Veal, Chickens, Pork Loins and all kinds of provisions at the lowest possible prices.

Quality and Weight Guaranteed.

TELEPHONE 26-J

Kaufman's SATURDAY SPECIALS!

We are glad to notice that the trade is appreciating the Saturday Specials we are offering, and are doub- ling our efforts to offer you better values and make this day one you will look forward to each week.

58 inch, Bleached Damask, high lustre, an excellent 25c value per yard. 18c

Full Size Bed Sheets, size 72x90, you would usually pay 59c for this quality, each 29c
(Two the limit)

Women's 16 Button Length, Pure Silk Gloves, black or white, double finger tips, "Meyer's Make," every pair With a guarantee, our usual price 75c, Saturday Special, pair 55c

M. KAUFMAN

150 Broadway

South Amboy, N. J.

Reasons and Women.

"When a woman can give a reason for disliking a man, she hasn't any. If her dislike comes just because she has no reason there's generally good ground for it."—Reginald Wright Kauffman.

NICHOLS' STUDIO

HIGHEST CLASS Portraiture

Stevens Avenue, near Henry Street

South Amboy, N. J.

Greenspan Bros.

PIONEERS OF LOW PRICES

Free deliveries to all points, South Amboy, Mechanicsville, Morgan Telephone 19.

We Give Elk Stamps.

188 Broadway - South Amboy

Sale Commences Friday, May 1 and Ends Monday, May 4

Uneda Biscuits

Fresh from the ovens of N.B. Co., limited quantity to a customer

Package 3½c

BREAD!

BREAD!

Fresh every day

Per loaf 3½c

SUGAR

H & E Standard Granulated Sugar

packed in dust-proof muslin bags

lb. 4c

HAMS

Swift's or Armour's U.

S. inspected, lean and tender

16¾c

CAL. HAMS

cut from Corn fed

pigs, nice and lean, per lb.

13¼c

Lemon Snaps, Ginger Snaps or Sodas, lb.

5c

Pound Cake, fresh, all flavors, per lb.

10c

RICE

Fancy Japan Rice 6 lbs. 25c

PEA BEANS

N. Y. State Pea Beans 3 qts. 25c

BUTTER

Fancy Creamery, very special, lb. 28c

Bermuda Onions

New Bermuda Onions, Nice and Clean Why pay 12c somewhere else?

per qt. 8c

BANANAS, nice and large, dozen. 10c & 12c
LEMONS, nice and juicy, dozen. 14c
SCOTCH PEAS, lb. 4c
PEACHES, large evaporated, 3 lbs. 25c
MACKEREL, nice and fat, each. 4c
KARO SYRUP, 3 cans. 25c
CAMPBELL'S BEANS, 3 cans 25c
EVAPORATED MILK, Borden Pet or Gold Cross, per can 7½c
CORN, Fancy New York State, per can. 7½c
JELLO OR TRYPHOSA, package. 7½c
MACARONI OR SPAGHETTI, package. 7½c
CORN STARCH, per package. 7½c

CATSUP, Bonny Best, bottle. 7½c
BON-AMI, per cake. 7½c
MATCHES, Ohio Blue Tip, package. 8½c
TOILET PAPER, roll. 8½c

ELK STAMP SPECIALS

\$10.00 in Elk Stamps Free with 1 lb. of our best TEA, any flavor, lb. 60c
\$8.00 in Elk Stamps Free with 1 lb. of our choice TEA, lb. 50c
\$5.00 in Elk Stamps Free with 1 lb. of very good TEA, lb. 40c
\$12.00 in Elk Stamps Free with 1 lb. of PURITY BAKING POWDER

SOUTH AMBOY CITIZEN.
100—First Street, near Broadway.
SATURDAY, MAY 2, 1914.

OPPORTUNITIES FOR ALL

FOR RENT.

FOR RENT—Flat with all improvements. Inquire of Chris Rehuss, Broadway. 5-2

FOR RENT—Flat, four rooms, improvements, 71 Bordentown avenue. Inquire on premises. 4-18-19

FOR RENT—House, 7 rooms, on George street. Apply to Mrs. Catherine McCarthy, 145 Henry street. 4-18

FOR RENT—Four rooms, bath, all improvements. Inquire of Mrs. Catherine McCarthy, 145 Henry street. 4-18

FOR RENT—Six rooms and bath, at 133 Broadway. Rent \$16 per month. Mrs. E. T. Sweritt. 4-18-19

FOR RENT—Two flats, 6 and 8 rooms; improvements. Apply to Mrs. M. Lucitt, 79 Augusta street. 4-18-19

FOR RENT—House, 8 rooms, all improvements, gas and electricity, on David street. Apply to Miss M. E. Scully, Augusta st. 4-18-19

FOR RENT—House, 7 rooms and bath, on Catherine street. Apply to O. W. Mundy, Bordentown avenue. 4-18-19

FOR RENT—House on First street, near Stevens avenue. Apply to John Lucitt. 4-18-19

FOR RENT—Store and flat on First street, near Broadway. Apply to Richard McCloud, Broadway. 3-14-19

FOR RENT—Store, 192 Broadway, P. P. Kanah. 7-4-19

FOR RENT—Rooms in Parison Building. Steam heat, electric light and water. Inquire on premises. 6-7-19

FOR SALE.

FOR SALE—House, 7 rooms, steam heat, improvements, lot 32x100ft., on Broadway. A bargain to close an estate. Apply to Henry McDowell or A. A. Slover, executors. 2-14

FOR SALE—House and three lots 133 David street, near Stevens avenue. Apply on premises, or to W. P. Nichols, 130 Henry st. 1-31-19

FOR SALE—Two lots on Ward avenue, cheap to quick buyer. A great opportunity to secure land in this rapidly growing residential section. Trolley within one block. Apply to A. Steiner, 25 Church street. 10-11-19

FOR SALE—Four houses, all improvements, good location. Apply to A. Steiner, 25 Church street. 8-16-19

FOR SALE—Three lots on Second street. Will sell single lots if desired. A. Steiner, 25 Church street. 4-5-19

FOR SALE—A special bargain in a nine room house and 3 lots, city water and gas or electric lights. Also 8 room house, fine yard with flowers and fruit. Gas, hot and cold water, large stationary range. Also several special farm bargains ranging from six acres upward. 22 lots in block 41 bis. at a sacrifice price. All lots are extra size, some as deep as 200 feet. Charles S. Buckelew 6-25-19

TO PROPERTY OWNERS—I make a specialty of managing estates and collecting rents, and can collect yours better than you can collect your own. I will take charge of your repairs and collect for 5 per cent. You have no trouble chasing delinquents. You come to my office on the 10th of each month and get an itemized statement and check in full. Wm. H. Parison, real estate and insurance, 180 Broadway, South Amboy, N. J. 1-11-12

MISCELLANEOUS.

FOR SALE—Confectionery Store, stock and fixtures, on Broadway, nearly opposite Post Office. For particulars apply to William Sullivan, First street and Broadway. 3-21-19

FOR REAL ESTATE and Insurance—best insurance companies represented—losses quickly adjusted—consult Charles L. Steiner, 191 Smith street, Perth Amboy, N. J. 2-11-19

MONEY TO LOAN in sums of \$100, \$200, \$300, \$100, \$500 and up to \$2,000. Inquire at Law Offices of John A. Lovely, 149 Broadway. 2-11-19

MONEY TO LOAN on Bond and Mortgage. Apply to J. A. Coan, P. O. Building. 2-11-19

WILLIAM BEHN
ELECTRICIAN
Electrical Wiring, Fixtures and Bell Work
135 Stevens Avenue South Amboy
Telephone 15 4-11

Steam Cleaning, Dyeing and Repairing Establishment
16 YEARS EXPERIENCE.
ALL WORK GUARANTEED.
Call and be convinced.
ALEXANDER BURMAN
169 Broadway, South Amboy
Next to Empire Theatre.

LIBRARY!
The Latest Popular Books Will Be Added As They Are Published.
For Small Sum You Can Get Good Reading.
THE A. C. PARISON LIBRARY
South Amboy.

SPRING RALLY MIDDLESEX LOCAL UNION
The Spring Rally of Middlesex Local Union will be held in First Reformed Church of New Brunswick, Friday evening, May 8th, at 7:45 o'clock.
Speaker; Rev. Stanley White, D. D., of Orange, N. J., one of the secretaries of Board of Foreign Missions of Presbyterian Church. Mr. White went on tour around the world, visiting mission stations and spent five months in India. He is a graduate of Princeton, class '84, and is a splendid speaker. Subject, "The Awakening East."
Both the Banner and Library will be awarded at this meeting. Former for largest percentage of members present and latter for having largest number of points in efficiency campaign.

The clean tablecloth catches the early grease spot.

ODDS AND ENDS

J. M. Willett is making improvements to his pavilion at Morgan Beach, preparatory to opening for the summer season.

Dr. W. P. Moss is having a new deck placed on his power launch Echo, and is otherwise sprucing her up for the coming season.

John Thoms is getting his power launch, formerly known as the Effie, in fine shape, and she will present a greatly improved appearance when launched.

The Rev. Edward Eaton Lowans, of Orange, will preach in the Baptist Church on Sunday, May 3, morning and evening.

Mothers' Day—Sunday, May 10th—will be observed in the Methodist Episcopal Church. The decorating of the church will be done by the Ushers' Union.

Gabe Hardy, of Broadway, has been transferred to the car inspectors' force at Old Bridge.

The local baseball pools have started operations.

George Gamble, of Mechanicsville, has his motorcycle in running shape, and is prepared for summer seashore jaunts.

The Rev. Chapman S. Lewis, rector of Christ Church, speaking before the Sphinx Club of New York at a dinner recently declared, "Advertising has become such a necessity and the people have come to consult the advertisements so fully before buying that the churches even must use it, if they would dispose of their wares."

Charles Dzilekan of this city was fined \$10 by Judge W. G. DeMeza in the city court at Plainfield on Tuesday on a charge of violating the State automobile law. Three weeks ago several autolists were arrested, among them being Dzilekan.

Forty people went from this city on the Jersey Central excursion to Washington, D. C., last Saturday night. Had the weather been promising, the number would probably have reached a hundred.

The gatemen on the New York & Long Branch Railroad now have to be on duty from 6 a. m. until 10 p. m. Surely this makes a very long and tiresome day for the men.

"Diddie" Maxfield has purchased a new Ford automobile and is sailing around town in style these days.

Two local ice dealers, George E. Applegate and Michael Scully, have had the water of the ponds from which they cut their ice examined by the state health authorities this week. The water met and passed the requirements and permits have been granted to these two dealers to sell ice in this city during the coming summer.

Now that the Board of Trade has finished boosting South Amboy it looks as if that bill-board on the corner of John street and Broadway will be allowed to become an eyesore, which condition it is rapidly approaching.

New gutter-leads were placed on the factory that is situated on the corner of John street and Broadway this week.

Last Saturday morning a small building on George street, owned by H. M. Duggan, was partly destroyed by fire. The firemen arrived quickly and did excellent work.

Clarence Thomas was struck by the hook and ladder truck while returning from the fire last Saturday, and received a fractured leg.

Norton Wheeler is building a hangar on Rosewell street, near John.

The fire hydrants and alarm boxes have received a coat of red paint. Where the boxes are suspended on poles, a distinguishing mark of white and red paint has been added.

Sig. Emilussen's saloon is now shut tight, awaiting decision of the court in an injunction obtained against locating it in a new place.

An alarm was sounded from box 22 of the Pennsylvania Railroad fire alarm system last Thursday afternoon about half-past four. The alarm was only a test and was very satisfactory. Box 22 is located near the terminal and shipping office, at the inner end of the coal piers.

There was a rumor out to the effect that the proprietor of the gent's furnishing store on the corner of

Broadway and David street became a Benedict last Sunday night. Reporters were unable to verify the rumor and even Mr. Goldberg himself was very reticent on the subject when approached—said that he wanted to keep it quiet. William didn't deny the assertion, but only looked rather sheepish and embarrassed. Many of his friends think he was only "kidding," but he started it himself, so you can draw your own conclusions.

Charles S. Sprague has moved into his new barber shop on Broadway.

"What delicious bread." "Yes, it was made from Imperial Flour." That's what they all say. Sold only by Brown Bros. ***

SHERIDANS TO PLAY SOUTH RIVER A. C.

On Sunday, May 3, the Sheridan A. C., of South Amboy, will open their season at South River, against the South River A. C. The fans in South River are going to make a big day of this as this is the first game of the season they are securing one of the strongest lineups they have ever produced yet. The Sheridans also have a very strong lineup, consisting of Jay Connell, of the South Amboy Athletics, and with Casey in the box they mean to bring home the bacon.

The lineup will be as follows: Connors, 3b; Callahan, 2b; Connell, ss; Maniker, cf; Hensberger, rf; Hardy, lf; Dooling, 1b; Magee, c; Casey, p; Quinlan, rf.

"THE WRONG WAY,"

Next week at the Auditorium Theatre, Perth Amboy, the stock company will present "The Wrong Way" by Owen Davis, author of "What Happened to Mary," and "The Family Cupboard." "The Wrong Way" is a new play which was lately seen at the Academy of Music, New York, and will be presented at the Crescent Theatre, Brooklyn, next week. It is a powerful, modern play, dealing in a straight-forward fashion with the relations between the working girl and her employer. It contains a good, wholesome lesson and one that will not soon be forgotten by those who see the play. A fine production of the play is being prepared by the Auditorium players and the piece should prove a gratifying success.

VERY SPECIAL!

NEW LAID EGGS Per Doz. **23^C**

MAHONEY'S
CHEAP CASH GROCERY

Yours For Personality!

If clothes having a marked degree of quality, liveliness and personality are of interest to you, remember that you owe us a visit. Dress in

BRIEGS-BUILT CLOTHES
Custom or Ready-to-wear
Have the shoulders, lapels, pockets and pattern that meet the style needs of today. Call whether or not you wish to buy.

SPRING SUITS \$13.75 to \$45

Soft Spring Hats Reduced
\$2 Hats \$1.55 \$2.50 and \$3 Hats \$1.95

THE STORE THAT SATISFIES
BRIEGS
The Tailor, Clothier and Haberdasher
91 Smith Street Perth Amboy, N. J.

THE SENSE OF SIGHT

being the most important of the five senses is, nevertheless, often neglected; and while science has done much for its preservation, it depends upon the individual to take advantage of what scientific research has given. Like all impairments of the human system, it is easier to prevent than to cure. So have your eyes examined by a competent optician and know the truth. We give free consultations to all.

SAMUEL KINSTLINGER,
Jeweler and Optician
Broadway, Op. C. R. R. Station

Brown Bros. Special.

We have the biggest lot of good, real good, extraordinarily good bargains this week that we have quoted for many a many a day, consequently we shall look for big business from you this week.

Green Stamps Given With Every Purchase

Specials from Saturday to Tuesday

Quaker Puffed Rice, pkg. 12½c
Quaker Puffed Wheat, pkg. 9c
Quaker Corn Flakes, pkg. 5c, 3 pkgs. 14c

Rose's Pork Roll, lb 22½c	Prunes, large size, lb 11½c
Karo Syrup, can 8c	Fancy Maine Style Sugar Corn, can 7c
Hershey's Cocoa, ½ lb box 15c	Granulated Sugar, lb. 4c
Old Dominion Peanut Butter, jar 8c	Smoked Bloaters, ea. 2c
Corn Starch, pkg. 5c	Pure Lard, lb. 12½c
Compound Lard, lb 10c	Whole Milk Cheese 19c
Imported Sardines 10c	Fresh Baked Animal Crackers, lb. 9c
Poroxide, large bot. 8c	3 lbs. for 25c
Eagle Cond. Milk 12½c	Royal Baking Powder, 1-2 lb. 20c
Lewis Lye, can 8c	Baked Beans (with sauce) can 5c
Heinz Baked Beans, small cans 9c	Catsup, qt. bottles 11c
medium cans 13c	Loose Coconut, lb. 15c
large cans 18c	Loose Evaporated Apples, lb. 10c

Combination No. 1.	Combination No. 2.
1 Bot. Good Catsup..... 7c	1 Bot. Good Vanilla..... 9c
1 lb. Imperial Baking Pdr. 45c	½ lb. Imperial Baking Pdr. 25c
5 Cakes Octagon Soap.... 15c	1 Package Tryphosa (all flavors) 6c
1 Box Pepper Dime Size... 8c	1 Pkg. Uneeda Biscuits.... 3c
Butterfly Cond. Milk 2 cans 16c	1 Pkg. Kellogg's Flakes.... 6c
1 Can Campbell's Soup.... 7c	
ALL FOR 98c	ALL FOR 49c

STAMP SPECIALS

\$1.00 in stamps with following:

Bird Seed, package..... 9c	Fancy Coffee, lb..... 28c
Onion Salad, bottle..... 10c	Excellent Tea, ½lb. any flavor 20c
Bixbys Shoe Polish, bottle. 10c	Doughnut Flour, package.. 25c
Confectionery Sugar, pkg... 10c	\$5.00 in stamps with following:
Lusk's Mustard, bottle..... 10c	Best Tea, any flavor, ½lb... 80c
Anti Dust, can..... 10c	\$10.00 in stamps with following:
Pure Vinegar, bottle..... 10c	Best Tea, any flavor, lb... 60c

\$2 in Green Stamps Free Bring this Coupon to our store and you will receive **\$2.00 in Stamps Free** besides the regular amount.

FREE DELIVERIES EVERYWHERE

Brown Bros. Tea Co.
"BLUE FRONT GROCERY"
183 Broadway Telephone 206

H. Wolff & Co.

Seasonable Reminders FROM OUR LARGE STOCK

Knickerbocker Refrigerators in all sizes
McDougall Kitchen Cabinets
Baby Carriages and Push Carts
Cook's Printed and Inlaid Linoleum
Crex Grass Rugs and Carpet
Japanese Mattings
Wire Bound Garden Hose, 25 and 50 feet
Poultry Wire 12 to 72 inches high
Poultry Supplies
Screens for Doors and Windows
Garden Tools
Garden and Grass Seeds

H. Wolff & Co.

Buy from Citizen Advertisers and get value

DAY, MAY 2, 1914.

YORK AMUSEMENTS.

Grand Opera House.

Farce, exceptionally clever and jolly farce, the sort of entertainment that tones up the system with merriment and provides a store of laughter, that brings forgetfulness of every torment flesh is heir to, will be the attraction at the Grand Opera House, Monday evening, May 4th, when the S. T. King Amusement Co., (Inc.) offers Rupert Hughes delightful play "Excuse Me."

"Excuse Me" is one of the sensational comedy hits of years. It ran for nine months at the Gaiety Theatre in New York for one whole season, the entire summer and well into the following season. Then to Boston where it remained four months. Simultaneously another organization was playing it for six months in Chicago. These runs, which are of unusual length, denote the popularity of "Excuse Me" and shows that it has touched the public's fancy to an uncommon degree. People like this farce—all manner and classes of people. There isn't a normal person who will not be carried away by its mirth and comedy. "Excuse Me" is farce, not burlesque. It is good, clean, bright, clever and ingenious. Every minute there is a laugh sixty seconds long, and it is laughter that doesn't make you feel silly either, for there is a reason for it, in fact, several reasons. These are lively humor, keen wit, comic complications, amusing persons and everything else that goes to make sparkling, high class comedy.

The setting for "Excuse Me" is a railroad train. This is a novel and effective idea. The three acts of the play are represented in the pullman cars of an Overland Limited express in a mile a minute trip out west, and the fun is swifter than the train, which is going some for both. Passengers and train crew are the characters in the play, and the episodes of the journey furnish the comedy. The persons are very different types, all interesting, and so is what they do and what is done to them on this two thousand miles of travel that is supposed to take four days. There is real adventure, some genuine thrills to give variety to the comedy, and there is modern romance in every section of the pullman sleeper. In fact "Excuse Me" while farce has dramatic strength. It is a real play that puts life to view on the stage. It naturally deals with comic phases and presents them humorously, but in the respect that it has possible persons and probable events, and does not depend upon grotesquely absurd characters and situations for laughter, it is far and away better than farce usually is. It is rattling good play that will be generally enjoyed.

The company that will appear in "Excuse Me" is a New York organization. It is a remarkably clever comedy combination and exceptionally big for farce, entailing the services of twenty people.

A Lively Corpse.

Joseph G. Grow, a member of the United States diplomatic corps, tells a story of Bunsen, the German scientist, who was often mistaken for his cousin, Chevalier Bunsen.

"When he was traveling in England he met a lady who asked him, 'Have you finished your book, 'Bible Work,' yet?'"

"No, madame," he said. "I regret that my untimely death has prevented my doing so."—Detroit Free Press.

Social Caste in Berlin.

German royalty is rigid in its exclusive etiquette. The Prussian nobility form a caste entirely apart from the rest of society, and Berlin, socially speaking, is composed of many different worlds, none of which mingle with the other.—London M. A. P.

Any Old Excuse.

Big Sister (who wants to be left alone a moment with her sweetheart)—Fritz, the house feels so stuffy, go into the next room and open the window, will you? Fritz—The window is open. Big Sister—Oh, well, shut it again, will you?—Fliegende Blätter.

That's the Answer.

"Why is your husband so irritable at home?" inquired the amazed visitor. "Because he knows it's safe to be," answered the long suffering wife.—St. Louis Republic.

Coughed for Three Years.

"I am a lover of your godsend to humanity and science. Your medicine, Dr. King's New Discovery, cured my cough of three years standing," says Jennie Flemming, of New Dover, Ohio. Have you an annoying cough? Is it stubborn and won't yield to treatment? Get a 50c. bottle of Dr. King's New Discovery to-day. What it did for Jennie Flemming it will do for you, no matter how stubborn or chronic a cough may be. It stops a cough and stops throat and lung trouble. Relief or money back. 50c. and \$1.00, at your Druggist. * Bucklen's Arnica Salve for Pimples.

WILLIS P. SWEATNAM as the "PULLMAN PORTER" In "EXCUSE ME" at the Grand Opera House, New York City, week of May 4.

Sporting Comment.

YACHT CLUB VS. Y. M. C. A.

The Yacht Club and the Y. M. C. A. bowling teams will clash again on the latter's alleys tonight (Friday). An exciting game is expected as the rivalry between these two teams is very keen and the bowlers are exceptionally good. Following are the names of those who will, in all probability, represent the organizations: Yacht Club—Crane, R. C. Stephenson, Cunningham, Parker and W. Stephenson. Y. M. C. A.—Whalen, Ingraham, Stephenson, Berlew and Dixon.

BOWLING MATCH TO BE HELD AT Y. M. C. A. ALLEYS

Saturday night there will be an interesting bowling game at the local Y. M. C. A. when Ingraham and Whalen, meet Eyrkuss and Richardson, of Perth Amboy. This is the first time that these two teams have come together and some very exciting games are looked for. Both teams are in good shape and are also familiar with the alleys so there won't be much advantage on either side.

Let us have your lineup.

ANDREW S. CHURCH DIES SUDDENLY

The announcement of the sudden death of Former Sheriff Andrew S. Church came as a great surprise to his many friends in this city and much regret was expressed.

Mr. Church retired on April 20 for the night at his home in South River, and shortly afterward had an attack of heart disease, and in about an hour passed away.

Mr. Church had been a resident of South River over thirty years. He was a Republican, and took a prominent part in politics of Middlesex County. He had been in good health for some weeks past.

Mr. Church resided at the home of his cousin, Mrs. Catherine Madden, and Monday night he remained at home. After supper he read the evening papers, and about 9 o'clock retired to his room. In a few minutes afterward he was taken ill. He suffered great pain and called to his cousin, who went to his bedside. Mrs. Madden immediately telephoned for Dr. Woods, who quickly arrived at the house. Mr. Church was then breathing his last and at ten o'clock passed away.

In the death of Mr. Church South River loses one of its leading citizens, a man who had done much to build up the borough. He was active in its business affairs.

Ex-Sheriff Church was born at High Falls, N. Y., on September 10, 1857, and was in his fifty-eighth year. He was the only son of the late John S. Church and Catherine Wood. When twenty-seven years of age he went to South River where he started in the brick business. Mr. Church's good business qualities were soon recognized by the business men of the borough. After several years Mr. Church consolidated his business with that of the late John Whitehead. Some time ago he became interested in the coal and grain business having dissolved partnership with Mr. Whitehead.

Mr. Church entered the political field in 1898 when he was nominated

for sheriff by the Republican party. Mr. Church was then defeated by George Litterst. At the expiration of Mr. Litterst's term Mr. Church was again nominated and this time was elected.

Mr. Church was a member of Union Lodge, F. & A. M., No. 19; Union Club and the Elks, of New Brunswick. He was also a member of Friendship Lodge, Knights of Pythias.

The funeral was held from his late residence on upper Main street, South River, on Thursday, April 23, at 2:30 o'clock, which was attended by a large gathering of people, among them being prominent politicians of the county. On Friday, the body was removed to the family plot at Rosendale, N. Y., where it was interred.

High School Mentionings

Juniors Will Give Play.

On Friday night, May 15, the Junior class will give their annual play to raise money for expenses for the annual reception to be held in June. The play is a high school comedy of three acts, with a prologue, entitled "Galliger" by Rea Woodman. The characters are the following: Mrs. Martha Grinden.....Helen Agan Prof John Grinden.....Clarence Thorpe Mrs. Wm. Morton.....Hazel Mason Mr. Markam Wright.....Milton Bloodgood Margaret Woodward.....Kathryn Himelberger Galliger Gurdy.....Everitt Dill Frank Sawyer.....Harold Stephenson Millicent Cameron.....Hazel Compton Bessie Tapping.....Ella Bennet Mame Hensell.....Claravina LaRue Mrs. Bettie Snitters.....Anna Mundy Mary, a housemaid.....Estelle Briskie

The seniors took an examination in Milton's Minor Poems last Wednesday morning.

Last Monday the Sophomores took their examination in Sohrab and Rustum.

Cheer up, only seven more weeks of school.

One of the high school boys spent a pleasant evening standing in front

of the Post Office waiting for a young lady to come along, but she accidentally "forgot."

School closes June 12—Friday and the commencement exercises will be held on that night.

The seniors are now preparing for graduation and are trying to secure suitable invitations.

The freshmen have organized a baseball team and are now arranging games.

There is some talk of a scholastic baseball team being formed such as the one which represented the local high school in football.

The teachers will be glad when the Mexican trouble is over as the Sophomores and Freshmen spend most of their time playing war "like they do in Mexico" and therefore neglect their lessons.

Winkle says he will go to war if the government wants him to, but when he saw the Mexicans coming they would need an American racer to catch him.

Subscribe for The Citizen.

A Better School Can Be Found Nowhere

If you have any doubt of the truth of the above assertion, come and spend a few hours in our classrooms and you'll doubt it no longer. Our attendance increases every week, and at present is the largest in the history of our 10 years in Perth Amboy.

All possible improvements have been made, and to see our classrooms "in action" under our up-to-date methods and splendid equipment, would surprise you.

We are proud of our school and cordially welcome visitors.

Trainer's Business College, PERTH AMBOY, N. J.

JAS. J. DOLAN

Electrical Contractor

176 Henry Street South Amboy Telephone 121-W

Raymond Hitchcock has written this Ad for us

When I ordered my first Royal Tailored suit, I ordered it on a dare.

The suggestion that you could make a perfect fitting suit, to measure, without a try-on, amused me. It's hard enough, goodness knows, to get right-fitting clothes with a dozen try-ons. But to get a fit with no try-on at all—why the idea seemed as visionary as a broken soap bubble!

And since you guaranteed to "make good"—or take back the suit—I just took you up in the spirit of sheer gamble.

Well—when the suit came, I found it a darling. It fitted me as though I were born in it. And more than that, it had that exclusive something, called style and individuality, that every tailor strives for—and so few achieve.

And this without a single "try-on;" without any of the usual re-chalking and re-hacking.

You can surely put me down as a Royal Tailored enthusiast.

Yours very truly,

Raymond Hitchcock.

Get that "Million Dollar Look"—it's the Royal Tailored Look!

And what The Royal Tailors did for Mr. Hitchcock, the world-famous comedian (who, by the way, is considered one of the best dressers in the theatrical profession) they can and WILL do for you. A Royal Tailored suit means the best in custom-work, the best in pure wool fabric, the best in style and fit at any price.

No fussy formalities—or tedious try-ons when you order a Royal Tailored suit. We take your measures, and the suit comes to you—right, the first crack out of the box.

Prices: As amazing as Royal quality itself \$16, \$17, \$20, \$25, \$30 and \$35

J. ALFRED JOHNSON

Authorized Resident Dealer for

Chicago—The Royal Tailors—New York

178 Broadway

South Amboy

SOCIETIES

Gen. Wm. S. Truett Post, No. 118, G. A. R., meets first and third Wednesday afternoon of each month at 3 o'clock, in Michael Welsh's Hall. Commander, Aaron Stillwell; Adjutant, S. H. Chatten.

St. Stephen's Lodge, No. 68, F. & A. M. Meets at K. of P. Hall, first and third Mondays of each month (excepting July, August, and holidays) at 7:30 p. m.

Joel Parker Council, No. 69, Jr. O. U. A. M., meets every Friday evening, in Knights of Pythias Hall. Councilor, Olaf P. Nau; Recording Secretary, A. R. Chatten.

Friendship Council, No. 16, D. of L. meets on alternate Fridays of each month, at 2:30 p. m., in Knights of Pythias Hall, First and Stockton streets. Councilor, Mrs. Ethel Stults; Recording Secretary, Mrs. Ada Ward.

General Morgan Lodge, No. 96, I. O. O. F., meets every Tuesday evening at 7:30 o'clock, at Knights of Pythias Hall. Noble Grand, Cyrus E. Davis; Secretary, Charles P. Thomas; Financial Secretary, Adolph Steiner.

Good Samaritan Lodge, No. 62, K. of P., meets every Wednesday evening at 8 o'clock, at Knights of Pythias Hall, corner of First and Stockton streets. Chancellor Commander, F. B. Norcross; Keeper of Records and Seals, William A. Chapman.

Seneca Tribe, No. 23, Imp'd. O. R. M., meets every Thursday evening at 8 o'clock, in Knights of Pythias Hall. Sachem, William O'Brien; Chief of Records, George G. Cliver; Collector of Wampum, Stephen Miller.

Iantho Council, No. 6, D. of P. Imp'd Order of Red Men, meets every second and fourth Thursday of the month, at 2:30 p. m., in K. of P. Hall. Pochontas, Mrs. Buryel Van Hise; K. of R., Kate J. Berlew.

Sterling Castle, No. 50, K. G. E., meets first and third Saturday evening of each month, at 7:30 o'clock, at Knights of Pythias Hall. Noble Chief, Charles T. Grace; Master of Records, George H. Mack.

Protection Engine Company meets on the fourth Thursday of each month at Engine House, Bergen Hill, at 7:30 p. m. President, William Birmingham; Vice-President, Joseph Dally; Treasurer, Michael Welsh; Foreman, James Nolan; Secretary, Frank Stanton.

Washington Camp, No. 36, P. O. S. of A., meets second and fourth Monday nights of each month, at K. of P. Hall, at 8 o'clock. William W. Anderson, president; Charles S. Bucklew, vice-president; Bert Lambertson, Master of Forms; John French, financial secretary; Joseph E. Pippett, recording secretary; Joseph Hubbard, chaplain; Peter J. Cassidy, treasurer

Star of Jersey Lodge, No. 484, B. of L. F. and E., meets in Welsh's Hall. First Sunday of each month, at 2:30 p. m., and on third Tuesday at 7:30 p. m. Henry Selover, President; L. D. Wortley, Financial Secretary and Treasurer; F. L. Hawes, Recording Secretary.

Gorm Lodge, No. 86, D. B. S.—Regular meetings second and fourth Fridays of each month at 8 p. m., in Bundesen's Hall. President, Jens L. Borlund, Sr.; Secretary, A. J. Johnson; Financial Secretary, George Mortensen; Treasurer, John S. Lund.

Lady Grace Lodge, No. 27, D. of E. I. O. O. F. Meets on the First and Third Friday evening of each month, in Scully's Hall, Stevens avenue. Mrs. S. Linden, N. G.; Mrs. Margaretta Thomas, Recording Secretary.

Star Building and Loan Association, of South Amboy, N. J., meets in City Hall, on the fourth Monday evening in each month. President, Thomas C. Gelsinon; Secretary, John J. Delaney; Treasurer, John J. Coakley.

Paul DeGraw Hamilton Lodge, No. 552, B. of R. T., meets every 2d and fourth Sunday of each month at K. of P. Hall. President, T. F. Brennan; Secretary, William Bulman; Treasurer, Thomas J. Kennedy; Agent of Official Publication, Edward McDonough.

Independence Engine & Hose Co. No. 1, meets third Monday in each month at 7:30 o'clock p. m. Foreman, Martin Shuler; President, John B. Woodward; Secretary, N. N. Pearce.

Singing Society Liederkreis, South Amboy. Practice of singing takes place every Monday of each month at 8 p. m. Business meeting held every first Monday of each month at 8 p. m. Fred Thumhart, President; Kutscher, vice-president; Harry Richter, secretary; Chas. Steuerwald, treasurer; B. Grohe, librarian.

Court Raritan, No. 44, F. of A., meets on the second and fourth Wednesdays of each month, at 8 p. m., in Protection Hall. Chief Ranger, Marcus Peterson; Sub-Chief Ranger, Louis Borlund; Finan. Secretary, Edward Dawan; Treasurer, Michael Zupko; Rec. Secretary, Louis Meizer; Sr. Woodward, Nelson Kyles; Sr. Beadle, Michael Press; Jr. Beadle, Ludwig Hartman; Trustees, Aaron Hyer, Sr. Richard McCloud, Sr., Andrew Kronmeyer.

SAMUEL E. SHINN & SON PAINTERS, DECORATORS, AND PAPER HANGERS 87 FIRST ST. Phone 222-B

If you want to be right up in **STYLE** you can't do better than invest in a smart, stylish Made-to-Measure

NORFOLK SUIT

Of course there are Norfolks and Norfolks so be careful where you buy them. This class of dress must be very fashionable and made correctly from the right sort of fabrics otherwise it loses its entire force as an eye attractor. If you want the nobbiest styles and the newest Scotch effects you might as well come to the right place first.

International Tailoring is the kind you want. Sold at popular prices.

GEORGE GREEN

"The One-Price Store"

158 Broadway

South Amboy, N. J.

AFTER EASTER SALE Of Fine Confectionery

These goods are manufactured by first-class houses for quality trade, and are not the inferior kind made up to sell cheap at big profits. Select a pound from the list below, and you will be surprised at the delicious quality.

PLATE MAPLE WALNUTS	lb.	28c
ST CLUSTER	lb.	28c
CHOCOLATE CARAMELS	lb.	28c
CHOCOLATE ALMONDS	lb.	33c
CREAM ALMONDS	lb.	28c
HOREHOUND DROPS	lb.	19c
COUGH DROPS	lb.	19c
EASTER EGGS, chocolate or plain	per doz.	10c
JELLY EGGS, small	lb.	19c
PEANUT BUTTER KISSES	lb.	19c
CHEWING TAFFY	lb.	15c
CLINTON JELLY CUTS	lb.	19c
ASSORTED CARAMELS	lb.	28c
LEMON DROPS	lb.	19c

Tuxedo Tobacco $\frac{1}{2}$ lb Humidor at 50c, with a **Pipe Free!**

SULLIVAN'S TWO STORES

BROADWAY

The NORFOLK SUIT

Here's the Norfolk—the Suit that most all Boys and all Mothers like!

It's a very popular style and it's just a little relief from the plain Suit proposition!

The materials are fancy Cheviots, Scotchies and Worsteds. The Tailoring is doubly strong.

\$1.98, \$2.25, \$3.00 to \$5.00

Our Boys' Clothing Department is a busy place, these days, for our Good Clothes have advertised us well. You'll find us always as ready to show as to sell.

SPECIALS!

Men's \$10.00 Suits, for work or dress, at - **\$4.95**
Men's \$15.00 Blue Serge Suits, this week at **10.00**
Men's 60c Overalls, blue, black or stripe, at - **45c**

**Furnishings, Hats and Shoes
at Reduced Prices!**

W. W. GOLDBERG

"The Turner Store"

Broadway and David St. South Amboy

Steam Cleaning, Dyeing
and Repairing
Establishment

15 YEARS EXPERIENCE.

ALL WORK GUARANTEED.

Call and be convinced.

ALEXANDER BURMAN

South Amboy

NOTICE.
NOTICE IS HEREBY GIVEN, THAT the Common Council of the City of South Amboy will consider the report of the Commissioners of Assessment for the laying of sidewalks and curbing of David street between Stevens avenue and Rosewell street, at a regular meeting of the Council to be held at the City Hall on April 28th, 1914, at the hour of 8 o'clock p. m. All owners of property affected by said improvement should present their objections to adoption and confirmation of said report on or before said date.

RICHARD M. MACK,
City Clerk.

Advertise in The Citizen.

PERSONAL

Brief Items Concerning People We
Know that Prove Interesting
Reading.

Mr. and Mrs. O. H. Staley, of Irvington, returned home Sunday evening after spending a week with Mrs. Staley's mother, Mrs. Ira B. Martin, of Broadway.

Mr. Harry DeGraw, of New York, spent Easter with his uncle, William Brown, in this city.

Joseph Camp, formerly of this city, is now residing in Merced, California.

Henry Wellman, of Old Bridge, was a local visitor last Saturday.

Miss Margaret Gallagher and Miss Mary Mack were New York visitors Monday.

Miss Harriett Martin, of New York City, spent the week end visiting friends and relatives in this city.

Miss Helen Ford, of New York City, spent the Easter vacation with her aunt, Mrs. Gormley of George street.

Mr. Matthew Elor, of Jamesburg, spent Easter Sunday with Mr. and Mrs. A. Straub, of Main street.

Mr. and Mrs. Ernest Zinkham spent Sunday last with Mr. and Mrs. John Zinkham of Milltown.

J. Alfred Johnson and Otto Anderson were guests of Mr. and Mrs. Carl O. Bolln, of Helmetta, on Sunday last.

Dr. and Mrs. J. J. Collins and daughter of Woodbridge, were guests of friends in this city on Sunday last.

Postmaster E. E. Haines, M. D., left this city on Friday for eight days rest in Virginia. His many friends hope that the trip may prove beneficial to his health.

James Allan, of Elizabeth, called on friends in this city last Saturday.

Mr. and Mrs. William Sprague, of Portia street, entertained Mrs. Sprague's brother of Camden over Easter.

Edward Monahan, of Villa Nova College, spent Easter with his parents of David street.

Melvin Hunt, of the Jefferson Medical College, spent Easter with his mother at Morgan.

Victor Terwilliger has returned to Ithica, N. Y., where he is employed.

Mrs. R. Dykes and daughter, Margaret, of Yonkers, spent Easter with relatives in this city.

Mrs. Edna Perreault, of Newark, spent the week end with her parents in this city.

Joe Connell, of the U. S. S. Louisiana, spent a few days last week with his sister on Augusta street.

Fred Littell and Frank Fulton were New York visitors last Saturday.

Martin Gallagher, of New York, spent Easter with relatives in this city.

Mrs. Elmer Davidson and Miss Avis Christy, of Jamesburg, spent Easter Sunday visiting friends in this city.

Mrs. Douglas Hunt, of Morgan, was a New York visitor Saturday.

Mr. and Mrs. J. E. Robinson, of Newark, were South Amboy visitors last Saturday.

Mr. and Mrs. Arisen Keasby, of Montclair, spent Easter Sunday with relatives on Main street.

William Allan, of Elizabeth, spent Easter day in this city.

Mrs. Theodore Mason, Sr., Mr. and Mrs. Theodore Mason, Jr., and Mr. Albert Mason, of Plainfield, called on friends in this city on Sunday last.

Robert Shepherd, of Cranbury, visited friends in this city the fore part of the week.

Mr. and Mrs. Frank Weber and daughter, of Rahway, spent Sunday with Mr. Charles Peterson, of this city.

Mr. and Mrs. John M. Smith, of Morristown, near Matawan, have taken up their residence on Parker avenue this city.

Mrs. John Smith, of Deal, spent the week end with relatives in this city.

Miss Helen Applegate, of Main

THE QU

Telephone C.

ALL ORDERS BY TELEPHONE

3c OCTAGON S

Per Cake SPECIAL Per

Old Dutch Cleanser, per box
Square Brand Milk, per can
Mother's Oats, per box
Hunt's White Cherries, per can
Sour Krout, per can
Pink Salmon, large can
Heinz Spaghetti, per can
Instant Postum, per can
Shredded Wheat, per package
Chow Chow, per bottle
Pure Grape Jelly, per glass
Tryphost, per box
Presto, per package
Fancy Elgin Creamery Butter and Full Cream Cheese
lowest market prices.

William E. Slover

88 John Street Near Broadway

The word

"ROYAL"

is the big word in the tailoring business today.

It stands for the best in men's made-to-measure custom clothes. It stands for America's premier tailoring organization.

Royal Tailoring has made it possible for men in every part of America to dress as big city club-men dress—in custom clothes, cut and stitched to personal dictation.

It has halved the price of custom tailoring, because it has wholesaled it to a nation instead of retailing it to a neighborhood.

You will find Royal Tailored men wherever discerning dressers gather. For the Royal Tailored Look is not provincial; it is all-American—the Nation's standard of the best in smart grooming, and we are proud to be the Authorized Royal Dealer in South Amboy. Come in and look over our line of over half a thousand ALL WOOL samples.

Prices \$16 to \$35.

"Regal"

on shoes is the trade mark that stands both foremost and for most. These world-famous shoes keep aloof from the ordinary "shoes for commerce" by their intense individuality and striking smartness. May we show you the new and style-authentic models in Regal shoes for Spring and Summer?

J. Alfred Johnson

"The Regal Store"

178 Broadway South Amboy

street, visited in Brooklyn during the Easter vacation, and spent Easter Sunday in that city.

Mrs. Nell Johnson, of George street, is entertaining friends from Kearny.

Miss Helen Brown spent the Easter vacation in Minatola.

Miss Clara Peterson, of Riverton, spent the week end with her mother on George street.

James Rea, of Georgetown University, spent Easter with his parents in this city.

Mrs. G. W. Crane, of Stevens avenue, was a Rahway visitor Wednesday.

Miss Edith Arnold, of this city, spent the week end with her parents at their home in Spotswood.

Charles Layton, of Old Bridge, spent Wednesday in this city.

Miss Mildred Oliver, of Main street,

spent the week end with Mrs. B. M. Tice, of Sayreville.

Mr. and Mrs. B. Selover, of Second street, spent last Sunday with Mr. and Mrs. Frank Selover, of Old Bridge.

Miss Lena Disbrow, of Broadway, has successfully passed the entrance examinations at St. Barnabas hospital in Newark, and will go there in the near future, probably about the first of the month.

The Misses Catherine and Day, of Plainfield, were guests of Mrs. J. E. Shaw at the parsonage the fore part of the week.

Mrs. John J. Quaid and Margaret Keenan, of Sayreville, spent Sunday with Mrs. P. Broadway.

Rev. George A. Winton, D. C., spent Easter with his parents, Mr. and Mrs. Winton, of this city.

for new parsonage at Me-
V season.

Several of our members with the pastor attended the Good Friday service at the Christ Episcopal Church, in the afternoon and were very much benefited as they listen to the Rector speak of the "Seven Sayings from Christ on the Cross."

PRONOUNCING ENGLISH.

Going Astray on the Correct Use of "u" and "ew" Sounds.

A curious feature of the English language as it is spoken in this part of the United States is the prevalence of a dual system of pronunciation. The dictionaries tell us unequivocally that we should pronounce "dew," "knew" and "stew" as we do "few," and that "student," "stupid" and similar words should be enunciated as if they were spelled "stieudent" and "stieupid."

Nobody, apparently, disputes the correctness of this manner of pronouncing "u" and "ew"—yet here is a rule very much more honored in the breach than in the observance. Except for stage folks, the faculties and some of the students of schools and colleges and a few persons who make a point of precise speaking, the academic sound of "u" is disregarded almost universally.

It is by no means through ignorance that people say "stoo" and "stoopid." There are worthy persons who seem to feel that a good American really ought to say "stoo" and "stoopid." They think, apparently, that the orthodox "u" and "ew" are Anglicisms and are used in this country only by persons pedantic or "affected."

Of course, for all practical purposes one way of pronouncing is as good as another and usage has made both forms correct. Nevertheless, the right use of "u" and "ew" adds music and variety to the English language, and the younger generation might do well to pronounce according to the dictionary and gradually overcome an "Americanism" that has no real good excuse for being.—Rochester Democrat and Chronicle.

Spoiled Musicians.

Rubinstein disapproved of marriage for musicians. Just before his death he spoke sadly of his Russian lady pupils. "What have I wasted all my time on them for?" he asked irritably. "Every one married! It's too provoking! Here they are, spoiled forever for art life. What did they study for?"

The London Musical World remarks that "those who ask why we have no great lady composers may be left to think of these things."

A Narrow Range of Choice.

Sylvia, supple and slender, and Aunt Belle, bulky and benign, had returned from a shopping tour. Each had been trying to buy a ready made suit.

When they returned home Sylvia was asked what success each had in her efforts to be fitted. "Well," said Sylvia, "I got along pretty well, but Aunt Belle is getting so fat that about all she can get ready made is an umbrella.—Youth's Companion.

A Bit Different.

Towne—"There's one thing about my wife—she makes up her mind if she can't afford a thing that she doesn't need it. Bowne—Something like my wife, only she buys it first and makes up her mind afterward.—Philadelphia Press.

SEED CORN.

Demonstrations conducted by John H. Voorhees, of the Extension Department of the New Jersey Experiment Station during the past season proved very conclusively the value of seed corn selection. Yields of corn from different lots of seed corn taken from the farmers' supplies and planted under similar conditions showed that the difference in seed corn was responsible for a difference in yield of thirty, forty, and in one case, sixty bushels per acre.

If you do not know that your own seed corn is the best in your neighborhood you should find out. If it is not the best, then buy seed corn from the farmer who has the best. Good seed corn with vitality pays for itself in a single season.

When you have obtained a good strain of corn, care should be exercised in maintaining its vitality. The most improved method of selection embodies the separation of the good ears at the time of husking for storage under proper conditions of moisture, temperature and ventilation. It should be kept at a temperature of 45 to 60 degrees in a place where air is free to circulate.

During winter when work on the farm is less, each ear should be tested for germination, and those not showing strong vitality as shown by the germination test, discarded. In the spring, previous to planting, corn should be shelled and the grains from the center of each ear kept for planting. It is not wise to save the grains from the tips and butts on account of their irregularity of shape.

The Extension Department of the Experiment Station at New Brunswick offers its assistance to any who are interested, and it will gladly furnish information regarding the selection and testing of seed corn.

Feminine curiosity makes Mrs. Stuart very kindly sent a beautiful Easter lily to the church to be given afterward to the pastor's wife, which was thankfully received.

The Sunshine Committee of the Junior C. E. society was very busy the past week carrying Easter baskets of fruit, eggs, bunnies, etc., to quite a number of shut-ins, especially one the Junior who was quarantined.

It would like to in this way correct a mistake that was made in last issue (by the writer and not the editor). The amount stated to be paid to clear the parsonage was \$1,000, and at the time the members are giving in another year or so it will clear.

On the special occasion for the pastor's day, the second of April, already some are giving for it, and then the pastor of ground

SOME JOTTINGS COLLECTED BY OUR REPORTER WHILE GUNNING ABOUT THE CITY.

Big billboard at Broadway and Bortown avenue. "A thing of beauty and a joy forever."

Cobblestoning the gutters on Main street above Stevens avenue—evidently no pavement on that street until the next generation.

Harry Timmins running a race after his hat on Broadway Sunday afternoon.

The styles parading Broadway on Easter day.

An unusually big throng of people on Broadway Saturday night.

Many with a good "jag" were noticed on Sunday last. Where did they get it?

That the city water when it is boiled, could be used to paint the town red.

That the concrete mixer has disappeared from David street.

ECCENTRIC DE QUINCEY.

He Often Greeted Visitors While Half Dressed and Bare Footed.

De Quincey's habits were so simple as to be almost ascetic, and he subsisted upon the lightest possible diet. His digestive trouble and neuralgic suffering, which first led to his taking opium, caused him early to lose his teeth, and from the extreme delicacy of his system he could eat nothing less capable of mastication than bread, so that article with a little soup or coffee was apt to comprise his whole dinner.

In reference to his manner of dress his daughter has said:

"His dress, unfortunately, he neither cared for himself, nor would he let others care for it. I say unfortunately, because his carelessness gave rise among punctilious people, unaccustomed to eccentric habits, to an impression of poverty for which there was no foundation. It might be that a thought occurred to him in the midst of some of his irregular processes of dressing or undressing (I should say some thought did generally strike him at that time), and he would stop with his coat just taken off, or not put on, without stockings at all, or with one off and one on, and becoming lost in what grew out of this thought, he would work for hours, hardly ever noticing the coffee which was his chief support at such times."

"In the midst of this absorbing work would arrive visitors, of whom there were many, probably from such a distance that they could not be turned back without sight of the object of their long pilgrimage, upon which my father, with the unaffected courtesy which was one of the great charms of his character, would appear at once rather than keep them waiting while he put on his stockings, or whatever may be wanting or which was just likely in the wrong place, giving rise to awkward impressions of poverty with some, while those who could withdraw their unaccustomed eyes from the nakedness of the land, as expounded by his feet, might have seen in his surroundings signs of scrupulous neatness, sufficient comfort and refinement enough to reassure them on this point."

"His presence at home was the signal for a crowd of beggars, among whom, borrowed babies and drunken old women were sure of the largest share of the sympathy he refused to none."—From Caroline Ticknor's "Hawthorne and His Publisher."

Miss Family Jar.

"Last night," said Mr. Henpeck, "I dreamed that I was in heaven."

"And what I there with you?" his wife asked.

"Didn't I say it was heaven?" was his crushed reply.—Cleveland Plain Dealer.

But Light.

Cholly—I have something on my mind, Wobah. Robert—Stop a minute! Sure enough, there is a cobweb on top of your head.—Baltimore American.

Check Your April Cough.

Thawing frost and April rains chill you to the very marrow, you catch cold—Head and lungs stuffed—You are feverish—Cough continually and feel miserable—You need Dr. King's New Discovery. It soothes inflamed and irritated throat and lungs, stops cough, your head clears up, fever leaves, and you feel fine. Mr. J. T. Davis, of Stickney Corner, Me., "Was cured of a dreadful cough after doctor's treatment and all other remedies failed. Relief or money back. Pleasant—Children like it. Get a bottle to-day. Price, and \$1.00, at your Druggist. Bucklen's Arnica Salve for All Sores."

The Wise Maid.

A lot of men have family trees And of them loudly rant. But I would rather wed a man Who has a business plant. —Cincinnati Commercial Tribune.

Point of View.

Mrs. Bunker—Home is where mother is. Mr. Bunker—Oh, no; home is where the mortgage is. Ma's out with the car.—Chicago News.

A Gentle Rebuke.

He—You refuse me and give me no reason! You are cruel! She—No, professor, only kind.—Cincinnati Commercial Tribune.

Her Real Reason.

He—You refuse me and give me no reason! You are cruel! She—No, professor, only kind.—Cincinnati Commercial Tribune.

Early Morning Soliloquy.

"I wish, dear, that you'd settle my last year's millinery bill." "Your conscience troubles you, eh?" "Oh, no, but I need two more hats right away."—St. Louis Globe-Democrat.

From His Viewpoint.

"I'm surprised at these efforts to bar diaphanous gowns. What all these dinky mayors anyway?" "Oh, it's a clear case of gauze and cloth."—Philadelphia Press.

SHERIFF'S SALE.

IN CHANCERY OF NEW JERSEY

Between The South River Brick Company, complainant, and Mary Timmer, et al., defendants. Fl. Fa. for sale of mortgaged premises dated March 28, 1914.

By virtue of the above stated writ to me directed and delivered, I will expose to sale at public vendue on WEDNESDAY, MAY SIXTH, NINETEEN HUNDRED AND FOURTEEN, at two o'clock in the afternoon of said day at the Sheriff's office in the city of New Brunswick, New Jersey.

All tract or parcel of lands and premises, situate, lying and being in the Township of East Brunswick in the County of Middlesex, and State of New Jersey.

All that certain lot, tract or parcel of land and premises, hereinafter particularly described, situate, lying and being in the Township of East Brunswick, in the County of Middlesex and State of New Jersey. Being known and designated on a map entitled "Map of 434 building lots known as Washington Heights" situate in the Township of East Brunswick, County of Middlesex and State of New Jersey, surveyed Nov. 30th, 1906, by Mason & Smith, Engineers and Surveyors of Perth Amboy, N. J., which map was filed in the office of the Clerk of Middlesex County, June 12, 1907, being known as lot number three (3) Block "C" and bounded and described as follows: Beginning at a point in the Westerly line of the road leading from New Brunswick to Old Bridge eighty-four and twenty-four hundredths feet (84 24/100) southerly from the intersection of the westerly line of the road from New Brunswick to Old Bridge and the southerly line of Amherst street, running thence westerly in a line parallel with the southerly line of Amherst street one hundred and thirty-two and three hundredths (132 3/100) feet, thence southerly in a line parallel with the easterly line of Pine avenue forty feet, thence easterly in a line parallel with the first described course one hundred and five and twenty-nine hundredths (105 29/100) feet to the westerly line of road from New Brunswick to Old Bridge, thence northerly along said westerly line of road from New Brunswick to Old Bridge forty-eight and eleven hundredths (48 11/100) feet to the place of beginning. Being the same premises conveyed to John and Lizette Molnar by South River Improvement Company by deed of March 20th, 1913, recorded in the Middlesex County Clerk's office in book 521 of deeds, page 294, the said Lizette Molnar having predeceased John Molnar and the said John Molnar having died intestate leaving Mary Timmer and Rosie Nopertick (or Nopertick) as his only heirs at law.

Together with all and singular the rights, privileges, hereditaments and appurtenances thereto belonging or in anywise appertaining.

ARTHUR B. APPLEBY, Sheriff.

JOHN A. COAN, Solicitor. 4-11-14 \$27.54

NOTICE.

ALL PERSONS CONCERNED MAY take notice, that the Subscribers, executors, etc., of Albert Roll, deceased, intend to exhibit their final account to the Orphans' Court for the County of Middlesex, on Friday, the first day of May, 1914, at 10 a. m., in the Term of April, 1914, for settlement and allowance; the same being first audited and stated by the Surrogate.

Dated March 25, 1914.

ADDISON H. BERG, MEILFORD N. ROLL, CHRISTOPHER I. L.

3-28-15

NOTICE TO CREDITORS.

JOHN QUINLAN, ADMINISTRATOR of John Ryan, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said John Ryan to bring in their debts, demands and claims against the estate of the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said administrator.

Dated March 31, 1914.

JOHN QUINLAN, Administrator.

4-4-9

NOTICE TO CREDITORS.

NIELS MARTINUSSEN ADMINISTRATOR of Paul Martinussen, deceased, by direction of the Surrogate County of Middlesex, hereby gives notice to the creditors of the said Martinussen to bring in their demands and claims against the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said administrator.

Dated February 10, 1914.

NIELS MARTINUSSEN, Administrator.

2-14-9

NOTICE.

ALL PERSONS CONCERNED MAY take notice, that the Subscribers, executors, etc., of George W. Jaques, deceased, intend to exhibit their final account to the Orphans' Court for the County of Middlesex, on Friday, the twenty-fourth day of April, 1914, at 10 a. m., in the Term of April, 1914, for settlement and allowance; the same being first audited and stated by the Surrogate.

Dated March 18, 1914.

WALTER B. BEPPLE, and EDWIN H. JACQUES, Executors.

3-21-15

IN CHANCERY OF NEW JERSEY.

BETWEEN THOMAS J. McCROSSEN, complainant, vs. Arthur McCrossen et als, defendants.—On bill for partition.—NOTICE.

By virtue of a writ of fieri facias, to me directed issued out of the Court of Chancery of New Jersey, in a cause wherein Thomas J. McCrossen is complainant, and Arthur McCrossen et als are defendants, I will expose to sale at public vendue, on the first day of May, Nineteen Hundred and Fourteen, at the hour of three o'clock in the afternoon, in the City of South Amboy, in the County of Middlesex and State of New Jersey, all that certain tract or parcel of land and premises situate, lying and being in the City of South Amboy, County of Middlesex and State of New Jersey, more particularly known and designated on the recorded map of said City of South Amboy, as Lots Numbers Sixteen and Fifteen, and Thirty-seven and Thirty-eight in Block Number Forty-eight. Said lots taken together are bounded as follows, viz:

On the South by John Street; on the North by Henry street; on the East by Lots numbered fourteen and thirty-nine; on the West by lots numbered seventeen and thirty-six, all in Block Number Forty-eight. Each of said lots being twenty-five feet front and rear and one hundred feet deep. And being four of a certain number of lots heretofore conveyed to Daniel McGonigle by Washington B. Williams, one of the Masters of the Court of Chancery of the State of New Jersey by deed dated July 1st, 1864, as recorded in the Middlesex County Clerk's Office in Book 96 of Deeds page 342, including the inchoate right of dower of the defendant McCrossen, wife of Thomas J. McCrossen, and of Christina McCrossen of James McCrossen, together and singular the hereditaments appurtenances to the said lots, or in any

MIDDLESEX COUNTY COURT.

IN THE MATTER OF THE

John Bohan, deceased

title for the sale of his debts.

ORDER TO SHOW CAUSE.

Michael Bohan, administrator of John Bohan, deceased, having exhibited under oath a true account of the personal estate and debts of said deceased whereby it appears that the personal estate of said John Bohan is insufficient to pay his debts, and requesting the aid of the court in the premises;

It is thereupon on this thirteenth day of March, 1914, ordered that all persons interested in the lands, tenements and hereditaments and real estate of the said John Bohan, deceased, appear before this court at the Court House in the City of New Brunswick on Friday the fifteenth day of May, 1914, at ten o'clock in the forenoon of that day or as soon thereafter as the court can attend to the same to show cause why so much of the land, tenements, hereditaments and real estate of the said John Bohan, deceased, should not be sold as will be sufficient to pay his debts.

Witness Peter F. Daly, Judge of said Court, this thirteenth day of March, A. D. 1914.

DANIEL W. CLAYTON, Surrogate.

JOHN A. COAN, Proctor. 3-21-17

NOTICE.

ALL PERSONS CONCERNED MAY take notice, that the Subscribers, executors, etc., of Albert Roll, deceased, intend to exhibit their final account to the Orphans' Court for the County of Middlesex, on Friday, the first day of May, 1914, at 10 a. m., in the Term of April, 1914, for settlement and allowance; the same being first audited and stated by the Surrogate.

Dated March 25, 1914.

ADDISON H. BERG, MEILFORD N. ROLL, CHRISTOPHER I. L.

3-28-15

NOTICE TO CREDITORS.

JOHN QUINLAN, ADMINISTRATOR of John Ryan, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said John Ryan to bring in their debts, demands and claims against the estate of the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said administrator.

Dated March 31, 1914.

JOHN QUINLAN, Administrator.

4-4-9

NOTICE TO CREDITORS.

NIELS MARTINUSSEN ADMINISTRATOR of Paul Martinussen, deceased, by direction of the Surrogate County of Middlesex, hereby gives notice to the creditors of the said Martinussen to bring in their demands and claims against the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said administrator.

Dated February 10, 1914.

NIELS MARTINUSSEN, Administrator.

2-14-9

NOTICE.

ALL PERSONS CONCERNED MAY take notice, that the Subscribers, executors, etc., of George W. Jaques, deceased, intend to exhibit their final account to the Orphans' Court for the County of Middlesex, on Friday, the twenty-fourth day of April, 1914, at 10 a. m., in the Term of April, 1914, for settlement and allowance; the same being first audited and stated by the Surrogate.

Dated March 18, 1914.

WALTER B. BEPPLE, and EDWIN H. JACQUES, Executors.

3-21-15

IN CHANCERY OF NEW JERSEY.

BETWEEN THOMAS J. McCROSSEN, complainant, vs. Arthur McCrossen et als, defendants.—On bill for partition.—NOTICE.

By virtue of a writ of fieri facias, to me directed issued out of the Court of Chancery of New Jersey, in a cause wherein Thomas J. McCrossen is complainant, and Arthur McCrossen et als are defendants, I will expose to sale at public vendue, on the first day of May, Nineteen Hundred and Fourteen, at the hour of three o'clock in the afternoon, in the City of South Amboy, in the County of Middlesex and State of New Jersey, all that certain tract or parcel of land and premises situate, lying and being in the City of South Amboy, County of Middlesex and State of New Jersey, more particularly known and designated on the recorded map of said City of South Amboy, as Lots Numbers Sixteen and Fifteen, and Thirty-seven and Thirty-eight in Block Number Forty-eight. Said lots taken together are bounded as follows, viz:

On the South by John Street; on the North by Henry street; on the East by Lots numbered fourteen and thirty-nine; on the West by lots numbered seventeen and thirty-six, all in Block Number Forty-eight. Each of said lots being twenty-five feet front and rear and one hundred feet deep. And being four of a certain number of lots heretofore conveyed to Daniel McGonigle by Washington B. Williams, one of the Masters of the Court of Chancery of the State of New Jersey by deed dated July 1st, 1864, as recorded in the Middlesex County Clerk's Office in Book 96 of Deeds page 342, including the inchoate right of dower of the defendant McCrossen, wife of Thomas J. McCrossen, and of Christina McCrossen of James McCrossen, together and singular the hereditaments appurtenances to the said lots, or in any

IN CHANCERY OF NEW JERSEY.

TO JOSEPH BOYCE, Sr., JOSEPH BOYCE, Jr., AND DAISY BOYCE.

By virtue of an order of the Court of Chancery of New Jersey made on the day of the date hereof, in a cause wherein John Ryan is complainant and et als, are defendants, are required to appear, plead, answer or demur to the complainant's bill on or before the thirtieth day of April nineteen hundred and fourteen, or the said bill will be taken as confessed against you.

The said bill is filed for the partition of certain lands in the City of South Amboy, County of Middlesex and State of New Jersey, of which Mary Ryan died seized, and you Joseph Boyce, Sr., are made a defendant because you were the husband of one Mary Ryan Boyce, a deceased daughter of Mary Ryan, and as such have or claim to have a right of curtesy in the said lands, and you Joseph Boyce, Jr., and Daisy Boyce are made defendants because you are the children of the said Mary Ryan Boyce and as such have or claim to have some right to, on interest in the said lands.

Dated the twenty-seventh day of February, Nineteen hundred and fourteen.

JOHN A. COAN, Sol'r for Complainant, Post Office Bldg. South Amboy, N. J.

3-7-5

STATE OF NEW JERSEY.

DEPARTMENT OF BANKING AND INSURANCE.

Trenton, February 13th, 1914.

Whereas, the Fidelity and Deposit Insurance Company of Maryland, located at Baltimore, in the State of Maryland, has filed in this department a sworn statement by the proper officers thereof, showing its condition on December 31st, 1913, and business for the year and has complied in all respects with the laws of this State applicable to it; now, therefore,

I, George M. LaMonte, Commissioner of Banking and Insurance of the State of New Jersey, do hereby certify that said company is duly authorized to transact its appropriate business of personal, accident, health, automobile and tenements, property damage, liability, fidelity, surety, burglary or theft, and plate glass insurance in this State in accordance with law, until March 1, 1916. The condition and business of said company at the date of such statement is shown as follows:

Aggregate amount of admitted assets	\$11,241,208.04
Aggregate amount of liabilities, except capital and surplus	\$3,052,488.45
Amount of actual paid up capital	\$8,000,000.00
Surplus over all liabilities	\$2,188,779.59
Amount of income for the year	\$8,310,473.91
Amount of disbursements for the year	\$6,281,672.71

In witness whereof, I have hereunto set my name and affixed my official seal, at Trenton, the day and year first above written.

GEO. M. LAMONTE, Commissioner of Banking and Insurance.

BURKE & BOLGER, Agents, Perth Amboy, N. J.

IN CHANCERY OF NEW JERSEY.

TO JOSEPH BOYCE, Sr., JOSEPH BOYCE, Jr., AND DAISY BOYCE.

By virtue of an order of the Court of Chancery of New Jersey made on the day of the date hereof, in a cause wherein John Ryan is complainant and et als, are defendants, are required to appear, plead, answer or demur to the complainant's bill on or before the thirtieth day of April nineteen hundred and fourteen, or the said bill will be taken as confessed against you.

The said bill is filed for the partition of certain lands in the City of South Amboy, County of Middlesex and State of New Jersey, of which Mary Ryan died seized, and you Joseph Boyce, Sr., are made a defendant because you were the husband of one Mary Ryan Boyce, a deceased daughter of Mary Ryan, and as such have or claim to have a right of curtesy in the said lands, and you Joseph Boyce, Jr., and Daisy Boyce are made defendants because you are the children of the said Mary Ryan Boyce and as such have or claim to have some right to, on interest in the said lands.

Dated the twenty-seventh day of February, Nineteen hundred and fourteen.

JOHN A. COAN, Sol'r for Complainant, Post Office Bldg. South Amboy, N. J.

3-7-5

STATE OF NEW JERSEY.

DEPARTMENT OF BANKING AND INSURANCE.

Trenton, February 13th, 1914.

Whereas, the Fidelity and Deposit Insurance Company of Maryland, located at Baltimore, in the State of Maryland, has filed in this department a sworn statement by the proper officers thereof, showing its condition on December 31st, 1913, and business for the year and has complied in all respects with the laws of this State applicable to it; now, therefore,

I, George M. LaMonte, Commissioner of Banking and Insurance of the State of New Jersey, do hereby certify that said company is duly authorized to transact its appropriate business of personal, accident, health, automobile and tenements, property damage, liability, fidelity, surety, burglary or theft, and plate glass insurance in this State in accordance with law, until March 1, 1916. The condition and business of said company at the date of such statement is shown as follows:

Aggregate amount of admitted assets	\$11,241,208.04
Aggregate amount of liabilities, except capital and surplus	\$3,052,488.45
Amount of actual paid up capital	\$8,000,000.00
Surplus over all liabilities	\$2,188,779.59
Amount of income for the year	\$8,310,473.91
Amount of disbursements for the year	\$6,281,672.71

In witness whereof, I have hereunto set my name and affixed my official seal, at Trenton, the day and year first above written.

GEO. M. LAMONTE, Commissioner of Banking and Insurance.

BURKE & BOLGER, Agents, Perth Amboy, N. J.

SATURDAY, APRIL 18, 1914.

NEW YORK AMUSEMENTS.

Grand Opera House.

"Young Wisdom" said to be one of the most delightful comedy successes of the season, will hold the boards for one week at the Grand Opera House, New York, beginning Monday night, April 20th, with Mabel and Edith Talfierro in the chief roles as co-stars. Both local favorites, the sisters make their debut in a play humorously written by Rachel Crothers and which teaches that mother's old fashioned ideas are built upon the most solid foundation and that the things you think are new and which you strive to keep from her, are as old as the hills and have been rejected by mother as worthless long ago. Direct from a long run at the Gaiety Theatre, New York, and more recently at Power's Theatre, Chicago, it comes heralded with the unanimous praise of critics, and what is more important the cachet of a big office success. The story concerns two sisters, Gail and Victoria Claffenden, who have become inculcated with the doctrine of feminine freedom in all things including love. Gail Claffenden on the eve of her marriage to a highly circumspect young man of impeccable character and connections has induced him to run off without going through the usual orthodox ceremony. The circumspect one is called Peter Van Horn. After Peter and Gail have left to find the untrammelled fields of freedom the sweetheart of Victoria persuades her to practice her own precepts. This has all been prearranged by Peter and Christopher, the fellow victim of the advanced doctrine on love.

The couples meet at a farmhouse on a lonely road in the middle of the night. An artist is their host, and the artist leads them to the next town to a minister he drives them back to Claffenden home. Victoria agrees, she is not quite so sure about wanting to scale the heights of freedom illegally, but admits she does harbor the old-fashioned love for Christopher. Gail balks at becoming Mrs. Peter and declares she knew the artist host was her real destiny the minute he took her in his strong arms and carried her away in an automobile. Then Peter, being a congenial young chap, carries the four of them away on another elopement, with mother along to chaperon the party. Joseph Brooks has surrounded the sisters with a most capable company.

Forty-Eighth Street Theatre.

The great interest that New York's 400 has evinced in "To-Day," now in its seventh month at the 48th Street Theatre, New York, has been one of the many reasons contributing to the prolonged run of "the vital and vivid drama of life." Its story, having to do with the experiences of a young married couple, suddenly denied the luxuries of life by the business reverses of the husband, is of particular appeal to society. How society regards the play is revealed by a letter recently received by Manager Harry Von Tilzer from Mrs. Oliver H. P. Belmont, after she and Mrs. Stuyvesant Fish had witnessed a matinee performance. Mrs. Belmont's letter is as follows:

Dear Mr. Von Tilzer:

Permit me to thank you for your courtesy of yesterday afternoon in giving me the great privilege and pleasure of attending the performance of "To-Day" at the 48th Street Theatre.

I was intensely interested in this splendid production from the beginning to its close. The lesson which it conveys is one of vital importance, and grows increasingly so every day.

That the love of luxury and personal adornment forms the basis of one of the greatest problems American life is confronted with; that idleness among our women has reached the perilous stage; that the craze for vulgar display and outdoing one's neighbors has developed into a national disease; that the cultivation of the intellect is more soul-satisfying than the mania for acquiring things; all are forcefully and effectively brought out in this really great play, "To-Day."

One of my guests in the box at the matinee, Mrs. Stuyvesant Fish, was witnessing the play for the second time, and was just as enthusiastic over its merits as on the first occasion. She declared that it made a deep impression upon her and that its possibilities for the best kind of influence were enormous. Another guest, Miss Leta Robinson, an inveterate theatre-goer, pronounced it the most intensely interesting play of the season.

I congratulate the playwrights upon their brilliant conception, the management of their wisdom in choosing play; and, above all, the splendid company for their intelligent interpretation, their artistic and realistic play, and their unusual talent was always in evidence.

Thanking you for your courtesy, I am,

A DARING PATRIOT

Feats of a Little Known Hero of Revolutionary Times.

JACK JOWETT'S BRAVE RACE.

It Saved Jefferson and the Virginia Assembly From Capture by Tarleton's Dragoons and Gave General Washington Valuable Information.

Most of the Revolutionary heroes have been immortalized in song or story, but there is one whose fame has never spread, as it should, beyond the region of his birth. His name was Jack Jowett. In the little city of Charlottesville, Va., there is a tablet on the building that stands on the site of his old tavern. But that simple bronze is the only memorial of his name and deeds.

In Revolutionary days young Jack Jowett kept the Swan tavern in Charlottesville. He was a patriot at a time when patriotism was dangerous, for Cornwallis was in possession of tide-water Virginia, and Tarleton and his cavalry were sweeping back and forth over the inland counties.

In June, 1781, the Virginia assembly abandoned Richmond, which Cornwallis threatened, and came to sit in Charlottesville. Among its members were such men as Patrick Henry, Richard Henry Lee and Benjamin Harrison, and the governor was no other than Thomas Jefferson. One bright morning when the state assembly was in session Jack mounted his thoroughbred mare and rode out to look over his farm outside the town. As he rode along he caught through the trees a glimpse of a British uniform dashing down a crossroad. He put his horse over the low stone wall and confronted the rider. It was one of Tarleton's troopers.

With a big pistol pointed at his head, the Englishman thought it wise to obey Jack's command to turn in at the gate of a nearby house and change clothing with him. Under threat of death the soldier divulged the fact that Tarleton was in the vicinity. Jowett at once galloped away in search of the enemy. The day passed without result, and Jack stopped at an inn to take a few hours' rest.

In the night he heard the tramp of horses and, looking out of his window, saw that the yard was full of British soldiers, led by Tarleton himself. The troopers entered the tavern and sat down to drink and talk, quite unconscious that an enemy was on the stair above listening to every word. From their conversation Jowett learned that Tarleton commanded an advance guard that was halting to wait for the rest of the troop. Then they planned to dash on to Charlottesville and capture the Virginia assembly.

Jack Jowett set out at once in the cool of the dawn. Once he was chased by some troopers who trotted in from the pike that crossed his path, but his bay mare soon outpaced theirs. Like the wind he raced through lanes, over low stone fences, up the side of the hill to beautiful Monticello, the home of Governor Jefferson. He warned Jefferson of the approach of the British, and then, with a fresh horse, he dashed down the steep mountain road into Charlottesville. Rushing into the hall where the assembly was in session, he called to the members to flee, for Tarleton's dragoons would soon be at their heels. In a few moments the hall was empty, and the members were on their way across the mountains to Staunton, where they would be safe from pursuit.

Jack rode on to his tavern, but found there a wounded officer of the Continental army—General Stevens. He dressed the sick man in a suit of his own clothes, carried him downstairs and put him on the fresh horse, with bags of corn in front and behind—the very picture of an old farmer going to the mill. Side by side Jowett and Stevens rode out of town, which by 10 o'clock was in the possession of Tarleton's men. Pausing as he reached the top of a hill, Jack saw his own tavern in flames.

The British, who had reason to suspect the young man in a uniform, set out in chase of him, but Jack's horse was again too speedy for them, and he got safely away to Washington with the news that Tarleton was no longer acting in support of Cornwallis—a bit of information that was of the greatest value to the commander of the Continental army.

To Jack Jowett's quick wit and daring the author of the Declaration of Independence and many another hardly less famous patriot owed their liberty and perhaps their escape from a traitor's death upon the scaffold.—Youth's Companion.

A Marshal's Retort.

It is on record that the Prince of Orange, filled with rage because he had been beaten at Fleurus, Leuze, Steinkerke and Nervind, aluding to the Marshal of Luxembourg:

"Can it be that I shall never beat that lurchback?"

"How does he know that I am a lurchback?" said the French marshal. "He never saw my back; I always saw his."

Misgivings.

"I want to go to my glazier's, only he gives me a pain."

"And I would like to go to my grocer's, but he'll give me a welch."—Baltimore American.

For himself doth a man work evil in
- evil for another.—Hesiod.

THREE NOTCH ROADS.

Their Curious Title Comes From the Name of George III.

In Missouri and some other central western states there are roads that are called "three notch roads." They are public highways as distinguished from the roads that lead to a sawmill, a schoolhouse, a church or an isolated farmhouse. A three notch road "goes somewhere." Proceeding along such a road, the traveler is bound, in time, to reach a town.

There lies behind the curious title an interesting story. It appears that King George III. decreed that all English public roads, as king's highways, should be marked with his name. In the colonies it was often impossible to mark the roads with the care and thoroughness that were used in England, and in the wilderness it was enough to cut three notches on the largest trees along the roads.

After the Revolution, of course, the name of King George was omitted, but the three notches proved useful as a means of marking public roads. Virginia colonists, it is said, carried the practice into Tennessee, Kentucky and Indiana, and their children, in turn, carried it into Missouri.

Originally Missouri had no counties. Later, when they were formed, the state decided that if the task were left to the counties there would be little road building. Accordingly, the state constructed the roads and marked them with three notches. Later, when the counties undertook to build roads, they were designated in the timber country by two notches. Prior to and during the war between the states the distinction was preserved, and three notch roads were all ways "through roads" that led from one town of importance to another. Two notch roads were less important highways, and roads not notched at all were either rail roads or plank roads. A rail road was a road leading to a camp where men split rails, and a plank road led to a sawmill.—Youth's Companion.

NOT CERTAIN, BUT HOPEFUL.

Willie Clearly Diagnosed the Case in His Letter to His Aunt.

Dear Auntie—I did not rite to you for a long time now which is not credit but to me becuas Henny Begg told me he yooosoo have an aunt very much like you and he did not rite to her for a long time and one day his mother came in very sad and said to Henny your aunt dide yesterday and when he thought of how she dide without getten an ansur to her last letter it almost broak his hart and for a long time he could not eat the rest of his dinner.

The trouble is that when we are young and helthy we do not think of how our relatives are old and aptoo die any time at all and so we do not rite as often as we otto and are sorry after word when it is too late.

Henny Begg was tellen me about his aunt yesterday and bow she yooosoo send him presunts and sumtimes munny when there was a serkus com men which the neerest one now is two weeks from Wendasy.

This makes it all the sadder for Henny. The price of tickets to a serkus is a kworter for boys the sighs of us and Henny's aunt yooosoo always send him fifty sence for two tickets if he should wanto take another boy with him as they often do.

The serkus witch is comen here two weeks from Wendasy is Simmon & Sapp's world's greatesst bickel plated three rings ne plus ulter pearless areal marvel equine sennasation and zoologic ageragation with the world famous Roamin Hipperdrom and selebrated artists in the sublimest spectacles ever staged for the eddification of Man witch I copied from the bills as nenrly as possibul, and it looks as if it was goen to be a pretty good show.

I gess all the boys are goen exsept Henny and me witch are not surten but hopful. Two weeks from Wendasy.—Saturday Evening Post.

Brief Illness Beneficial.

There are some who confess that they never really read or appreciated their daily paper until they had to stay in bed to read it and suddenly discovered it was rather good reading. And I know men who rent pleasant houses in delightful suburbs, yet scarcely ever see them until a blessed pain occurs and they stay at home for a few days in bed. A few days' "bedding out" might do many human plants a lot of good.—London Chronicle.

Napoleon's Generals.

Many of Napoleon's generals rose from the ranks. Bernadotte, the grandson of a blacksmith; Murat, the son of a tanner; Launes, the son of a small farmer; Ney, the son of a poor Alsatian cooper; Suchet, the son of a silk weaver; Jourdan, the son of a country leech; Mortier, a brewer's boy; Oudinot, a farmer lad; MacDonald, grandson of a Ulster crofter, and Lefebvre, a barrack room brat.

Proud Recollection.

"You seem rather elated this morning."

"I am," replied Mr. Meekton. "Last night my wife mistook me for a burglar. It's the only time in my life that Henrietta was actually afraid of me!"—Washington Star.

Domestic Jar.

She—My poor mother begged me not to marry you. He—True! That's the only time she seemed interested in my welfare!—Judge.

Sound common sense without eloquence is better than folly with a fine flow of language.

Cooking Points

About Ham.

Baked ham keeps better than boiled ham, and what is left from the first meal may be served cold or form the ingredient in some other savory dish for a later day.

Baked corned ham is a novelty. Soak the ham in water overnight. In the morning take a brush and scrub it and pare the bare side until meat and fat look red and white. Then use vinegar to wash it with. When it drains lay with the skin side down in a roasting pan. Make a thick paste of flour and water and cover the pared side with this. Mix together a half cupful of vinegar, a cupful of cold water, a tablespoonful each of molasses and onion juice. Pour this around the ham. Cover the pan closely and bake, allowing half an hour to each pound after the water becomes hot. Baste several times with the liquid in the pan. When done take out of the oven and scrape off the paste. Then instantly dust with cracker crumbs to stop the flow of the juice. Then set back in the oven to brown.

Orange Custard Pudding.

To make this pudding take a quart of milk, allow it to heat over the fire, but not to boil. Put the lightly beaten yolks of five eggs and the whites of two and four ounces of sugar into it. Take from the fire and stir well, adding the well grated rind of an orange. Pour into a buttered pudding dish. Put this in a pan of boiling water in the oven and bake. Beat the whites of three eggs and two tablespoonfuls of sugar to a stiff froth and when the pudding is done and has been removed from the oven spread this froth over and return to the oven for two or three minutes to harden.

Orange Sauce.—Take five tablespoonfuls of butter and rub them into a cupful of granulated sugar. Take a saucepan and put the sugar into it, adding a cupful of boiling water, the juice of two oranges, the juice of half a lemon and the whites of three eggs. Beat until it is foamy and then serve.

Apple and Nut Meringue.

To prepare this dish wash, halve and core some baking apples. Place in a rather deep baking dish, and into each half put a dot of butter, teaspoonful or more of sugar, depending upon the acidity of the apple, one-half cupful of water. Bake slowly. If apples are not good bakers stew covered on top of stove until tender, then place in the oven to brown slightly. Beat the whites of three eggs to a stiff froth, beat in one-half cupful of sugar, cover the apples and sprinkle over top broken nut meats and shredded coconut. Lightly brown in the oven.

Celery With Hollandaise.

Boiled celery with hollandaise sauce can be made into a delicious entree and served as a separate course. The bunches should be washed as carefully as possible without separating the stalks. They are then tied to preserve their shape while boiling. Small, tender bunches require almost an hour's cooking. To serve split each bunch in half, which is a single portion, and serve with hollandaise sauce made from the water in which the celery has boiled, as this strengthens the vegetable flavor.

A Pudding Economy.

Sometimes the housewife has two or three scraps of different puddings left over.

Take a fork and break and mix them well together, put them into a clean pie dish, make about a pint of custard, mix half of this with the cold pudding and pour the rest over the top. Bake in a slow oven.

Cakemaking Hint.

To bake a cake well and with very little trouble have two cake tins the same shape and size. Put the cake mixture into one tin and place the other over it so that the rims meet. The cake rises better, as the cooler air caused by opening the oven door is not allowed to penetrate.

Baked Apples.

When baking apples cut through the rind all round just a little way from the stem before putting the apples in the oven. The apples will keep their proper shape without bursting, and the cut part will not show when they are placed on the dish.

Kipped Herring.

After the herring are cleaned rinse in warm water, dry and put on tin or agate plate in hot oven fifteen minutes; then pour on a little melted butter, cover and leave in five minutes more. They should be served on pieces of toast.

Worth Knowing.

Beef suet is used not nearly as much as it might be. Doughnuts fried in it are not greasy like those fried in lard and are much nicer. Beefsteak fried in suet is also better than that fried in butter, the suet making a richer gravy.

To Prevent Burning.

When you are making a thick soup or cooking any starchy food in a saucepan the best way to prevent its burning or boiling over is to bring it to the boil on the top of the stove, then cover and finish cooking in the oven.

The Leading Lady

All the farm's a stage and the hen just now is the star; she is laying the foundation of future poultry profits.

Pratts Poultry Regulator

25c, 50c, 60c, \$1.00; 25 lb. pail \$2.50

gives health and thereby increases the number of fertile eggs. Result—more and sturdier chicks.

Pratts Baby Chick Food

25c, 50c and \$1.00

is the greatest chicksaver known.

Refuse substitutes; insist on Pratts.

Satisfaction Guaranteed or Money Back

Get Pratts 160 page Poultry Book

4180.

For sale by

MRS. AUGUST BEHN

H. WOLFF & CO. J. SUTLIFF

Dr. GEORGE LUKE HAVELL

DENTIST

Broadway and Augusta Street,

SOUTH AMBOY, N. J.

ROOM 3

PARISEN BUILDING.

MACHINE SHOP

ENGINES, BOILERS and MACHINERY

Of all kinds repaired.

MODEL MAKING, PLUMBING,

GAS FITTING, STEAM AND

HOT WATER HEATING

V. NEWELL JAMES

Corner Second and Stockton Sts.

Office Phone 190

Residence Phone 110

EDWIN C. RODDY

ALL KINDS OF INSURANCE

REAL ESTATE BOUGHT AND SOLD

Commissioner of Deeds

Notary Public

Rooms 12 to 15 Parisen Building,

B'way & Augusta St., South Amboy.

Open Evenings 7.00 to 9.00.

HIGH-GRADE

PIANOS!

F. W. STEINS,

Stevens Avenue, near Main Street,

SOUTH AMBOY

JAS. J. DOLAN

Electrical

Contractor

176 Henry Street

South Amboy

Telephone 121-W

TELEPHONE 194.

Anton Novak

CAFE

Wholesale and retail dealer in

Fine Liquors, Wines,

Ales, Porter, Etc.

Bottled and Draught Beer.

Coaches to hire for Weddings, Funerals, receptions, etc.

Washington Avenue and Feltus Street

South Amboy, N. J.

C. H. EDWARDS

CARPENTER and BUILDER

Window and Door Sets a Specialty

Estimates Furnished and

Jobbing Promptly Done

P. O. Box 35

36 John Street.

M. thrir ing 7:30

Joel

U. A. M

in Knig.

Olaf P.

A. R. Ch

Gorm

Regular n

Friday's of

Bundesen's

Borlund, Sr.

son; Financ

Mortensen; T

Star of Jerse

L. F. and E. n

First Sunday of

p. m., and on th

p. m. Henry Selov

Wortley, Financia

Treasurer; F. L. i

Secretary.

Washington Camp,

S. of A. meets secon

Monday nights of each

of P. Hall, at 8 o'clock.

Anderson, president; Chark

elew, vice-president; Bert

son, Master of Forms; John

financial secretary; Joseph E. i

recording secretary; Joseph Hu

chaplain; Peter J. Cassidy, treat

Friendship Council, No. 16, D. o.

meets on alternate Fridays of eac

month, at 2.30 p. m., in Knights of

Pythias Hall, First and Stockton

streets. Councillor, Mrs. Ethel Stults;

Recording Secretary, Mrs. Ada Ward

Paul Deliraw Hamilton Lodge, No.

552, B. of R. T., meets every 2d and

fourth Sunday of each month at K.

of P. Hall. President, T. F. Brennan;

Secretary, William Bulman; Treasur

er, Thomas J. Kennedy; Agent of

Official Publication, Edward McDon

ough.

Protection Engine Company meets

on the fourth Thursday of each month

at Engine House, Bergen Hill, at 7.30

p. m. President, William Birmingham;

Vice-President, Joseph Bally; Treasur

er, Michael Welsh; Foreman, James

Nolan; Secretary, Frank Stanton.

General Morgan Lodge, No. 94, I. O.

O. F., meets every Tuesday evening at

7.30 o'clock, at Knights of Pythias

Hall. Noble Grand, Cyrus E. Davis;

Secretary, Charles P. Thomas; Finan

ODDS AND ENDS

Items of Interest Presented in Short Paragraphs for Busy Readers.

A great many local people attended the opening performance in Proctor's Theatre, Perth Amboy, last Monday afternoon.

The Cypress A. C. bungalow at Morgan received a new coat of paint this week.

Edward Sprague has remodeled the interior of his home on Pine avenue, installing a bathroom, modern improvement and hard-wood floors.

Miss Constance Lewis, daughter of Rev. C. S. Lewis, rector of Christ Church, was taken suddenly ill last week with an ailment that puzzled the doctors for a while. She has recovered fully.

Mrs. G. Seward, of George street, who has been ill for some time, is now on the road to rapid recovery.

Thomas Lovely put a new tin roof on the porch of the Y. M. C. A. last Saturday.

Preparations are being made toward replacing the present gas-main with a new four-inch main on George street below Broadway.

The first of the regular spring reduction of force, clipped five crows off the Morrisville end of the coal shipping route.

George Strickland and Joe Connell returned to the U. S. S. Louisiana last Monday after spending the week end in this city.

Rumor has it that eight engineers were laid off on the Camden end on account of failure to pass physical examinations recently.

William Masterson, who used to fire the Camden morning line, has taken a position in the local yards.

A new ruling has gone into effect in the P. R. R. yard that allows section foremen and their assistants alternate Sunday's when they are relieved from duty. Formerly these men were expected to be within call continuously.

Godfrey M. Rice, of Perth Amboy, in his suit against James T. Smith, of East Orange, for \$10,000 damages for injuries received in a crash between an automobile and a motor cycle last October failed to recover a verdict. The case was before the county court on Monday. The jury was out only a few minutes, and brought in a verdict releasing Smith from all damages. Daniel Bunting, Sr., of this city, was one of the jurors.

Miss Laura Ghent will celebrate her birthday at her home on John street on Saturday, April 25.

Somebody broke the window in the end of the Y. M. C. A. bowling alley recently with a ball. Now they've put a wire screen over the window to keep the boys from throwing the balls away.

Chief of the Division of Creameries and Dairies of the State Board of Health, G. W. McGuire, was in the city last Tuesday together with Inspector A. I. Goehrig and inspected the deficient milk dealers.

Harry Dowdell spent Easter in Jamesburg.

Bob Stratton resumed his duties as mail carrier last Tuesday. Bob carefully explains that he was already Monday, but as it was the 13th he waited another day because he figures he's had enough bad luck without inviting disaster.

Mr. and Mrs. Joseph Klerst have moved into their new double house in Ward avenue.

The engineers have been going to Jamesburg in batches this week to take the prescribed physical examinations. All over 45 years have to take a blood test in addition to that of their hearing, eyesight, colors, etc.

A general alarm was sent out Wednesday by the general manager of the Wabash R. R. for Will Leach an operator, clerk, or train dispatcher, stating that his sister, dying in Chicago, desired to see him.

The Ushers of the John street M. E. Church held a committee meeting last Tuesday evening to arrange for their monthly entertainment.

The entertainment and dance in St. Mary's Hall Monday night was largely attended. The Robert Emmett

Dramatic Association again presented the drama "Shirlock and Rose," which was greatly enjoyed. Dancing followed until a late hour, Kerr's orchestra furnishing the music. All present report a fine time.

Rev. H. C. White, A. H. Bergen and John Rue attended the meeting of the Monmouth Presbytery at Moorestown on Tuesday.

A social gathering will be held in the Sacred Heart Hall on Tuesday evening next. There will be dancing and refreshments.

The Central Railroad of New Jersey will run an excursion from this city to Washington and return on April 26, for the low fare of \$3.00. See adv. for particulars.

Richard Dowling has purchased the Rea estate on Augusta street.

Hunt & Mundy caught a few shad the past week.

The high school pupils expect to give a play called "Comedy Gallagher" some time in May. Following is the cast as it will probably appear: "Bole," Catherine Himmelberger; "Mame," Clarvenia Lawry; "Boss," Ella Bennett; "Gallagher," Elmer Dill; "Mille," Hazel Compton; "Mr. John Gundersen," Helen Aklin; "Miss Bettie Smithers," Anna Mundy; "Professor Grindon," Clarence Thorpe; "Frank Sawyer," Harold Stephenson; "Professor Wright," Milton Bloodgood; "Mary," Stella Briskie; "Mrs. William Norl," Hazel Mason. The exact date has not yet been decided nor in fact have any plans advanced very far as yet.

Mr. John Squires, of Old Bridge, was a South Amboy visitor Wednesday afternoon.

A large delegation from the Epworth League of this city will go to Milltown next Friday night to attend the twenty-fifth anniversary of the Epworth League of that place.

The members of Janthe Council No. 6, of this city, are invited to attend an institution of a new council of the Degree of Pocahontas in Red Men's Hall, at Milltown, on April 21, at 7.30 p. m.

Edwin N. Furman has sold his garage on Bordentown avenue to Antone Miller of Perth Amboy who now has charge. Mr. Miller is a practical man in the business, and ought to meet with success.

William D. Slover, the grocer, has installed a telephone. His call is 103-W. He now hopes to do much business over the 'phone.

THANKS TO PATRONS.

We wish to thank the public for their kind patronage at our Easter Floral sale and regret that orders for Holy Thursday and Easter were not more promptly filled, owing to the great demand.

HUNT & MUNDY

RESIGNS AS LIBRARIAN.

Mrs. A. B. Coogan, who has been librarian of the Public Library since its opening a month ago, has handed in her resignation of this position to take effect today.

FIRE DESTROYS SHED.

About 11 o'clock on Wednesday morning a shed in the rear of the home of Mrs. Thomas Lyons on Augusta street was discovered on fire, and an alarm was sent in from Box 36. The shed was burning fiercely and volunteers with buckets and pans kept the blaze from setting fire to the house until the fire department arrived. Independence Engine Company ran out a line of hose and in quick time extinguished the blaze. The shed was destroyed. How the fire started is a mystery, as the shed was used principally as a store room and there was no fire in it. It is supposed that it may have been caused by children playing with matches, or some boys may have thrown down a lighted cigarette.

BOWLING MATCH.

On Thursday evening a bowling match between two teams of the Yacht Club took place on the club's alleys. Cunningham made high score with 205, followed by Crane with 175. Three games were bowled, Team No. 4, winning two. The scores:

Team No. 4.			
H. Brumagim, Jr.	128	87	140
J. W. Parker	155	122	133
P. L. Cunningham	174	145	205
Totals	457	354	473

Team No. 5.			
D. W. Reed	128	148	112
Dr. E. H. Euler	128	128	151
G. W. Crane	168	171	175
Totals	424	447	438

Even in the go summer time one 'counters' 'heap skip'

Claimants For Ryan Estate From Chicago

The following is taken from a Chicago paper:

"An estate of \$10,000 in Duon County, Limerick, Ireland, awaits Mrs. Mary Fitzgerald and her husband, William, who are believed to be residents of Chicago, according to a letter received yesterday by Captain John J. Halpin from E. J. O'Connor, a merchant of South Amboy, N. J. The latter stated that John Ryan, a relative of the Fitzgeralds, recently died in Duon County naming them in his will."

The estate referred to above is not located in Ireland, but probably refers to the estate in this city of John Ryan, who recently died, and for which Surrogate Clayton appointed John Quinlan as administrator. It is stated that Mrs. Fitzgerald is a niece of the deceased. The Fitzgeralds visited this city about two weeks ago and put in a claim for the estate.

BRICK WORKS PROPERTY.

Much interest is manifested in this city in the suit of Henry M. Brackett to recover the brick works property on Cheesapeake Creek, which he claims was taken from him through fraud and conspiracy. It would prove very beneficial to this city, if the plant could be placed on an operating basis and furnish employment to the people of this city and vicinity. There would seem to be no reason why the plant could not be made a flourishing concern. If Brackett should again become in control, he promises that he can get many orders to keep the works booming.

UNCLAIMED LETTERS.

List of letters remaining unclaimed for at the Post Office, for the week ending April 18, 1914:

Charles M. Miller, Schr. William Jones (2), Capt. Edward Moore, Barge Stratford; Mr. and Mrs. Max Bulley.

In calling for above letters, please say "advertised." If not called for in thirty days, these letters will be sent to the Dead Letter Office.

E. E. HAINES, P. M.

Every man ought to know at least as much about his own business as he does about the other fellow's.

NICHOLS' STUDIO
HIGHEST CLASS *Portraiture*
Stevens Avenue, near Henry Street
South Amboy, N. J.

\$3.00
TO
Washington
AND RETURN
Via

New Jersey Central
SUNDAY
APRIL 26

This Special Excursion affords a rare chance to see the National Capital at remarkably low cost. Don't Miss It.

Special Train Leaves SOUTH AMBOY
12.09 A. M. on the above date; Perth Amboy 12.18 A. M.; Morgan 12.03 A. M.

SCHEDULE
From other Stations Follows LEAVE SATURDAY NIGHT, APRIL 25:
Matawan 11:53 Freehold 11:08
Lakewood 11:55 Marlboro 11:17
Middletown 11:57 Brudenell 11:21
Hazlet 11:59 Wickatunk 11:25
Keansburg 12:01 Morganville 11:31
Keyport 12:03 Freeport 11:35
Sea Bright 12:05 Allentown 11:36
Highland 12:07 Bedford 11:38
Port Monmouth 11:41
RETURNING—Leave Washington 4.00 P. M. April 26th. For further particulars Ticket Agents, or consult Ira E. McG. D. P. A., Asbury Park.

VERY SPECIAL!

Just received car
Mahoney's Holly Park Brand Flour
None better at any price.

Per barrel	Per ½ barrel	24½ lb. sack	12 lb. sack
5.50	2.75	70c	35c

New Laid Eggs, per dozen - 23c
20 Fine Sweet Oranges for - 25c
Granulated Sugar, per lb. - 4c
Large Can Fancy Pears, can 10c
Boneless Bacon, per lb. - 20c
2 Cans Fancy Asparagus for 25c

MAHONEY'S CHEAP CASH GROCERY

AS SHARP AS THE CRACK OF A RINGMASTER'S WHIP

IF YOU are impatient for real cleverness and real youthfulness in clothes—if you want to head the style line instead of tailing it, see our new **BRIEGS-BUILT CLOTHES** Models. They'll gallop into your favor. They crack the Style-whip.

WE ARE particularly adapted to supplying the needs of young fellows and we ask your consideration, especially of our English Models.

\$13.75 to \$28.00.

THE STORE THAT SATISFIES
BRIEGS
The Tailor, Clothier and Haberdasher
91 Smith Street Perth Amboy, N. J.

Kaufman's SATURDAY SPECIALS!

Every Saturday from now on we will offer at least three Specials which are ridiculously cheap. These items cannot be bought before or after the above day.

Amoskeag Apron Gingham, large variety of checks, sold all over the country at 8c a yard (10 yards the limit) at per yd. 6¼c

Extra large Bleached Turkish Towels, 24x50, an excellent 89c value, at each (2 the limit) 19c

Window Shades, the best 25c value in the market, all colors, each 19c

Watch for next Saturday's items--Some Surprisingly Big Values.

M. KAUFMAN
150 Broadway

approve on 4-18-14
desirable convenien- 4-18-14
on George 4-18
bath, all im- 4-18
rs. Catherine 4-18
and bath, at 188 onth. Mrs. E. T. 4-18-14
and 8 rooms; im- Mrs. M. Lucitt, 79 4-18-14
1 Flats, with all im- street. Apply at 171 4-14
8, 8 rooms, all improve- 171, on David street 4-14
Scully, August 1st. 4-14
ouse, 7 rooms and bath, on. Apply to O. W. Mundy. 4-14-14
f—House on First street, near 188. Apply to John Lucitt. 4-14
ENT—House, six rooms, with im- 188, on David street. Inquire of T. Worthing. 4-14-14
RENT—Store and flat on First street, Broadway. Apply to Richard McCloud. 4-14-14
FOR RENT—Store, 192 Broadway, P. F. Kenah. 7-4-14
FOR RENT—Rooms in Parison Building. Steam heat, electric light and water. Inquire on premises. 5-7-14

FOR SALE.

FOR SALE—House, 7 rooms, steam heat, improvements, lot 32x100ft., on Broadway. A bargain to close at estate. Apply to Henry MacDowell or A. A. Slover, executors. 2-14

FOR SALE—House and three lots 153 David street, near Stevens avenue. Apply on premises, or to W. P. Nichols, 130 Henry st. 4-18-14

FOR SALE—Two lots on Ward avenue, cheap to quick buyer. A great opportunity to secure land in this rapidly growing residential section. Tract within one block. Apply to A. Steiner, 25 Church street. 10-14-14

FOR SALE—Four houses, all improvements, good location. Apply to A. Steiner, 25 Church street. 8-16-14

FOR SALE—Three lots on Second street. Will sell single lots if desired. A. Steiner, 25 Church street. 4-5-14

FOR SALE—A special bargain in a nine room house and 3 lots, city water and gas or electric lights. Also 6 room house, fine yard with flowers and fruit. Gas, hot and cold water, large stationery range. Also several special farm bargains ranging from six acres upward. 22 lots in Block 41 bis, at a sacrifice price. All lots are extra size, some as deep as 200 feet. Charles S. Busckew 9-25-14

TO PROPERTY OWNERS—I make a specialty of managing estates and collecting rents, and can collect yours better than you can collect your own. I will take charge of your repairs and collect for 5 per cent. You have no trouble chasing delinquents. You come to my office on the 10th of each month and get an itemized statement and check in full. Wm. H. Parison, real estate and insurance, 163 Broadway, South Amboy, N. J. 4-11-14

MISCELLANEOUS.

FOR SALE—Confectionery Store, stock and fixtures, on Broadway, nearly opposite Post Office. For particulars apply to William Sullivan, First street and Broadway. 3-21-14

FOR REAL ESTATE AND Insurance—best insurance companies represented—losses quickly adjusted—consult Charles L. Steuwer, 191 Smith street, Perth Amboy, N. J. 2-11-14

MONEY TO LOAN in sums of \$100, \$200, \$300, \$400, \$500 and up to \$2,000. Inquire at Law Office of John A. Lovely, 149 Broadway.

MONEY TO LOAN on Bond and Mortgage. Apply to J. A. Coan, P. O. Building.

WORK WANTED.

FAMILY WASHING WANTED—Good work. Apply to Annie Bilka, 117 Henry street. 4-18-14

LIBRARY!

The Latest Popular Books Will Be Added As They Are Published.
For Small Sum You Can Get Good Reading.

THE A. C. PARISON LIBRARY
South Amboy.

Michael A. McCarthy,
Undertaker and Embalmer.

REASONABLE
EFFICIENT PROMPT
136 Augusta Street South Amboy
4-11-14

WILLIAM BEHN
ELECTRICIAN

Electrical Wiring, Fixtures and Bell Work

135 Stevens Avenue South Amboy
Telephone 15 4-11

KINDLING WOOD
FOR SALE

All Thoroughly Dry, Good Solid Wood.
6 Barrels \$1.00 on Premises.
5 Barrels \$1.00 Delivered.

W. A. RYERSON.
Morgan. Near Station
Tel. 152-M

A girl's idea of an affinity is the first man to propose.

Administrators, Executors and Guardians will please bear in mind that this journal is a legal newspaper and therefore a proper medium for the publication of their notices.

All communications or items of news received by us must be accompanied by the signature of the writer to insure publication.

Entered in the Post Office at South Amboy a second class mail matter.

SATURDAY, APRIL 18, 1914.

J. David Stern, who has been president of The Times Publishing Company, of New Brunswick, for the past years has severed his connection with the company, having sold his stock to George D. Johnson, who has been editor-in-chief of the New Brunswick Times during the past year.

In Spite of the Proof.

An American lady, living in China, had been teaching a class of young Chinamen. One day a native prince called on her in his fine robes and talked to her with some embarrassment.

"Madam," he said, "I came to you to see you about a matter that is very near to me. You have been teaching that the world is round."

"Yes," replied the instructor, "and I have been offering the proof."

"I know," said he, "but that is not what I came to see you about. It is all very good what you say, but, madam, I have always been taught that it is flat. I want to know, if you would feel bad if I continued to think it flat?"

"Oh," replied the teacher, "it is not a matter of how I feel, but a matter of evidence. I demonstrate that it is round; I offer the proof; if you accept the evidence you think it round; if you reject it you think it flat."

Our intelligent friend was still unmoved, still more concerned about the effect of his visit. "I understand," he said, "that all you say, madam, is good reasonable. But would you mind thought it flat?"—The Masses.

Ready With a Reason.

A time ago a man from the city came a few days in a country town. While there a real estate dealer called to interest him in a suburban scenery. Returning to his hotel that night the city man saw the agent in the by.

"Look here, old fellow," remarked the city man, "I thought you told me that you didn't have any malaria down this section?"

"That's just what I told you," was the prompt declaration of the agent. "and I told you right."

"Maybe you did," doubtfully returned the city man, "but just the same I saw a man down the road a few minutes ago with chills and fever."

"Oh, I see now," smiled the real estate man, with a look of enlightenment. "That was Smith. He was shuddering and shaking to think what his wife would say to him when he got home."—Exchange.

A School For Spies.

In St. Petersburg there exists to all intents and purposes a real university of the science and art of espionage. It consists of some six independent but harmonized faculties or departments, training and controlling the immense army of spies and "agents provocateurs" all over the empire and its innumerable centers all over the world. The art of opening letters, deciphering various codes and forging various handwritings; the historic art of personal disguises and of shadowing suspected persons and the science of manufacturing explosives and bombs for the supply of "agents provocateurs" in order to better entice would be revolutionists or simply for the sake of "discovering" imaginary dangerous conspiracies—these are the main subjects taught in this unique university.—Anglo-Russian.

Power of Water.

The power of water is enormous. A tiny jet of water descending 1,000 feet traveling at the rate of 100 yards a second cannot be cut into with an ax or a sword. It will fracture the best blades of Toledo steel. It will hurl an ax through an oak plank. It is quite possible for a man to cut this stream in two. To compute the power of falling water is necessary to multiply the flowing water in cubic feet by its weight, 62.5 lbs. per cubic foot, the fall in feet and divide the number of feet by the number of horsepower. A stream of water 10 feet in depth at the rate of a second and having a fall of 10 feet develops eleven horse-

MAN ON THE BOX.

at the Auditorium Theatre, the stock company "Man on the Box," the play by Henry B. Dixey the piece for two hundred New York and for two The play is a comedy and is based on the same name by one of the great writers of the past years.

EMILIUSSEN GETS TRANSFER.

(Continued From Page One)

the city solicitor as to whether the license of Mr. Emilussen would be a new or an old one to which Mr. Coan replied that upon a careful reading of the acts to which reference had been made he thought that it applied only when there would be an increase in the number of licenses and that he would say that this was an old license.

By a unanimous vote the licenses were granted to the following applicants:

Wholesale—H. Wolff & Co., Paul Bryllinski, Jacob Reiner, Anton Novak & Co.

Inn and Tavern—Martin Wiater, Frank Domzal, Louis Purslew, P. F. Kenah, Nickoloy Levandoski, Frank Swiatkowski, John Lasko, Edward J. O'Connor, Catherine Gunkel, Anton Novak & Co., John Louki, W. J. Coughlin, Ira Martin, William Lyons, Michael Trzonoe, Peter A. Steuerwald, Ernest Zinkham.

Hotel—Michael Welsh, Holmes H. Bennett, Louis Vogel.

Saloons—John Korka, Vincent Abotello, Paul Bryllinski, George Kelly, Vincent Bartkowiak, Patrick F. Fallon, Frank Roskowski, James W. Rea, Jacob Reiner, S. Juvendiz, Sigvard R. Emilussen.

There were present at the meeting Mayor Day, President Stratton and Councilmen Slover, O'Connor, Stanton and Chevalier, Clerk Mack, Engineer Thomas, Solicitor Coan, Commissioners Hillmann and Donlin, former solicitor Pearce, Rev. J. E. Shaw, Rev. F. F. Craig, Rev. H. C. White, Secretary F. A. Deacon, Treasurer Perrine, Prof. P. S. Miller, and a goodly number of other citizens.

The minutes of the last meeting were read and approved.

A petition on behalf of the W. T. C. U. asking that a stricter enforcement of the Sunday closing law be applied to local saloons was read. Councilman Chevalier's motion that it be received and filed was carried.

Another petition against the granting of license either to new or transfer application for saloon on westerly side of Broadway, between Henry and John streets, was read and upon motion of Mr. Slover received and filed.

P. J. Monahan made application for sewer connecting work. Councilman Chevalier moved that it be received and referred to the sewer committee.

Communication from the South Amboy Public Library Association's secretary soliciting financial aid was read and upon motion of Mr. Stanton received and referred to the council as a whole.

A communication from Victor Wierman, Superintendent of Trenton Division, stating that he would arrange to meet the members of the council in South Amboy in the near future, was received and filed.

Communication from the Mosquito Extermination Society offering to rid this city of the pest from which it takes its name was received and filed.

The following bills were read:

Labor, garbage	\$66 17
Labor, streets	80 23
Teams, streets	39 60
Labor, sewers	24 00
Coakley & Sullivan (Poor) ..	5 00
Coakley & Sullivan (Poor) ..	5 00
Charles Timmins	85
G. Straub	11 43
S. A. French	8 75
N. Y. & N. J. Tel. Co.	1 40
H. B. Ware	1 75
Coakley & Sullivan	6 50
Robert Cook	11 40
Edward F. Shaw	2 10
Charles Timmins	15 99
M. L. H. & P. C. Co.	28 80
Charles Timmins	12 95
Liddle & Pfeiffer	128 81
M. L. H. & P. Co., \$471 08 less outage \$68.32	402 36
Charles Timmins, public building and grounds	11 80
M. H. L. & P. Co.	100 00
Elizabeth Hardware Co.	1 30
Arthur Perkins Co.	179 51
P. A. C. W. W.	949 44
Charles Timmins	36 30
V. Newell James	12 00
William O. Maxfield	4 00
Liddle & Pfeiffer	1,080 00
Coakley & Sullivan	24 90
Coakley & Sullivan	8 00
Coakley & Sullivan	8 00
Coakley & Sullivan	8 00
James McDonnell	4 35
Herman Kollish	3 15
J. C. Albright	5 00
Mary Bloodgood	5 00
Christian Straub	11 02
John Quinn	2 76
John Cusick, assessor	18 00
John Cusick, assessor	18 00
R. C. Stephenson, assessor ..	18 00
R. C. Stephenson, assessor ..	18 00
Thomas C. Gelsinon, assessor ..	18 00
Thomas C. Gelsinon, assessor ..	18 00

Councilman Chevalier moved that all bills be paid. Mr. Stanton objected to the payment of Liddle & Pfeiffer's bill for \$128.87 for the grading of Felus street. His was the only dissenting vote, when the motion was carried.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

Report of Police Justice covering fines for licenses and fines was received and filed.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

Report of Police Justice covering fines for licenses and fines was received and filed.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

Report of Police Justice covering fines for licenses and fines was received and filed.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

Report of Police Justice covering fines for licenses and fines was received and filed.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

Report of Police Justice covering fines for licenses and fines was received and filed.

The report of the Overseer of the Poor was received and filed, Messrs. O'Connor and Stanton voting against.

CHRIST CHURCH
CHRONICLES

More than two hundred people attended the "Three Hours' Service" on Good Friday, and at the night service also there was a splendid congregation. It was gratifying to note that quite a number of non-Churchmen worshipped with us on that day. At the Passion Service, from 12 to 3 o'clock, practically all of the people present remained for the entire service.

At Evensong on Easter Even (Holy Saturday) there were five infants christened and one adult baptized. About fifty people were present in the congregation.

The Rector desires to express the thanks of himself and family for the many beautiful flowers sent them on Easter Day, many of the flowers doubtless being intended to bring a touch of Easter joy to the Rector's little daughter, Constance, very ill at the time, but now convalescent and out of danger. As some of the flowers coming from the florist did not have the name of the donor attached, the Rector regrets he cannot thank personally all of them, but trusts that this public acknowledgment may reach the eyes of the unknown givers.

Easter joy and gladness reigned supreme at the Parish Church last Sunday, after the passing of Lenten shadows. At the early service there were 107 communicants, and at the late service at 10.30 the church was filled. Through the kindness of Mr. A. L. Grace, who called into requisition his automobile, the Rector, although the second early service at the Parish Church did not reach its conclusion until 9.25, was yet enabled to reach Doane Memorial Chapel on schedule time (9.30) for the Celebration of the Holy Communion there.

At the Chapel there was a splendid congregation for so early an hour, and there were 58 who knelt at the Lord's Table to receive the Blessed Sacrament. At the late Communion service (10.30) in the Parish Church, the music was of a very high character, and the writer doubts whether there was any better on Easter Day in any parish in this part of the Diocese of New Jersey. It is the best Easter music that the Rector has had in his Ministry, which extends over several pastorates. The Easter Offering, while it fell short of need and expectation, was yet considerably in advance of the amounts received in recent years. Later, when delinquents send in their envelopes, the amount will be much increased, and the total will be reported in due time. In the afternoon, at the service for the presentation of the Lenten Offering for Missions from the three Sunday Schools of the Parish, over two hundred and fifty people were present.

At this writing it is not known just what the offering totals, but a statement will appear next week. Last year, from this offering over \$100 was received for Missions. At 4.30, Festival Evensong, with another splendid congregation, brought to a fitting conclusion a blessed and glorious day.

It was truly refreshing to see so many out at the Annual Parish Meeting on the night of Easter Monday, the assembly room of the Parish House being more than half filled. The meeting was preceded by Evening Prayer in the Church. Reports received from every Sunday School, Guild and organization in the parish showed a gratifying year's work, and reflects much credit upon the Rector's honored and revered predecessor, under whose long and successful pastorate the parish was so well organized and administered. The parish elections were truly exciting, much time being consumed by this feature of the meeting. A pleasing feature of the meeting was the presence of so many of the "gentler sex," who for the first time were induced to use the ballot and otherwise participate in the church councils, all of which, we may add, is eminently right, just and proper. The elections resulted as follows: Wardens: C. H. Muirhead and Joseph Wilson; Vestrymen: A. M. Gordon, J. A. Courvoisier, H. J. Berrien, W. P. Nichols, F. M. Crossman, E. McKenna, C. F. Laird, P. H. King, C. P. Rose and C. R. Stults. The new members of the Vestry are Messrs. E. McKenna and C. P. Rose. Others receiving large votes for Vestrymen were: J. M. Parker, J. D. Van Pelt, G. H. Mack and Fred Chapman. The following were elected delegates to the Annual Diocesan Convention which is to meet in Trenton on May 5: A. M. Gordon, W. P. Nichols and G. H. Mack. Alternates: H. J. Berrien, Joseph Wilson, James A. Courvoisier and C. T. Grace. At the close of the prolonged business session, for one hundred remained to enjoy a one-hour of social converse, consisting of tea, coffee and light refreshments. The range of the service was all that could be desired.

of \$2,309.12; water account a balance of \$2,709.13; sanitary sewer account a balance of \$1,667.48; and Broadway improvement account a balance of \$667.49.

Councilman Slover's resolution that \$100 be paid to Gen. William Truex Post No. 118, G. A. R., toward defraying expenses of Memorial Day celebration was adopted and the invitation of this body to the council to partake of the celebration was accepted.

Mr. Slover presented resolution that Collector be instructed to cancel bill against Fred Isley. Adopted.

Resolution presented by Mr. Slover to instruct clerk to advertise for bids on \$15,000 worth of unsold sewer bonds was adopted.

Another resolution by Mr. Slover, empowered the street committee to purchase oil and have same sprinkled on the streets where trolley cars are operated.

Another resolution formally accepted Stevens avenue pavement work.

Report of Assessors, on Augusta street improvement set forth the cost of flagging as \$2,535.96; and that of the curbing at \$2,230.70.

Mr. Chevalier presented a resolution that the city solicitor be instructed to revise any ordinances that in his judgment required it. Resolution carried, Messrs. O'Connor and Stanton voting against.

Mr. Chevalier presented another resolution instructing the City Engineer to draw plans for a fire house at the northeast corner of Borden-town avenue and Gordon street. Adopted.

Another resolution empowered the fire committee to ascertain what land in the vicinity of the City Hall could be purchased for suitable for the erection of a fire house.

A resolution covering the purchase and installation of a fire alarm box on the corner of Pine avenue and Henry street was adopted.

Another resolution to place a new light on corner of Pine avenue and Leffert street was also adopted.

Councilman Slover moved that the water committee be empowered to purchase supplies according to requisition of water department for extension of water main, carried.

The reading of an ordinance was carried out, and laid over under the rules.

Report of City Engineer was received and referred to sewer committee.

Adjourned.

ANGLERS' LICENSE TO APPLY
TO STATE STOCKED WATERS

The question of enforcing the new hunters' and anglers' license law, which becomes effective January 1, 1915, was discussed by the Board of Fish and Game Commissioners at its meeting Tuesday at Trenton. It was agreed that because of the concurrent jurisdiction exercised by New Jersey and Pennsylvania over the Delaware River, the law should not be enforced as to that stream.

It was also the judgment of the members of the board that inasmuch as the State has not stocked the tide-waters of the State with fish, the new law should only be enforced with respect to those streams, lakes and ponds which have been or may hereafter be stocked at the expense of the State.

PLEASED WITH THE SERVICES.

Rev. J. E. Shaw spoke at the local Y. M. C. A. last Sunday afternoon. The gathering was very much pleased with the services, which were very appropriate. Lee Lawe rendered a solo and also accompanied Mr. Shaw when the auto-harp selection was rendered.

After the conclusion of the services a petition for the strict enforcement of the laws in respect to the Sunday closing of saloons was presented to and signed by those present.

NEW HARBOR BOARD SWORN IN.

The members of the new Harbor Board appointed by Governor Fielder were sworn in Tuesday by Secretary of State David S. Crater. The board is composed of J. Spencer Smith, Tena-fly; William L. Saunders, Plainfield; Richard Runyon, Perth Amboy, and Charles S. Boyer, Camden.

The commission organized temporarily by electing J. Spencer Smith as chairman. As a temporary working force the commission named Edward A. Ransom, Jr., of Jersey City, secretary; Benjamin F. Cresson, Jr., of Montclair chief engineer; Edward J. Murphy, Jersey City, draftsman. The president and secretary were appointed a committee to prepare by-laws.

Secretary Ransom was instructed to notify all municipalities interested in harbor developments that the commission is prepared to co-operate with them.

In His Spare Time.

Two negroes were discussing their young sons, and the first declared he intended to make his hopeful an astronomer. "At's a fine job," he concluded. "Yes," drawled the other. "Yeh done tol'm dat afore, but whitt's he gwine to do in de day-time?"

YOU SHOULD DEMAND THE BEST.

when you purchase, we handle nothing but the best.

MONAGHAN'S MEAT MARKET 113 David St.

The following specials for this week:

Prime Rib Roast
18c and 20cPot Roast
14c and 16cStrictly Fresh Eggs
25cHindquarters of Genuine
Lamb
18cSmall Pork Loins for
Roasting
20c

Also Fresh Hams, Veal, Chickens, Spare Ribs, Pork Roll, Etc., at lowest possible prices.

Quality and Weight Guaranteed.

TELEPHONE 24-J

very pleasant feature of the evening. Altogether the parish meeting was a great success in every way, and if the spirit of unity and harmony manifested at that time is any indication, we believe that a year of splendid work and achievement is before us.

AWARDED \$4,000 DAMAGES.

Mr. and Mrs. Herbert J. Smith, of New Brunswick, in their suit against the Public Service Railway Company in court on Tuesday were awarded \$4,000 damages, \$3,000 to the wife and \$1,000 to the husband. They were injured in an accident in this city when a trolley car jumped the track near Wolf's switch.

JOHN FOUNTAIN LISK.

John Fountain Lisk, one of the oldest residents of Matawan, died early Saturday morning from dropsy. He was in his 82d year.

Mr. Lisk is survived by a granddaughter, Miss Lelia Lisk of this city. She is the daughter of his son Oscar and Mrs. John W. Conover, who married the second time.

The funeral services were held Tuesday afternoon at his late home, Matawan, Rev. Samuel Bower officiating and Dr. Bruce assisting.

MRS. MARIAN ARMSTRONG.

Mrs. Marian Armstrong, widow of Thomas Armstrong, died at the residence of her daughter in Philadelphia on Sunday last, aged 77 years. The deceased formerly resided in Perth Amboy. She is survived by one son, Thomas Armstrong, and a daughter, Mrs. Marian Conklin, both residing in Philadelphia. Two nieces reside in this city.

Fishing by Moonlight.

On the Ningpo river, in China, moonlight fishing is carried on to a large extent. For this purpose a long, narrow, flat boat, provided on one side with a board sloping down into the water, and painted a bright white, is used. On the other side of this craft is a net stretched vertically on stanchions. The fish, attracted by the white board, jump upon it, and thence into the boat, the net preventing them from falling into the water on the other side.

H. Wolff & Co.

New Wash Goods....

The season's newest Wash Goods are here, in a variety of materials, styles and qualities

Bates' Seersuckers, checks, plaids and stripes	12½c
Parkhill Gingham, 32 in. wide	19c
Mercerized Figured Waistings, yd.	19c and 23c
Leone Voile, per yard	19c
Valence Tissue, per yard	19c
Voile Brilliant, in beautiful designs, yard	19c
Moirax Chiffon, white, black and light blue, yd	25c
45-inch Linen, tan, lavender and brown, yard	35c
Silk Figure Novelty Dress Goods, 36 in. wide, at 39c	
Corded Novelty Suiting, lavender, brown, light blue, grey and navy, per yard	29c
Figured Crepes, per yard	12½c
Krinkled Plisse, per yard	21c
Galatea, the newest stripes	17c

H. Wolff & Co.

CHRISTMAS IS NEAR!

We have prepared a nice stock for the Christmas trade—something that will delight the receiver as a Christmas gift, be he man or boy. Our line is substantial, containing much that is necessary in daily life. Here you will find:

Splendid Dress Shirts Fancy Suspenders
Charming Neckties Dressy Gloves
Classy Handkerchiefs Stylish Clothing
Nobby Hats and Caps Quality Umbrellas
Attractive Footwear
Pocket Books and Card Cases
Hand Bags and Suit Cases

and hundreds of other articles for appreciative gifts.
Call at once, as it is none too early to make your selection.

GEORGE GREEN

"The One-Price Store"

158 Broadway South Amboy, N. J.

DELANEY'S GARAGE

GEO. R. DELANEY, Prop.

AUTOMOBILES

Agent for
CHEVROLET VELIE HAYNES
INTERSTATE
Supplies Accessories
Expert Repairing
Touring car to rent by the day or
hour. Telephone 267.

GEO. M. MORTENSON

(Successor to V. Newell James)

Plumbing and Heating

Estimates Furnished
Jobbing Promptly Attended To
SHOP: STOCKTON ST.
Between First and Second Sts.
Office and Residence: 197 David St.
Phone 245.

But when a girl refuses to flirt
it's a sign that she is really and
truly in love with one man.

ARRIVED!

\$5,000 WORTH OF XMAS STOCK.

PERFUMES—Toilet articles, imported and domestic.
CANDIES—Huyler's Park & Tilford's, Apollo, and Repettis'.
CIGARS—Imported and domestic. The world's best brands, in various Xmas boxes.
SMOKING SETS, HUMIDORS, AND PIPES of all descriptions.
IVORY GOODS—Separate pieces and in sets, imported and domestic.
BRUSHES—Kent and others, guaranteed bristles.
SHAVING SETS and Mirrors, large assortment.
RAZORS—All known makes.
FOUNTAIN PENS—Large assortment of Waterman's and others.
THERMOS BOTTLES, and Thermos sets, in various sizes.
KODAKS—All size Cameras and supplies.

FRANKEL'S Day and Night Cut Rate DRUG STORE

State and Smith Sts. Perth Amboy
Make your selection now.

Y. M. C. A. NOTES.

A small but very appreciative audience welcomed the Rev. J. W. Minner, pastor of the Methodist Protestant Church, at the Y. M. C. A. Sunday afternoon meeting, which Pastor Minner addressed in a most pleasing and helpful manner.

The Live Wire Club, one of the leading clubs of Perth Amboy, composed of young professional men, government and bank employees, were entertained by the reserves of the Y. M. C. A. Bowling Knights in a return game of bowling Monday evening, Nov. 29th. The Live Wires were well provided with rooters as they were accompanied by several of the fair sex. They were indeed royal rooters. The South Amboy lads returned the compliment of last week, by making it a two to one win.

We notice that a game-room keeper of Perth Amboy in his zeal to give the fellows something new announced his game of "Ten Pin Billiards" as the first in this section of the country but had he looked South Amboy over he would have found the Railroad Boys right on the job at the "Y," and would have found in Steve and Irons as well as several others in the nearly as good class making a record at "Pin Pool" before he loaded his gun.

We notice also that Seaman Christian, pop of the old time pool players, has not forgotten the fine points of the game even though he has so little time of late to keep his hand in.

SIDNEY W. WOLCOTT ON

RETIRED LIST

Sidney W. Wolcott, who was placed on the "Roll of Honor" by the Pennsylvania Railroad on November 1, 1915, was born at Eatontown, N. J., on October 17, 1845. His parents died when he was 10 years of age. As a boy he worked for various farmers and at 17 entered the employ of a schoolmaster of Monmouth County, working for two years for his board and tuition.

On July 10, 1864, Mr. Wolcott entered the service of the Camden and Amboy Railroad as freight brakeman at South Amboy. In 1872 he was transferred to Pier No. 1, New York City, where he worked under the freight agent until February 1, 1908, when the Police Department, Hudson Division, was organized. He then became night patrolman on Pier No. 1. He was afterward day patrolman. When Pier No. 1 was closed, on October 1, 1914, he was transferred to Piers Nos. 4 and 5 as day patrolman, and continued in that position until his retirement from active duty. He had served the company 51 years and 3 months.

The sweet music that children make in a home has nothing in common with piano lessons.

PERSONAL

Brief Items Concerning People We Know that Prove Interesting Reading.

Miss Vera French spent Saturday and Sunday last with friends at Avon.

Miss Estelle Briskie, of Freehold, visited relatives in this city over Sunday.

Miss Clara Peterson, of Montclair, visited relatives in this city on Tuesday.

Mrs. Lewis Barber of Keyport spent Tuesday with Mrs. Harry Bloodgood of George street.

Mr. and Mrs. Howard Brown attended Proctor's Theatre at Perth Amboy on Thursday afternoon.

Miss Ellen R. Parlsen of this city is taking the course in "Home Economics" at Rutgers College.

A number of young men of this city were entertained at the home of Miss Downs, of Sayreville, last Sunday.

Mr. Harold Stephenson, of David street, saw the Army-Navy football game at the Polo Grounds last Saturday.

Mr. and Mrs. J. Callahan have taken up a residence in Sayreville. Mr. Callahan was formerly a resident of this city.

Mr. and Mrs. Harry Schofield and daughter of Camden spent Thanksgiving with Mrs. Schofield's parents on George street.

Mr. and Mrs. Charles F. Anderson and daughter of Hasbrouck Heights spent a few days last week with relatives on George street.

Mrs. William P. Nichols, of Henry street, was a New York visitor last Saturday and saw the Army-Navy football game at the Polo Grounds.

Mrs. Joseph Fenton of Second street, who has been seriously ill for several weeks, has improved slightly. Her many friends hope for her speedy recovery.

Many friends in this city will be shocked and regretful to learn of the sudden death of Mr. Howard Sinclair at his home in Hanverton, O., from paralysis recently.

Mr. A. L. Grace, of Stevens avenue, has accepted an offer of a position with the Powder Works people at the Parlin plant. He commenced his new duties on Wednesday.

Prof. R. M. Fitch, of Norwood, formerly supervising principal of the public schools in this city, spent Friday and Saturday of last week with friends in this city.

Mr. and Mrs. William Smith, of Jamesburg, have removed their residence to this city. Mr. Smith is employed as engineer on the P. R. R. on a run out of this city.

Mr. Samuel Crozier, of Main street, has left the service of the Pennsylvania Railroad after thirty-three years of service to accept a position at the powder works at Parlin.

Miss Katherine Kelley, while visiting friends in Brooklyn a few days the past week, attended a reception given by the Knights of Columbus in their rooms, at Flatbush, Brooklyn.

PAST COUNCILORS TO ELECT

OFFICERS AT NEXT MEETING

The monthly meeting of the Past Councilors Association of Middlesex County, Jr. O. U. A. M., will be held on Tuesday, December 7, with Mechanics Home Council, of Jamesburg.

At this meeting nominations of officers for the year will be made and the election will take place. The new officers will be installed on the following month. William H. Lokerson, of Jamesburg, will be advanced to County Councillor succeeding George William Dunn, of New Brunswick.

The meeting will be known this month as Suggestion meeting and the association will have as the speaker of the evening, State Councillor Theodore Battenbaum, of Union; Vice State Councillor Rene P. F. Von Minden, of New Market, and State Treasurer William B. LaRue, of Duncellen.

The annual banquet of the association is scheduled for January 10, and the entertainment committee will no doubt make announcement at this meeting of the plans and the place where the banquet will be held.

THE QUALITY STORE

TOILET PAPER 30

Special, per roll

Catsup, per bottle	5c
Libby's Asparagus, can	24c
Robin Hood Plums, per can	10c
Nabob Sliced Pineapple, can	14c
Premier Maine Corn, fancy, per can	15c
Early June Peas, can	7½c
Santos Coffee, per lb.	19c
Pink Salmon, can	9c
Mueller's Egg Noodles, per package	9c

Fancy Elgin Creamery Butter, Full Milk Cheese and Fresh Eggs at the lowest market prices.

Goods Promptly Delivered

William E. Slover

88 John St. Telephone 103-W Near B'way

SPECIAL!

Just received this week four cars of grain: 1 car Fancy Oats, 1 car Bran, 1 car Corn and 1 car Mixed Feeds.

NOTE PRICES BELOW:

Fancy White Oats, per bag	\$1.25	Fancy Sifted Crack- ed Corn, per bag	\$1.75
Washburn & Crosby's Bran, per bag	1.40	Blue Ribbon Scratch Feed, per bag	2.25
Whole Corn, per bag	1.65	Molasses Horse Feed, per bag	1.70
Wheat, per bag	\$2.00		

MAHONEY'S CHEAP CASH GROCERY

BUY THAT Christmas Gift or Electric Household Necessity

DURING

VISIT OUR KEYPORT SHOW ROOM

See the beautiful Electrical Gifts. Among the more suitable gifts for the home are the Chafing Dish, Flatiron, Toaster, Percolator, and Electrical cooking outfits.

A FULL LINE OF ARTISTIC TABLE LAMPS at attractive prices.

**Middlesex & Monmouth Electric
Light, Heat & Power Company**

Buy from Citizen Advertisers and get value

Greenspan Bros.

PIONEERS OF LOW PRICES.

Free Deliveries to all points, South Amboy, Mechanicsville and Morgan

TELEPHONE 19 WE GIVE ELK STAMPS

188 Broadway :: South Amboy

MONEY SAVING SPECIALS!

Sale begins Friday, December 3, and ends on Tuesday, December 7

SUGAR SATURDAY ONLY **6c lb.**
10 lbs. the limit

Very Best Butter, lb. - 32c Quaker Flour, 24½ lbs. 75c

SOCIAL TEA } REG. 10c { **7c**
NABISCO }
GRAHAM CRACKERS } pkg. **Fancy Selected Eggs, per dozen 32c**

Pure Lard 2 lbs 25c	Best Rice 3 lbs 25c	Holland Rusk 3 pkgs 25c
B. & O. Molasses 3 cans 25c	Mustard Sardines 3 cans 25c	Compound Jam 3 Jars 25c
Toilet Paper 7 rolls 25c	Salt Pork 2 lbs. 25c	Fancy Sour Kraut 3 lbs. 10c
Ammonia 10c bottle	Shoe Polish 10c bot.	Stove Blacking 10c box
10 Stamps FREE	10 Stamps Free	10 Stamps Free

9c lb. Just received a fresh lot of **CAKE** and will sell Saturday only 9c lb.

THANKSGIVING EXERCISES

BY PUPILS OF PUBLIC SCHOOLS

In accordance with usual custom of school laws of the State, exercises appropriate to Thanksgiving were held in School No. 2, on Wednesday afternoon, November 24. The programme was as follows:

Thanksgiving.....Lena Lukie
Thanksgiving Greeting.....Ida McIver
Thanksgiving Day.....Elizabeth Rosenthal
The Little Pilgrim's Story.....Ethel Alpine
Our Thanksgiving Pies.....Georgiana Harris, Iona Harris
The Thanksgiving Hymn Exercise.....
Six Pupils from the Fourth Year
The Little Pilgrims.....
Inez Larson, Eugene Bright, Amelia Lukie, Wilbur Oliver, Donald Reed, Ida Brown.
Thanksgiving Day.....Barton Wortley
Thanksgiving Fun.....Herbert Kirk
Three Little Puritans.....
Maud Petty, Emma Foley, Florence Ely.

What We're Thankful For.....
12 Pupils from First Year.

Thanksgiving Dinner.....
Evelyn Brown, Helen Emmons

Mr. Turkey's Soliloquy.....
Alice Samuelson

Five Turkeys.....Myrtle Thorpe
A Pilgrim Boy.....Joseph Schwartzbach

Going to Grandpa's.....Petra Jensen
The Little Pilgrim's Story.....
Bessie Fowler

One of the Pilgrim's.....Roberta Holton
Thankfulness.....Merrill Sheppard

A Little Pilgrim Maid.....
Josephine Stader

A Thanksgiving Dinner.....
Margaret Hansell, Grace Harris, Helen Powell, Mary Tyler, Ethel Taylor, John Jemison, Arthur Chapman, Frederick Jacobs.

Thankfulness.....Elsie Till
Thanksgiving Day Ain't Far Away.....
Frances Willard

Our Good Thanksgiving Day.....
Mildred Fisher

The Little Pilgrim.....
Six Boys and Girls from 5th Year.

Thanksgiving Day.....Flora Petty
The Dressed Turkey.....
Catherine Stratton

The Little Pilgrim's Story.....
Inez Larson

Thanksgiving Day.....Charles Carlisle
Thanksgiving Comes To-morrow.....
Florence Larson, Katherine Petty, Emma Longstreet, Maude Oliver.

Expensive Thanksgiving.....
Margaret Rue

The Landing of the Pilgrims.....
Elinor Furman

The Little Pilgrim Maid.....
Ruth Mortensen

The Pilgrims.....
Seven Boys and Girls from 5th Year

The Little Pilgrim's Story.....
Mildred Martin

Thanksgiving Gifts.....
Norman Loundes, Helen Prigge

A Pilgrim Boy.....Ira Safran
Thanksgiving Day.....
Florence Forgotson

Thanksgiving.....
Uella Forman, Dorothy Terves

Around About Thanksgiving Time.....
Jessie Prigge

Thanksgiving Day.....
Jeanie Deats

Thanksgiving.....
Sadie Paffer

Ted's Story of Thanksgiving.....
Raymond Grace, Martin Greb

Thanksgiving Song.....
Alice Stanton, Dorothy Browning

Thanksgiving Day.....
Ruth Sklamons

After Thanksgiving.....
Maud Rasmussen, Mildred Stader

Thanksgiving's Here Again.....
Phinias Magee

Ted's Story of Thanksgiving.....
Dorothy Browning

Welcome Thanksgiving Day.....
Harry Petty

We Give Thanks.....
Anna Watson

In Sixteen Twenty-One.....
Alice Stanton

The Story of Thanksgiving.....
Ira Safran, Maurice Stelner, Constance Lewis, Harold King, Irene Fleming, Peter Brown, Roberta Holton, Leon Larson.

I Thank Thee.....
Marian Pead

In Pilgrim Time.....
By Seven Pupils from 4th Year

Autumn.....
Catherine Albright

Son Thanksgiving Day.....
Fourth Year

Thanksgiving Day.....
Ruth Nelltopp

Reading, The Origin of Thanksgiving.....
Marvin Ferguson

The Story of Thanksgiving.....
Florence Dey, LaRue Wyckoff, Myrtle Hansel, Arthur James, Grace Gano, Ida Newman.

Thanksgiving Day.....
Joseph Taft

FARMERS' INSTITUTES

FOR DECEMBER

The extension division of the New Jersey State Agriculture College is managing the farmers' institutes of the state this year. The following institutes for December are announced: December 9th, Clarksburg, Monmouth County; December 10th, Red Bank, Monmouth County; December 11th, Hopewell, Mercer County; December 13th, Cologne, Atlantic County; December 14th, Hammonton, Atlantic County; December 15th, Cold Spring, Cape May County; December 16th, South Seaville, Cape May County; December 17th, Middlebush, Somerset County; December 18th, South Branch, Somerset County; December 20th, Matawan, Monmouth County; December 21st, Hightstown, Mercer County. The speakers will be men from the various departments of the experiment station, leading farmers in the state, and persons of considerable reputation from without the state. Farmers' institute meetings render a real service to rural communities, and deserve the hearty support of the farmers.

After accepting crumbs of comfort, some people whine for the whole bakery.

CHRIST CHURCH CHRONICLES

Baptism:—In the Chapel of the Good Shepherd on the first Sunday in Advent, Mary Louisa, infant daughter of Mr. and Mrs. John Ott.

Mr. Ambrose M. Gordon, whose faithful labors at the two chapels of the parish for many years past are well known, has gone away, upon the advice of his physician, for a month's rest. We hope that his health may be completely restored.

There are several adults and many children in the parish who should be confirmed at the visitation of the Bishop in February. Why delay longer? Better get into touch with the Rector upon this important matter. Confirmation instructions will begin soon after the new year.

The rector of a parish in a western diocese, in discussing with the Sunday School the Epistle appointed for the day, called the attention of the children to the phrase, "stewards of the mysteries," and asking what the "mysteries" of the Church are, received the prompt reply, "The Sermons."

The teachers and officers of the Church School are requested to meet with the Rector for a few moments after the service to-night (Friday).

The greatest asset of a parish is to be found in a goodly number of dependable men and women. It is the joy of the pastor's heart when he finds in the work of the Church men and women upon whom he can depend, whom he knows he can trust to do the best thing that can be done under the circumstance. With a company of such people he may dare the impossible, and bring victory out of that which presaged only defeat.

But, on the other hand, there is nothing which discourages the pastor more than to come to the conclusion that his people cannot be depended upon. The cold or the heat, the sun or the rain, keeps them from church. They promise a certain piece of church work, but it is not performed. They are afflicted with inertia, or "helplessness of matter." They are like the soldier who is never ready to answer at roll call. No victories can be won with such half-hearted endeavors.

A word to those whose attics and wardrobes are bulging with old garments that have been accumulating for years: Winter is approaching and there are many poor in South Amboy who could make good use of those articles of clothing. Therefore, remember that St. Martha's Guild is going to have in the parish house on next Friday afternoon and night a "Community Sale" of old clothing.

These garments will be sold to the poor of the community for a merely nominal sum. Miss Mary Reamer is the chairman of the sale, and she will be assisted by the following: Misses Hattie Christian, Mabel Letts, Sallie Heston and Mrs. Alfred J. Miller. Don't wait to be solicited, but get into touch at once with any of the foregoing or telephone Mrs. Harriett Wilson or Mrs. R. M. Kerr. Do it to-day. You may forget it to-morrow.

We are glad to report that Robert Waterman, one of our faithful choir boys, is now convalescent from a most severe illness.

An every member canvass of the parish will be launched at the Church on next Sunday morning, at 11.30, just after the close of the Communion service. The Rector would like about 30 husky fellows who are not afraid of a hard job to meet with him at that time. It is planned to have one street assigned to two men (the men always going in twos) and in this manner, with a half dozen or at most a dozen calls for each couple, the canvass can be carried out quickly and successfully, without having entailed any undue hardship upon any canvasser. Men of the parish, this is a "call to the colors," and if you are willing to render, with a little sacrifice of time and strength, a real service to the parish, here's your opportunity. If you cannot be present Sunday morning, but are willing to assist in the canvass, do not fail to send word to the Rector. It is needless to add that this annual every-member canvass held in each December is a critical period in the parochial life. If we fail here, we fail for the entire year in our finances.

At this writing the Mission is still in progress. While the attendance has not been as large as the Rector had hoped for (ranging from 100 to 200 each night), and while tangible

and immediate results in such services are a most elusive quality, still we feel that on the whole the Mission has been a success, and we are sure that the spiritual life of the parish has been greatly enriched and deepened. The Mission will close on Sunday night. The Rector desires here to express his grateful appreciation for the hearty co-operation of a goodly number who were so regular in their attendance. Such people are a constant source of inspiration to the pastor.

"BUILD A BIRD HOUSE" IS NEW CONSERVATIVE SLOGAN

Give the boy a bird house instead of a gun for a Christmas gift is the advice offered to parents by William A. Logue, of Bridgeton, a New Jersey Fish and Game Commissioner who takes an active interest in the work of bird and game conservation in his state. The commissioner believes that conservation is largely a matter of education, and that the best results come from starting the child on the right path.

If a young boy is given a gun, he may take to killing all sorts of wild creatures without restriction, explains Commissioner Logue. On the other hand, if he is given a bird house and can attract wild birds to become its occupants, he develops a wholesome love for the birds, studies their ways and learns the economic importance of protecting them.

When a boy builds or is given a bird house of any of the models now marketed by many concerns and puts it up in a suitable location where a wren or robin or flicker will rent it, he is taking an important step in wild-bird protection, says the commissioner. The boy soon learns to watch and care for his feathered tenants. He will also learn to put food for his bird friends if a heavy snow comes during the Winter. He becomes a protector, both of song and game birds, and will help rid the community of stray cats, which are the worst enemies of our birds.

The New Jersey Fish and Game Commission has recommended a combined celebration of Bird and Arbor Day each Spring. In preparation for this event, the building of bird houses during the Winter months and their erection in trees in the neighborhood, the commission suggests, can be made an interesting, profitable and educational feature of the work of rural, suburban and manual training schools, rural Young Men's Christian Associations, Boy Scouts and other boys' and girls' organizations throughout the state.

Advertise in The Citizen.

SOME JOTTINGS COLLECTED BY OUR REPORTER WHILE GUNNING ABOUT THE CITY.

For a lesson in gracefulness we'd refer one to one of the clerks in a local drug store when he is getting on a moving trolley car backwards.

That when janitors have dates on nights, some one is sure to be more or less inconvenienced.

That one of the local ministers can sure make a lot of noise with his hands at least.

No doubt the councilmen were only jarring obnoxious dust from their shoes in leaving the council chamber the other night?

That its getting rather chilly now nights, which may account for the John street crap game not lasting as long as it used to?

One reason we've heard as to why the bowlers didn't go to New York last week, was that their feet weren't warm. Is that it, or is the prize winner mistaken?

A rumor says that in order to continue the transaction of business of some kind in the City Hall after the first of the year a cigar stand will be needed. Get it?

"That's right! Get the big gun off first" said one of the clergymen at the Y. M. C. A. the other evening in a stage whisper. But the chairman got even by introducing the "second cylinder" when his turn came.

Why couldn't they have moved those poles off the sidewalk on Bordentown avenue instead of into the middle of it?

The Churches

Services as Arranged for the Coming Week.

CHRIST CHURCH AND CHAPELS.

The Rev. Chapman Simpson Lewis, M. A., Rector.
Telephone 210-R.

CHRIST CHURCH.

Morning Service.....8 and 10.30 a. m.
Evening Service.....7.30 p. m.
The Church School.....9.30 a. m.

DOANE MEMORIAL CHAPEL

Morning Prayer.....10.30 a. m.
Holy Communion 9.30 a. m., on the last Sunday of each month.
The Church School.....2.30 p. m.

CHAPEL OF THE GOOD SHEPHERD
The Church School, with Shortened Evensong.....3.30 p. m.
(The Rector preaches at this service on the last Sunday of each month)
N. B.—Announcements of the various Guilds, Clubs and Societies of the Parish, and of all special services, should be looked for in the "Chronicles," elsewhere in this paper.

BAPTIST CHURCH.

Rev. E. R. Tilton, Pastor.

Services for the week beginning Sunday, December 5, 1915:

10.30 a. m. Preaching
2.30 p. m. Bible School Session.
6.45 p. m. Senior C. E. Society meeting.

7.30 p. m. Delightful Song Service and Sermon.

Week Day Services:
Wednesday

3.30 p. m. Junior C. E. Meeting
Thursday

7.45 p. m. Church Prayer Meeting

PRESBYTERIAN CHURCH

Rev. H. C. White, Pastor.

Services for the week beginning Sunday, December 5, 1915:

10.30 a. m. Preaching.
2.30 p. m. Sunday School.
7.30 p. m. Preaching.

Thursday—
7.45 p. m. Regular Prayer Meeting.

METHODIST EPISCOPAL CHURCH.

Rev. J. E. Shaw, Pastor.

Services for the week beginning Sunday, December 5, 1915:

9.30 a. m. Class
10.30 a. m. Preaching by Pastor
2.30 p. m. Sunday School

6.45 p. m. Epworth League Service
7.30 p. m. Preaching by Pastor

Services during the week.
Junior League, Thursday, 3.30 p. m.

Prayer Service, Thursday, 7.45 p. m.

SAM GOLD

THE TAILOR

All kinds Cleaning, Pressing, Dyeing, neatly done at reasonable prices.
ALL WORK GUARANTEED
169 Broadway South Amboy

WE SELL PIANOS

No fake premium certificates given, no prize puzzles, no humbugs of any kind, but simply honest value for your money.
Tuning and Repairing at Right Prices.

HARRY PARISEN

201 David Street South Amboy

NOTICE TO CONTRACTORS.

SEALED PROPOSALS WILL BE received by the Board of Chosen Freeholders of the County of Middlesex at their rooms in the County Record Building, New Brunswick, N. J., on

MONDAY, DECEMBER TWENTIETH, 1915, for furnishing and delivery of the following materials on the bridge over the Raritan River between Perth and South Amboy, at such places on said bridge as may be designated by the bridge carpenter:

750 pieces 4in.x14in.x8ft.-0in. L. L. Y. P. D. I. S.

2200 pieces 3in.x10in.x18ft.-0in. L. L. Y. P. D. I. S.

250 pieces 3in.x10in.x14ft.-0in. L. L. Y. P. D. I. S.

1500 5/16in.x20in. wrought iron spikes. 22 kegs 6in. wire spikes.

All the above timber shall be of Long Leaf Yellow Pine of prime or merchantable quality, and must be sound, well manufactured, full to size and saw butt, free from unsound, loose and hollow knots, worm holes and knot holes, through shakes or round shakes that show on the surface or other defects that would impair its strength or durability and shall be square edge. All timber shall be straight as to line and shall be uniform as to dimensions. Timber failing to meet with the above specifications will be rejected.

Delivery of all the above materials must commence within sixty days after the date of the award of the contract, and all materials must be delivered within ninety days after the date of the award of the contract. Each bid must be accompanied by a certified check in the amount of Two Hundred Dollars (\$200.00) without any conditional endorsement, which check shall be forfeited should the successful bidder fail to enter into contract and give bond within ten days from the award of the bid.

The successful bidder will be required to execute a Surety Company's bond in the full amount of the contract price, conditioned for the faithful performance of the contract.

The Board reserves the right to reject any or all bids if in their opinion it is to the best interest of the County so to do.

A. J. GEBHARDT,

Director.

ASHER W. BISSETT, Clerk. 12-4-3

M. MICHAELS & CO.

CREDIT THAT SATISFIES

Think of Us AS A FAMILY STORE.

We outfit every member of the family with up-to-the-minute wearing apparel. Models that are snappy and stylish, qualities that are the best, and prices that are as low as good clothes can be sold for, and last but not least we make terms of payment so easy that you never miss the small weekly or monthly payments.

Buy Christmas Gifts on Easy Time Payments

There's no gift that will be appreciated more than stylish warm clothing or furs, buy them from us now and have them laid away until wanted.

\$1.00 A WEEK PAYS THE BILL!

MEN'S DEPARTMENT.

OVERCOATS, Loose fitting models, velvet collar, form fitting double breasted coats, full length convertible coats priced up from.....\$12.50

SUITS, New stripes, checks, and plaids, also plain blue, brown, black, and grey. Models to suit young and old and prices to fit all pocketbooks. Priced up from....\$14.50

BOYS' SUITS AND JACKKNIVES, Nifty Stylish clothes for the little man, the look well and wear well brand. Priced up from.....\$3.50

Hats, Derbies and Alpines. Comfort giving raincoats and separate trousers.

LADIES' DEPARTMENT.

COATS, Stylish coats of plush, furtex, corduroy, mixtures, chin-chilla and broadcloth, smart styles and reasonable prices up from.....\$7.98

SUITS, Fur trimmed, braided and plain models for all tastes, priced well within the income of all. Up from.....\$13.50

DRESSES, We have a wide range of dresses to choose from. Dresses for afternoon and evening wear. Many fur trimmed, priced up from.....\$7.98

Stylish waists, petticoats of charmeuse and taffeta skirts and raincoats.

FURS, Scarfs and mufts, black lynx, red fox, Jap mink, pointed fox, racoon, Iceland fox and cooney, new style scarfs, single or double, mufts of melon or pillow shape.

\$1.00 A WEEK DRESSES THE ENTIRE FAMILY.

Cor. Madison Ave. 174 Smith St. Perth Amboy, N. J.

OPEN MONDAY, FRIDAY AND SATURDAY NIGHTS.

HERE is a well-fitting stylish rubber with a heavy service sole and heel. Neither sole nor heel will wear through until you have had more service than ordinary rubbers give.

This rubber looks well, fits well, and wears well. Hub-Mark Rubber Footwear is made in a wide variety of kinds and styles to cover the stormy weather needs of men, women, boys and girls in town or country. The Hub-Mark is your value mark. Look for it on the sole.

HUB-MARK RUBBERS

The World's Standard Rubber Footwear

J. ALFRED JOHNSON

178 Broadway

KEEP IT IN MIND

THAT

The Citizen Job Department

Is prepared to do any and all kinds of

PRINTING

NOTEHEADS

LETTERHEADS

ENVELOPES

BILLHEADS

STATEMENTS

BUSINESS CARDS

SOCIETY CARDS

RULED BLANKS

BLANK BOOKS

171111

WEEKLY LETTER TO FARMERS.

(By F. R. Stevens, Agriculturist,
Lehigh Valley Railroad.)

Several experiences with seed this Fall have convinced me that unusual care must be taken in handling seed of all kinds during the present winter.

Corn, on account of the rains, continued to grow until late in the season and has not hardened in maturing as much as usual. The United States Department of Agriculture estimate the quality at 77.2 per cent. For this reason, especially, that portion which is to be kept for seed should be dried most thoroughly and later tested for vitality. It is comparatively easy matter to string corn up in the ear in some thoroughly dry place free from mice, and the result of such care will pay many times. During the past year I met a man who had contributed a large amount of his best corn ears last year for decorations at some Grange Fair gotten up by his children. This corn was tied together and hung over the walls of the room and left there during the winter. Before he had an opportunity to seed this spring, his barn burned and his regular supply of corn was destroyed. He then took the corn that he had used for decoration and was surprised at the results when he seeded. It came more quickly and more strongly than seed kept in his ordinarily careful way. Similar results can be obtained in the attic in the manner that I have suggested, or by storing in the attic in bushel crates, it always being advisable to leave corn on the cob until later in the year.

The same principle holds true with seed oats, barley, etc., but in these cases considerable complaint has been heard this fall of insects in the bins. Care must be taken to fumigate the bins with bi-sulphide of carbon in case any insects are found. The recipe for handling this was given in a recent letter.

This work is worth while, especially for those who have been trying to improve their seed by buying it in small quantities for test plots. For those who have made no attempt in this direction, but have gone on year after year without any definite selection of seed, I most heartily advise careful study of the seed catalogs, which will begin to come out now within a month. In localities that are favored with a county agent a supply of seed can be obtained through him which will have the added value of being grown in that locality. The managers of our Farm Bureaus are doing most excellent work and one of the most striking features of their efforts has been the adapting of seed to each locality. This work has so far progressed that practically every manager now knows of fields in his county which will produce the best of seed for the coming year. If you haven't a Farm Manager yet, the nearest one to you will undoubtedly be glad to furnish this information.

IN SHADY NOOKS OF LONDON

Among Them Is the Herb Garden in Chelsea That Was Originated in the Year 1721.

There are sundry methods of defying the heat wave that has swept over London, says a recent issue of the London Chronicle.

Half a minute from the roar of Fleet street you can rest beneath the friendly shade of the trees of Clifford's Inn, or you can wander leisurely through the cloisters of the Temple, pondering over Goldsmith and Lamb and Dickens. But there is an even more romantic spot than any old-world inn that adjoins the street of adventure—the herb garden in the heart of old Chelsea.

Herb gardens were common enough at one time in London, but Chelsea is the only parish that still has one in being, and there is rest and refreshment in a visit to this haunt of peace and loveliness which at the present day produces some of the drugs that figure in the pharmacopoeia.

Its history is interesting. The physio-garden was originated by Sir Hans Sloane and handed over by him to the Apothecaries' company in 1721. The garden was presented to the company on condition that "it should at all times be continued as a physio garden, for the manifestation of the power, the wisdom, and goodness of God in creation; and that the apprentices might learn to distinguish good and useful plants from hurtful ones."

The Apothecaries' garden is the oldest botanic garden in London. It is included in the many interesting spots visited by rambling parties arranged by the Selborne society, an organization which reveals the beauties and curiosities of London to the Londoner.

And a little man aches just as hard as a big one does.

An old bachelor says that most fashionable young women are engaging works of art.

HIGH SCHOOL MENTIONINGS

"O! Hum! Who said turkey?"

Only three weeks to Christmas—"do your Christmas shopping early."

Perth Amboy sure got scared when they heard of what line of advertisement we handed Harrison. They even went so far as to cancel the game with us which was to be played last Tuesday. "Some 'Rep.' our team got." Eh what?

To-night (Friday) our team journeys to Harrison to play the return game with their High School. Watch us!

Remember "The Wizard of Oz?" Well, just wait until February and you'll hear some more noise from those "Juniors" only this time it will—never mind now, just watch and wait.

This (Saturday) afternoon our team will play the Hightstown High School team at the K. of P. Hall. The visitors won when we went up there and so our fellows have vowed to "come back." Game called 3.30. Admission 10c.

NOVEMBER HONOR ROLL.

The following pupils have received good averages in their studies during November:

School No. 1.

First Grade—Peter Belsito, Ruth Bloodgood, Henrietta Boucher, Clarence Brunt, Laura Buckalew, Samuel Cohen, Rudolph Forsman, Dorothy Frischknecht, Frank Gross, Charles Halstead, Alice Henry, Ruberta Jones, Mildred Mortenson, Pearl Posey, Harry Rushworth.

First Year—George Primka, Jolly Reader, Manvel Simonet, Willard Van Cleef, Beatrice Pensler, Dorothy Stratton, Alice Stout, Anna Reeder.

Second Year—Fred Allen, Rose Davis, Stephen Nemeth, Elizabeth Shaw, Oscar Reiner, Calvin Thorpe, Nellie Wagner, George Willard, Thomas Bloodgood, Fred Laurie.

Third Grade—Russell Van Hise, George Van Dusen, Alvin Thorpe, John Reeder, Arthur Raynor, Howard Lambertson, Terrence Geant, Britton Grover, Louise Barr, Ruth Bloodgood, Clara Dill, Daisy Disbrow, Florence Hartmann, Mary Korka, Violet Mount, Anna Schewelowitz, Beatrice Sprague, Marie Uhler, Vera Wagner, Mildred Williams, Siasia Kozak.

Fourth Year—Elsbeth MacIntyre, Margaret MacIver, Rhea Pensler, Mary Belsito, Violet Rushworth, Doris Berrian, Charlotte Dey, Helen Primka, Sophia Rosenthal.

Seventh Year—Dorothy Fisher.

School No. 11.

Sixth Year—Margaret Rue, Elsie Till, Carlton Grace, Frances Phillips, Anna Watson, Lena Kutcher, Scott Stanton, Joseph Taft, Floyd Neiltopp, Olga Olsen, Alex Levandoski.

Sixth Year—Ida MacIver, Louisa Kamps, Dorothy Stults, Florence Weber, Grace Delker, Clara McKenna, Ruth Harper, Grace Hillard, Walter Peterson.

Fifth Year—Ethel Alpine, Blanche Sexton, Joseph Schwartzbach, Jerome Newmark, Bernice Kirk.

Fourth Year—Alice Stanton, Bessie Fowler, Beatrice Gamble, Mildred Parison, Clarence Palmer, Cecelia Stolte, Robert White, Mabel Harris, Dorothy Browning, Catherine Barich.

Fourth Year—Ira Safran, Emma Fleming, Roberta Holton, Donald Reed, Constance Lewis, John Adams, Maurice Stelner, Herman Hochheiser, Irene Fleming, Philip Kurtz, Ruth Browning, Leon Larson, Margaret Lott.

Third Year—Florence Forgoleson, Willard Huff, Barton Wortley, Catherine Albright, Ruth Nieltopp, Jennie Deats, Elizabeth Mount, Grandon Petty, Merrill Sheppard, Cora Tice, Lillian Fleming, Mildred Van Pelt, Mildred Sprague, Nellie Lambertson, Josephine Stader, William Sullivan.

Second Year—Maude Petty, Samuel Faffer, William Bulman, Mary Tyler, Milton Newmark, Madeline Bulman, Arthur Chapman, Jared Guerin, Grace Harris, Russell Adams, Olive Keeler, William Jacobs, Maude Tice, James English, Milton Bloom, Howard Lambertson, Lillian Parison.

First Year—Willard Jones, Raymond Mance, Arthur Sullivan, Denis Till, Uella Forman, Florence Larson, Emma Longstreet, Elizabeth Martin, Katherine Petty, Lionel Deats, Walter Harris, Edward Gamble, Harold Bartz, Eugene Forman, Edward Jacobs, Richard Masterson, Lester Tice, Mary Borrasi, Rubina Borrasi, Cornelia Reed, Myrtle Tice.

The contents of a bald man's head may be valuable, even though he hasn't a lock thereon.

It is so much easier to find a name for your neighbor's baby than it is to select one for your own.

No man or woman on earth ever believes that the good die young.

For Young Folks

Little Boy Who Won a Prize in a Baby Parade.

© by American Press Association.

Clifford A. Hukstead is the name of the little boy herewith pictured. Clifford lives in New Jersey, and he recently won a prize at the annual baby parade held at Asbury Park. He represents Cupid, the god of love, and his costume, or lack of it, was considered the best in the fifth division of the famous baby carnival. Twenty-five years ago Asbury Park held its first baby parade, and as this was the quarter century anniversary a special effort was made to eclipse all that had preceded it. Everybody who was present said that the affair was the best that they had ever seen. There were hundreds of babies in line, and each was out for the prize. As said before, Clifford won in his division, but it is doubtful if he appreciated the compliment. He doesn't appear exactly at his ease. His mother, however, was very proud.

Importance of Little Things.

A friend once called upon Michelangelo while he was finishing a statue. Some time afterward he called again. The sculptor was still at the same work. His friend, looking at the figure, exclaimed, "You have been idle since I saw you last!"

"By no means," answered Angelo. "I have retouched the statue here and polished it there. I have softened this feature and brought out this muscle. I have given more expression to the lip and more energy to the limb."

"But," said his friend, "these are all trifles."

"It may be so," replied Angelo, "but remember that trifles make perfection and perfection is no trifle."

Conundrums.

Why is a steam engine at a fire an anomaly? Because it works and plays at the same time.

What word of five letters is it, of which two being removed, only one will remain? St-one.

Why is a fly taller than most men? Because he stands over six feet without shoes or stockings.

Why should a false friend never leave his house? Because you might look in and "find him out."

When is a man hospitable and a cheat at the same time? When he takes you in.

Why is a divinity student like a merchant? Because he studies the prophecies (profits).

Boston.

The following amusing game is called "Boston." Any number of persons may play this game. Every one must sit in a ring and then receive a number. One player is put in the middle of the circle and blindfolded; then she calls any two numbers, according to the numbers in the game. The two persons whose numbers were called should change seats before the one who is blindfolded can get to the seats. If the one in the center calls "Boston," every one should change their seats, and the one in the center should try to get a seat.

Persimmons.

Aquila Porcupine one day Met Peter Possum by the way; The latter seemed in haste, for he Was going toward the 'simmon tree.

"Oh, have you heard," said Peter P. "What luscious fruit grows on yon tree? The frost we had on yester night Will make the 'simmons taste just right."

"To fill my basket I have come To feed the little chaps at home, And I must hurry, for I'm late." And so the two improved their gait.

When Peter reappeared up the tree And shook the 'simmons—one, two, three— Aquila stayed upon the ground And ate the best that could be found.

At last, when Peter did descend, He scarcely recognized his friend, For on the end of every spine Was stuck a 'simmon, large and fine.

To eat them all he'd vainly tried, Then rolled himself on every side, Till scarce a plum could Peter see For his expectant family.

—Youth's Companion.

SPORTING COMMENT.

GAME ENDED IN DISPUTE.

Last Sunday afternoon the Empires were to play the Fords A. C. at Fords for the junior county championship. The game started in due time but unfortunately it was not played out but ended in an argument with neither team having been able to score. As a result the championship is still a moot question.

It seems that the local team outplayed the Fords boys from start until end of the half, there being almost constant danger of a goal being made. In the last half of the game the home team came back strong and put up a fierce game thus having the best of the Empire lads.

When the last quarter started the Fords had the ball on the forty yard line and soon rushed the ball to within ten yards of the goal with an almost unbroken series of line plunges. It was here that the dispute arose. The referee gave the ball to the Empires on the first down although the Fords claimed that their man had run four yards around the end when but two were needed on fourth down. The umpire and head linesman did not agree with the referee's ruling and neither side being disposed to yield the game came to a stop.

The attendance at the game was very large and the crowd at times greatly handicapped the players by encroaching on the field of play. Covell won the plaudits for the local lads although there were several others who did some star work.

In view of the intensity of the season there seems to be a doubt now as to whether or not another game can be arranged to settle once and for all the question of the junior championship of the county. Both teams in question have an excellent record and from the looks of Sunday's game are pretty evenly matched.

Had the Proper Name.

"Why do you call 'em fountain pens? I should say reservoir pen would be the better name. A reservoir contains liquids; a fountain throws 'em around." "I think fountain pen is the proper name," said the party of the second part.—Louisville Courier-Journal.

NOTICE.

ALL PERSONS CONCERNED WILL take notice, That all debts owing to the estate of James H. Gordon, or to the firm of Howell & Gordon, are now due and payable. Notice is further given that the proper and legal settlement of the Estate of James H. Gordon, deceased, will require the collection of all the above mentioned debts, by legal action, if necessary. Payment may be made to Francis H. Gordon, at the store corner of Broadway and David street, or to the undersigned.

WILLIAM J. BOWE,
Administrator of James H. Gordon,
deceased. 9-13-15.

OVER 65 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS &c.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. HARRISON & CO. PATENT AGENTS, 361 Broadway, New York City. Office open from 9 a.m. to 6 p.m. Special notice, without charge, in the Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.

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

Building a new house or Remodeling your bath room

The Water Closet is the most important detail

Insure yourself against clogging and future trouble by ordering the attractive No. 672 GUARANTEED BOT outfit with the piano polished woodwork and non-clogging BOT closet bowl.

ASK US ABOUT IT

A. A. HULSE
David Street Tel. 131-J

SHERIFF'S SALE.

IN CHANCERY OF NEW JERSEY—Between Jennie Brown and Christian Heuser, Exrs., etc., of Samuel S. Brown, deceased, complainants, and Business Men's Realty Company, et als., defendants. Pl. Pa. for sale of mortgaged premises, dated October 20th, 1915.

By virtue of the above-stated writ to me directed and delivered, I will expose to sale at public vendue on WEDNESDAY, DECEMBER EIGHTH, NINETEEN HUNDRED AND FIFTEEN,

at two o'clock in the afternoon of said day, at the Sheriff's Office, in the City of New Brunswick, New Jersey.

All the following tract or parcel of land and premises hereinafter particularly described, situate, lying and being in the Township of Madison, in the County of Middlesex, and State of New Jersey.

FIRST TRACT—BEGINNING at an oak stump in the road leading to Oak Landing on Cheesecake Creek; it being a corner of a tract of land formerly belonging to Abram J. Brown, now Peter G. Henderson, thence as the needle of Alfred Walling's compass pointed October 24, 1845, north nineteen degrees and fifty minutes east nine chains and thirty links to a stake in said Henderson's land; thence north twenty degrees and forty-five minutes east one chain and seventy links to a stake in said line; thence north fifty-three degrees and three-quarters west eleven chains and ninety-five links to the lines of said Gordon's land; thence south sixteen degrees and thirty-five minutes west five chains and sixty-six links to a white oak tree corner of said Gordon's land and a corner of Jeremiah Aross land standing in a gully; thence up the middle of said gully the several courses thereof to a stake; thence south nineteen degrees and thirty-five minutes west three chains and seventy-two links to a stake in said road; thence south seventy-five degrees and ten minutes east four chains and sixty-four links to the BEGINNING.

SECOND TRACT—Butted and bounded as follows: BEGINNING at a stake on the north side of the road leading to the new landing distant three chains and forty-six links on a course of south thirty-five degrees twenty minutes west from the south-west corner of the late Thomas Mc Mullen dwelling house; thence (1) north fourteen degrees east nine chains and twenty links to a white oak tree in a gully and by a run of water; (2) south sixty degrees east two chains and thirty-four links; (3) south twenty-five degrees east two chains and forty-five links; (4) south twenty-five degrees east two chains and seventy-four links; (5) south twenty-two degrees and ten minutes west two chains and thirty links; thence (6) south seventeen degrees west four chains and twenty-seven links; (7) north seventy-four degrees west five chains and seventy-three links to the place of BEGINNING.

Containing five acres and thirty-hundredths of an acre.

THIRD TRACT—BEGINNING at an old white oak stump standing on the northerly side of the road that leads to the residence of the said Hannah E. Gordon, at the head of a gully, which said stump is also the corner of lands of Courtney H. Gordon and running thence as the needle now points south seventy-two degrees fifteen minutes east five chains and forty links to land of said Samuel S. Brown; thence north seventeen degrees forty-three minutes east five chains and twenty links to an old white oak stump, a monument called for the partition of the real estate to Obadiah Burlew, deceased, and is a corner of that part allotted to Hannah E. Gordon, aforesaid, thence north thirty-eight degrees thirty minutes west two chains and thirty-six links, passing through a maple tree standing in the edge of a run of water in the gully to the said run of water; thence following up the said gully as the water runs to the place of BEGINNING.

CONTAINING two acres and forty hundredths of an acre.

FOURTH TRACT—BEGINNING at an old white oak stump standing on the northerly side of the road aforesaid, at the head of a gully which said stump is the beginning corner of the tract or piece of land this day conveyed to the said Samuel S. Brown, deceased, from Hannah E. Gordon, and running thence as the needle now points along the lines as conveyed to him by the said Hannah E. Gordon, south seventy-two degrees fifteen minutes east five chains and forty links to land of said Brown; thence south seventeen degrees forty-three minutes west four chains and thirteen links to the, or near the middle of the aforesaid road; thence along the same and line of Courtney H. Gordon, north thirty-five degrees fifteen minutes west six chains and eighty-three links to the place of BEGINNING.

Containing about 4-100 acres be the same more or less.

Together with all and singular, the rights, privileges, hereditaments and appurtenances thereunto belonging or in anywise appertaining.

Notice is hereby given that the above described premises will be sold subject to the lien of all unpaid taxes, water rents and municipal assessments amounting approximately on the advertised day of sale to \$50.04.

EDWARD F. HOUGHTON,
Sheriff.

ELMER H. GERAN,
\$44.66. Solicitor. 11-13-15

GO TO TICE'S FOR

OYSTERS

In any style

RAW, STEWED or FRIED

CLAM PIES, CHICKEN PIES AND CLAM CHOWDER SERVED.

Oysters sold in Shell or by Quart—Family Trade Solicited.

BROADWAY AND MAIN STREET.

SOCIETIES

Gen. Wm. S. Truex Post, No. G. A. R., meets first and third Tuesday afternoon of each month 3 o'clock, in Michael Welsh's Commandery, George H. Seward; A. tant, S. H. Chatten.

St. Stephen's Lodge, No. 63, F. A. M., meets at K. of P. Hall, 1 and third Mondays of each month (excepting July, August and holidays) at 7.30 p. m.

Joel Park Council, No. 6, U. A. M., meet every Friday in Knights of Pythias Hall, Councillor A. L. Peterson; Recording Secretary, C. H. Edwards.

Good Samaritan Lodge, No. 52, K. of P., meets every Wednesday evening at 8 o'clock, at K. of P. Hall, corner of First and Stockton street—Chancellor Commander, Frank Hawse; Keeper of Records and Seals, William A. Chapman.

Friendship Council, No. 16, D. of L., meets on alternate Fridays of each month, at 2.30 p. m., Knights of Pythias Hall, First and Stockton streets, Councillor, Mrs. Melinda Fauser; Recording Secretary, Mrs. Ada Ward.

General Morgan Lodge, No. 14, I. O. O. F., meets every Tuesday evening at 7.30 o'clock, at Knights of Pythias Hall, Noble Grand, Jasper Samuelson; Secretary, Charles P. Thomas; Financial Secretary, S. G. Emilussen.

Seneca Tribe, No. 23, Imp'd. O. B. M., meets every Thursday evening at 8 o'clock, in Knights of Pythias Hall, Sachem, William H. Coward, Jr.; Chief of Records, George G. Oliver; Collector of Wampum, Stephen Miller.

Inthe Council, No. 6, D. of P. Imp'd. Order of Red Men, meets every second and fourth Thursday of the month at 2.30 p. m., in K. of P. Hall, Pocahontas, Mrs. Sarah Roxbury; K. of R., Edith Newman.

Sterling Castle, No. 50, K. G. E., meets first and third Saturday evening of each month, at 7.30 o'clock at Knights of Pythias Hall. Noble Chief, Burden Golden; Master of Records, C. H. Edwards.

Star Building and Loan Association of South Amboy, N. J., meets in City Hall, on the fourth Monday evening in each month. President Thomas C. Gelsinon; Secretary, John J. Delaney; Treasurer, John J. Coakley.

Independence Engine & Hose Co. No. 1, meets third Monday in each month at 7.30 o'clock p. m. Foreman Martin Shuler; President, John B. Woodward; Secretary, N. N. Pearce.

Paul DeGraw Hamilton Lodge, No. 552, B. of L. T., meets every second and fourth Sunday of each month at K. of P. Hall. President, Leonard Tice; Secretary, William Bulman; Treasurer, Thomas J. Kennedy; Agent of Official Publication, Edward McDonough.

Star of Jersey Lodge, No. 484, B. of L. P. and E., meets in Welsh's Hall, first Sunday of each month at 2.30 p. m., and on third Tuesday at 7.30 p. m. Henry Selover, President; L. D. Wortley, Financial Secretary and Treasurer; J. S. Jamison, Recording Secretary.

Washington Camp, No. 36, P. O. S. of A., meets second and fourth Monday nights of each month, at K. of P. Hall, at 8 o'clock. Arthur T. Allen, president; Joseph Piplett, vice-president; Bert Lambertson, Master of Forms; John H. French, financial secretary; B. R. Havens, recording secretary; William M. Anderson, treasurer.

Gorm Lodge, No. 86, D. B. S., Regular meetings second and fourth Fridays of each month at 8 p. m., in Welsh's Hall, First street, President, Nels Martinson; Secretary, A. L. Johnson; Financial Secretary, George Mortensen; Treasurer, John S. Lund.

Singing Society Liederkrantz, South Amboy. Practice of singing takes place every Saturday at 8 p. m. Business meeting held every first Saturday of each month at 9 p. m. Fred Thumhart, President; John Kutcher, Vice-president; George Nellus, Secretary; Chas. Stuerwald, Treasurer; B. Grobe, Librarian.

Protection Engine Company, meets on the fourth Thursday of each month at Engine House, Feltus street, at 7.30 p. m. President William Birmingham; Vice-president, Joseph Bailey; Treasurer, Michael Welsh; Secretary, Frank D. Stanton; Foreman, Michael J. Cronin.

Court Raritan, No. 44, F. of A., meets on the second and fourth Wednesdays of each month, at 8 p. m., in Protection Hall. Chief Ranger, Nels Banks; Sub-Chief Ranger, Thomas Grace; Financial Secretary, Edward Dewan; Treasurer, James Minnick; Recording Secretary, Martin Kane; Senior Woodward, Fritz Delks; Junior Woodward, Michael Press; Senior Beadle, Chris. Nicorvo; Junior Beadle, Louis Wentzel; Trustees, Mathews Cornin, Aaron Hyer, Richard McCloud.

NICHOLS' STUDIO

HIGHEST Portraiture

CLASS

Stevens Avenue, near Henry Street.

South Amboy, N. J.

LOWEST PRICED

HAIRWARE STORE IN TOWN.

C. I. BERGEN

Corner Stevens Avenue and First Street.

Hardware, Tinware, Agatewa, Gas Fixtures, Mantels, Gas Plates, Etc.

SCHOOL SUPPLIES—Big St.

Stationery, Tobacco and Cigar

Canvas Gloves, Electric Light P

SOUTH AMBOY CITIZEN.
PRICE—First Street, near Broadway.
TUESDAY, DECEMBER 4, 1915.
OPPORTUNITIES FOR ALL

FOR RENT.
R RENT—House on Catherine street, wire of A. H. Bergen, 114 Main st. 11-27-17
FOR RENT—Big stable, nice and warm, suitable for sixteen horses. Apply to Sam Jerner, Bordentown avenue. 12-4-17
FOR RENT—Five room flat, all improvements, on Fourth street. Inquire of August Larson, on the premises. 12-4-17
FOR RENT—Large and small room, first-class table board. 229 Stevens avenue, cor. Fourth street. 12-4-17
FOR RENT—On or about December 15, a 5 room flat, with improvements. Apply to John J. Scully. 12-4-17
R RENT—Rooms in Parison Building. Heat, electric light and water. Inquire on premises. 6-7-17

FOR SALE.
FOR SALE—Two houses, almost new, all improvements, on Louisa street, between Pine avenue and Feltus street. A bargain. Apply to A. H. Slover, Pine avenue. 12-4-17
FOR SALE—House, bargain, 7 rooms, gas and water, on Augusta street, fifth house below the railroad. Inquire 205 Smith street, Chas. Fessler, Perth Amboy. 11-6-17
FOR SALE—House, bargain, 7 rooms, gas and water, Broadway and Catherine street. Inquire 205 Smith street, Chas. Fessler, Perth Amboy. 11-6-17
FOR SALE—House with eight rooms and basement, and two lots, on Augusta street, between Stevens avenue and Broadway, South Amboy, N. J. Apply John A. Lovely, or William H. Hubbard. 10-24-17
FOR SALE—Cheap, two lots on Ward avenue. Inquire at 178 Broadway. 8-14-17
REAL ESTATE AND RENT COLLECTION. Agency—I have some very desirable houses and building sites for sale. Call and see list. Rent collections a specialty. You can save much annoyance by letting me collect your rents. Fire insurance placed in reliable companies. Wm. H. Parison, 109 Broadway, South Amboy, N. J. 5-1-17
FOR SALE—A nice six room house in desirable location. It will prove a great bargain and a valuable investment to the buyer who secures it. A grand 8 room residence with improvements on the most central and popular street in this city, convenient to all business places and depots. A live acre farm with a brick residence, as cheap as a home on a single lot. Just what you have been looking for and talking about. Get it and reduce the high cost of living. Apply to Charles S. Bucklew. 2-27-17

MISCELLANEOUS.
FOR SALE CHEAP—Springs and mattresses. Apply 25 John street. 11-21-17
FOR SALE—Large Canopy Special range, in good condition. Inquire Citizens office.
MONEY TO LOAN in sums of \$100, \$200, \$300, \$400, \$500 and up to \$2000. Inquire at Law Offices of John A. Lovely, 155 Broadway.
MONEY TO LOAN on Bond and Mortgage. Apply to J. A. Conn, P. O. Building.

AUTOMOBILES.
FOR HIRE—New 6 Studebaker touring car for hire. O. W. Welsh. 1-9-17

PHONE 171—South Amboy
For TAXI or
AUTOMOBILE SERVICE.

Prevent
your children from ever having
corns, bunions, ingrowing nails,
callouses, falling arch, etc.—the
results of bending the foot-bones
in narrow, pointed shoes.
Do it today—by putting them
into Educators, which "let the
feet grow as they should," caus-
ing no corns, bunions, etc.
Made for the whole family,
\$1.35 to \$5.50. But be sure
EDUCATOR is branded on sole
—without that you haven't genu-
ine orthopaedically correct Edu-
cators, made only by
RICE & HUTCHINS, Inc.
15 High St. Boston, Mass.

EDUCATOR SHOE
Child's
Button
Educator

J. ALFRED JOHNSON
178 Broadway

SPROAT—STOUT.
Miss Bertha Stout and John Sproat, both of South Amboy, were united in marriage in Trenton Thursday evening, November 25, at 8 o'clock, at the parsonage of Trinity M. E. Church. The ceremony was performed by the Rev. Charles H. Elder. The bride was attended by Mrs. Elmer Kelt, sister of the bridegroom, 1 the best man was Purcell Stout, other of the bride.—New Brunswick Times.

ODDS AND ENDS
Items of Interest Presented in Short Paragraphs for Busy Readers.

Have you got a new license number yet for your auto?

A cruller and quilt sale will be held in the Baptist church next Wednesday afternoon.

In moving on Tuesday a piano belonging to Joseph Martin fell out of the wagon and was badly damaged.

The next meeting of the Men's Club of Christ Church Parish will be held a week from next Tuesday evening.

An automobile was delayed quite some time last Saturday just beyond the Hole-in-the-wall by a front wheel breaking off.

The new O'Connor flat on First street is nearly ready for occupancy and is a very desirable dwelling, being modern in every respect.

Work on the new four-family flat being constructed by Lambertson & Reese for Arthur Applegate on John street is being rapidly pushed forward.

The matron of Christ Church Home desires through the Citizen to extend her thanks to all who generously sent contributions of various kinds to the Home for Thanksgiving.

The sidewalk on Bordentown avenue will have to be cut down quite a lot to be on a level with the curbing which has been put down between Pine avenue and the railroad bridge.

A large auto truck broke a steering gear bar at the corner of Pine and Bordentown avenues Thursday evening. On account of the truck blocking the tracks trolleys could run only to this corner for several hours.

Last Tuesday evening the Michelin Juniors, of Milltown, were defeated in a basketball contest in Sacred Heart Hall by the Sacred Heart boys. The score was 44 to 25. It is said that the losers never even had a chance.

Mrs. Zabrosky of Mechanicsville called at the Citizen office on Thursday to state that it "would be a nice thing if the Pennsylvania Railroad Company would present to the needy widows in the city a ton of coal as a Christmas gift." Surely a hint for old Santa Claus.

Trespassers on the railroad bridge over the P. R. R. yards above the Bergen Hill station on the Raritan River Railroad are becoming increasingly numerous. The public should remember that a railroad track is not a thoroughfare and is a very dangerous place to walk at any time.

Forty hours' devotion was held in the Sacred Heart Church the fore part of the week, commencing Sunday morning. It was an impressive sight to see the little girls attired in white with pink and blue sashes, and the misses in white as they marched in procession into the church on Sunday morning.

Mr. and Mrs. John Heath of Broadway had a family re-union at their home on Broadway on Sunday last. Among those present were Mr. and Mrs. Carl Bosson and daughter, Dorothy, of Sayreville; Mr. and Mrs. A. M. Hamilton and children, Addah, Harold and Charles, Mr. and Mrs. George Brown, Miss Bertha Heath, Mr. Charles Heath, and a cousin, Mrs. Lizzie Brand of Belmar.

A runaway coal car caused quite some excitement in the Pennsylvania yards last Monday morning. It seems that someone had released the brakes on the car and it had started from somewhere near the scales above Mechanicsville. Quick action by a switchman diverted the runaway against a string of loaded cars standing about opposite the shops. Although the runaway car struck the others with great force there was no damage done. The runaway was loaded with coal also.

We were pleasantly surprised on Thursday morning to have a visit from Charles Van Degrift and his son, Mr. Dwight Van Degrift, of Palmyra. They are former residents of this city, but moved away many years ago. At that time Dwight was a mere boy and sold the Citizen. He is now grown to be husky young man, and is married. We were greatly pleased to see them. They were here to attend the annual roll call of Good

BROWN BROS. SPECIALS!	GRANULATED SUGAR Saturday Only, with other groceries	30c	BROWN BROS. SPECIALS!
Imperial Flour, 24½ lbs. - 79c	Anger's Macaroni or Spaghetti, pkg. - 7½c	Dromedary Dates, pkg. - 9c	Whole Milk Cheese, lb. - 20c
Walter Baker's Cocoa, ½ lb. tin 20c	Fresh Pound Cake, lb. - 10c	Eggs - 10 for 25c	
STAMP SPECIALS \$1.00 in Stamps with following: Lusk's Mustard, bottle..... 10c Pure Pepper, box..... 10c Taploca, package..... 10c Dunham's Coconut, pkg... 10c	We Give Green Trading Stamps	Free Deliveries Everywhere	STAMP SPECIALS \$5.00 in Stamps with following: Best Tea, any flavor, ½lb. 30c Imperial Baking P'd'r ½lb. 25c \$10.00 in Stamps with following: Best Tea, any flavor, lb.... 60c Imperial Baking P'd'r, lb... 45c
Brown Bros. Tea Co. "BLUE FRONT GROCERY" 183 Broadway Telephone 206			

Samaritan Lodge No. 52, K. of P., on Wednesday evening.

Bricks are now being laid on the Morgan road. Master Russell Van Hise had the honor of laying the first brick, and he now feels as "big" as the contractor.

MRS. SARAH MILLER.
Mrs. Sarah Miller, lifelong resident of Bordentown, and widow of Alexander Miller, died Tuesday afternoon. She was eighty-six years old. She leaves two daughters, Mrs. William Cassidy of Bordentown and Mrs. William Rabenort of New York.

To Remove Brown Stains.
From earthenware dishes and plates caused by putting them in the oven, soak in strong borax and hot water.

\$ DOLLAR \$
DAY
\$ BARGAINS \$

Throughout the Store on Saturday, Dec. 4th

Coat Sweaters.
Fancy Shirts.
Woolen Mufflers.
Warm Gloves.
Duofold Underwear.

Our ideal is to dress every man in the overcoat best suited to his individual needs. That's one reason we have the "Willard." It is perfectly suited to the needs of the discriminating type of man.

BRIEGS-BUILT OVERCOATS \$10 to \$30

"The Store That Satisfies"

BRIEGS
The Tailor, Clothier and Haberdasher
91 Smith Street, Perth Amboy, N. J.

WHERE TO GET RED CROSS SEALS

TEST SHOWS SOUTH RIVER MAN DIED OF ANTHRAX
The report of the analysis made of a gill of blood taken from the body of Frank White of South River, which was received by Dr. A. L. Wood of South River Tuesday afternoon from the Philadelphia Institute, confirmed his diagnosis of the case and showed White had died of anthrax.
White, who died at St. Peter's Hospital last Saturday, boarded with Anthony Starr at South River. Last week he discovered a carbuncle on the back of his neck. Dr. Wood upon examining the patient had him removed to St. Peter's Hospital, New Brunswick, for treatment.

UNCLAIMED LETTERS.
Letters remaining uncalled for in the Post Office for week ending Dec. 4, 1915:
Forrest Hamman, Rev. Ezekiel Hancock, Anna Harvey, Patrick McLaughlin, care of George Stafford, Jacob Sikora, Viola Mandel, Capt. Rostin, Boat Midland, P. R. R. Barge 711, Charles Patterson, care of Louis Spafford, S. A. Paper Mfg. Co., W. J. Johnson, T. Creamer, Filomena Panetta.
When calling for the above please say "advertised." J. W. REA, P. M.

Removing Adhesive Tape Painlessly.
The usual pain which accompanies removing adhesive tape from cuts or bruises can be avoided if a few drops of benzine are applied to the edges. —World's Advance.

LITTELL'S COAL AND WOOD YARD
BEST QUALITY COAL
KINDLING WOOD \$1.00
Five Barrels for \$1.00
DELIVERED
YARD: Pine Avenue and John St. Phone 10

Get prepared for the HOLIDAYS
Look over your Winter Clothing and see if it needs cleaning or repairing. If so, bring it to us and we will make it look like new.

MEN'S SUITS MADE TO ORDER
in latest styles at city prices
All Work Guaranteed
S. GOLD
169 Broadway South Amboy

Some men couldn't hear the small voice of conscience through a megaphone.

BORAK'S MEAT MARKET

SPECIALS FOR FRIDAY, SATURDAY AND MONDAY

Boneless Bacon, lb. 16½c	Strictly Fresh Eggs, GUARANTEED, DOZ. Saturday only 32c
Sirloin or Porterhouse Steak, nice and tender 18c lb	Lamb for Stewing 2 lbs 25c
Pork Chops 16c lb	Chuck Steak 16c lb
SOUP MEAT Nice and Lean 12 lbs \$1.00	Jersey Pork Loins WHOLE OR HALF 13½c lb
PRIME RIB ROAST 14½c-16½c lb.	LEG OF VEAL 13½c lb
POT ROAST 7 lbs \$1.00	25c SPECIALS!
Corned Beef, Plate or Brisket 7½c lb	HOME MADE SAUSAGE LOOSE OR LINK 16c lb
	LEGS OF LAMB 17½c lb

CHICKENS
FRESH KILLED
15½c lb

2 lbs SPARE RIBS..... 25c
5 lbs FRESH PIGS FEET..... 25c
3 lbs PICKLED PIGS' FEET..... 25c
6 lbs SOUR KRAUT..... 25c

Forequarters Spring Lamb 13½c lb

Notice—Our Market will close at 6 p. m. on Tuesdays and Thursdays.
Remember the place, call or telephone. We sell just as we advertise.

184 Broadway Telephone 261 South Amboy

MESA VERDE DISCOVERIES.

Enos Mills, Rocky Mountain Naturalist, Describes Results of Excavations Under a Great Mound—Splendid Prehistoric Structure of Cut and Polished Stone.

Estes Park, Colo., Dec. 2—"The exploring excavations in the Mesa Verde National Park which the Department of the Interior is conducting under the direction of Dr. Jesse W. Fewkes, of the Smithsonian Institution, are successful to a degree scarcely anticipated when the work was begun."

Thus said Enos Mills, author and naturalist, when interviewed at his home under the shadow of Long's Peak. He has recently returned from an examination of the work so far accomplished by the busy scientists.

"The new excavation," continued Mr. Mills, "is across the canyon from the famous Cliff Palace. This palace, as the remarkable prehistoric city is foolishly called, stands beneath the rim of the east side of the canyon, while the astonishing structure first unearthed stands upon the rim of the west side."

Of Cut and Polished Stone.

"For many years visitors to the Mesa Verde National Park have noticed a huge mound opposite the Cliff Palace with trees growing upon it. It has aroused a great deal of curiosity, and many have been the speculations concerning its meaning, especially when stones were discovered emerging from it that evidently had been cut by tools in the hands of man. It is this mound which the Department of the Interior determined to explore and under which Dr. Fewkes has just found the most remarkable prehistoric structure north of the Aztec architecture in Mexico."

"This splendid structure is of cut and polished stone. The building has the form of a capital D. The straight elevation is 123 feet long and the curved part 245 feet. The outer walls are double, and between them are a series of narrow rooms. As the outer walls are unbroken, the entrances to this building must have been either subterranean or by the means of ladders through the top."

Dr. Fewkes' Theory.

"Dr. Fewkes believes the ruin was an uncompleted fortress abandoned when the cliff dwellers disappeared from the Rocky Mountain region. He does not think the cliff dwellers were exterminated, however, but believes that, about the time they abandoned their unfinished fortress they had become strong enough to leave their mountain refuges and mingle with the tribes of the lowlands. After that, perhaps, they became amalgamated with the various Indian races and lost their separate identity."

"At Moki Spring, a short distance from these ruins, there are a number of other tree-grown mounds very similar in appearance to the one just excavated. Here and there cut stones are exposed in these. It is possible that there is a buried city beneath these mounds. Dr. Fewkes hopes next year to find whether or not there is a buried and prehistoric city concealed beneath."

CLEAN EGGS

During late fall and early winter it is sometimes a problem for the poultryman to market good, clean eggs, such as his customers demand. This is due to the prevalence of considerable rainy weather, which makes the yards wet, and thus causes the birds' feet to become muddy. In order to overcome this and thus avoid the undesirable practice of washing market eggs, the following suggestions are made by the department of poultry husbandry at the New Jersey Agricultural Experiment Station. First, keep the laying birds closely housed when the yards are muddy during rainy periods. This should be observed particularly in sections where clay soils or shale soils are common.

Second, keep from six or eight inches of clean litter on the floor of the poultry house. This helps to prevent the birds' feet and fluff feathers from becoming soiled.

Third, keep clean, dry wood shavings in the nests. These absorb the moisture, are cheap, and can easily be cleaned out from time to time.

Fourth, clean out the nests whenever they become wet or filthy, or when eggs break in them.

Who, Indeed?

Who among us has his heart's desire, or, having it, is satisfied?—Thackeray.

Admission.

"Bigging is a remarkable achievement."

NEW JERSEY NEWS CONDENSED.

Items of Interest From all Parts of the State as Gleaned From Our Exchanges Briefly Paragraphed.

Passed His 83d Milestone.

A surprise birthday party was given to Hezekiah Warne of Madison Township on November 20, it being Mr. Warne's 83d birthday. His three daughters and two sons and their families were present and the surprise they gave him was complete. Mrs. Warne had had notice of the visit, and the family reunion proved very enjoyable. Those present, beside Mr. and Mrs. Warne, were Mrs. Evelyn Applegate, of South Amboy; Mr. and Mrs. H. Warne, Jr., of Westfield; Mr. and Mrs. Peter Ten Eyck and son Warne of Westfield; Mr. and Mrs. M. Russell Warne and daughter Mary of New Brunswick; and Mr. and Mrs. James E. Voorhees and daughter Helen of Matawan.

Fidelity Trust Co. Appointed Receiver.

Upon the application of Charles C. Pilgrim, acting as counsel for Henry J. Anth, the treasurer and a stockholder of the Newark Daily Advertiser and Publishing Company, Vice Chancellor Howell appointed the Fidelity Trust Company receiver for the publishing corporation.

The Newark Daily Advertiser Publishing Company publishes the Newark Eagle and the Newark Evening Star. The Fidelity Trust Company was recently named as trustee for James Smith, Jr., the principal stockholder of the publishing company.

The receivership application is one of the legal formalities consequent to the financial embarrassment of Mr. Smith.

Ford Buys Jersey Land for Factory.

Henry Ford, the automobile manufacturer, has just purchased a tract of 80 acres near Newark, upon which to establish a big Eastern plant. He would not say whether it was for the manufacture of automobiles. The tract, it is said, is between Newark and Jersey City. When asked about his purchase, Ford said it was quite true that he had bought the property and was going to build a plant there. "But I do not care to have anything printed about this just now," he added.

Plainfield Man Dies in Church.

John Yarnet Lane, seventy-nine years old, when attending service at the First Methodist Episcopal Church at Plainfield on Sunday, was stricken with heart disease and died before medical aid could be summoned. A wife and a son survive.

Driven to Resign Says Rector.

"I am practically driven from the rectorship of this church," said Rev. William J. Robertson Sunday as he read his resignation as rector of Holy Trinity Episcopal Church, Collingswood. The resignation of Mr. Robertson ended strife which has torn the parish for many months.

The retiring rector blamed "jealous men," who objected to the power given him by the church to act ex-officio at all business and services connected with the church.

"During the nearly twenty-eight years of this church the eighteen or nineteen clergymen lay readers," said Mr. Robertson, "who have presided over this parish have been dismissed or have gone away apparently for the same cause that is being unjustly imposed upon me."

October Deaths in State 3,005.

Figures compiled by the State Department of Health show that 3,005 deaths occurred in New Jersey in October. Of these, 2,973 were residents and thirty-two non-residents, which gives a resident death rate of 12.54 for the month. By age periods, there were 566 deaths among children under one year, 214 deaths of children over one year and under five years, and 936 deaths of persons aged sixty years or over.

The report shows a decrease in the number of deaths of children under one year of age, and a slight increase in deaths of persons aged sixty years and over. A decided decrease is shown for the month in deaths from suicide, while increases are shown in diseases of the nervous system and diseases of the circulatory system.

Methodist Home Benefits.

The Methodist Home for the Aged in Ocean Grove is bequeathed to the New Essex and

hold. The Salvation Army at Asbury Park will receive the residuary estate, after a number of personal bequests are satisfied. This includes two lots at Orlando, Fla., which the will directs to be sold and the proceeds turned over to the army. A property at 93 Mt. Hermon way, Ocean Grove, is left to a sister, Mrs. Clara E. Fromer of Lakewood, and to another sister, Mrs. Irene V. Ashley of New York, is bequeathed the property at 93½ Mt. Hermon way.

Henry Cherry.

Henry Cherry, eighty-seven years old, one of the oldest residents of Keyport, died Sunday morning. He came to Keyport when about nineteen years of age and learned the business of millwright. Three sons, John Patterson, William Henry and former Councilman Phelps Cherry, and a wife survive him. The funeral was held Wednesday afternoon from his home in Broad street, Keyport.

Dunigan Will Complete Road to Perth Amboy.

The Board of Freeholders at a meeting held in New Brunswick on Monday afternoon awarded a contract to Thomas F. Dunigan, of Woodbridge, for the paving of New Brunswick avenue from the Florida Grove road to the Perth Amboy city limits at a cost of \$5,749.16. This work will complete the road from Metuchen to Perth Amboy.

A communication from the New England Casualty Company was received, requesting the return of the bond given by them on the contract of McGovern and Scholt, who are paving the Metuchen and Perth Amboy road. The bond was given to indemnify the county in case any suit for infringement of patents held on the amesite pavement were brought. Inasmuch as the applianthe paving was not used, which the amesite people object to, the company claims the bond is not needed. The matter was referred to the county solicitor, the road not yet being completed.

The New York Telephone company was given permission to erect poles and stretch wires on Park avenue in Raritan township a distance of 400 feet.

A petition was received from the Public Service Gas Company for permission to lay mains on Woodbridge avenue, Raritan township. It will be acted upon at the meeting next Thursday when the company will be directed to employ an inspector at its expense.

Thomas Creamer.

Thomas Creamer died Monday evening at his home in Sayreville from an attack of blood poisoning. Mr. Creamer was stricken three weeks ago and although the best of medical attention was given him the end came Monday evening when least expected.

Mr. Creamer took an active part in the affairs of the borough and at the last election was re-elected assessor. He was well qualified to serve in this capacity and that he pleased the citizens was evidenced by his reelection. He was a member of Court Sayreville, No. 8, Foresters of America, and the Ancient Order of Hibernians, Division No. 2.

Mr. Creamer was in his forty-seventh year and was employed as superintendent of the dyeing department of the Powder works at Parlin. He had resided in the borough for a number of years. He is survived by a widow and four sons and two daughters, Michael, Patrick, Thomas and James, Margaret and Mary.

The funeral was held Thursday morning at 8.30 o'clock from his home and from the Church of Our Lady of Victories at 9 o'clock.

Ocean Grove's New Pavilion to Cost \$30,000.

The erection of a new pavilion at the South End, Ocean Grove, to replace the one burned more than a year ago, as recommended to the Ocean Grove Camp Meeting Association at its annual meeting two weeks ago, will be taken up by the executive committee of the association at its next meeting, which will probably be held in the near future. The committee has been authorized to spend

the opening of the season in June. It is the intention of the association to have a thoroughly up-to-date structure to accommodate the summer boarders and visitors to the resort.

The lack of a pavilion was keenly felt last season by the owners of boarding houses and business men at the Grove. It was claimed that it turned many of their prospective patrons over to Asbury Park and was detrimental to the interests of the Grove. Complaints were made to the board of perpetual lessees, an auxiliary body of the association, which made the recommendation for the new building.

Christ Church, Trenton, Will be Pro Cathedral.

By unanimous vote, the congregation of Christ Episcopal Church at Trenton Monday night approved the plan of Bishop Paul Matthews to inaugurate in that parish the cathedral work of the diocese. Under the new arrangement the church will be officially designated Christ Church, Pro-cathedral. The translation will be effective from January, when the bishop will become titular rector and the successor of Rev. Robert W. Trenbath, who recently assumed the pulpit of St. James' Church, Montclair, will be known as the vicar.

Negotiations looking to this change have been carried on between Bishop Matthews and the vestry of Christ Church during the past month. The former attended the annual parish meeting Monday night and explained the project in detail, asking for a full expression of individual opinion. No legal changes will be necessitated by the change, the parish organization remaining the same as in the past.

The meeting was the first to be held in the parish under the provisions of the act enabling parishes to change their annual sessions to the Monday in Advent.

POPULAR MECHANICS

Temper For Butcher Knives.

Above all, use good steel and forge at an orange heat as much as possible; then finish by refining the steel to a low heat with water and light hammering, but don't let the steel get cold enough for the water to set on it, as at that heat it would tend to crystallize the steel, says the Blacksmith and Wheelwright. Now reheat to a low red and lay it down until it gets cool enough, so that a plane stick rubbed or scraped on the edge will not brown; then dip in hot machine or linseed oil and lay down until cold. This keeps the air from the steel and removes the strain, or, in other words, equalizes the steel, thus preventing cracking and springing out of shape and also to remove all hard spots caused by forging. Now heat to a bright cherry color and plunge in the same oil; remove and wipe the oil off. You will find that it can be bent or straightened on the anvil, but the air, which is life to everything, soon hardens the steel. When cold draw your temper with a furnace or a piece of hot iron to a purple or dark blue and then let the air finish cooling it.

Soft Hammers.

For driving bolts and keys and straps and other work about machinery a babbitt or lead hammer is better than a copper hammer, which hardens the more it is used, says the Automobile Dealer and Repairer. To keep the lead hammer from getting out of shape take a piece of copper pipe, drill a hole in one side of it and fit with a handle, and then fill in the hollow of the copper pipe with lead. Even better than the lead hammer are hardwood blocks on end. Put against part to be driven and strike with a hammer.

Tempering Drills.

Work your drills at a low heat and hammer them well so as to pack the steel. Then when you have finished your drill lay on the forge to cool down. When cold heat to whatever degree of heat that your steel will harden at. Do not get a long heat on the bit, but as short as possible. Then plunge in water with the chills taken off the water and leave in the tub till perfectly cold, and you will not have much trouble with your drills breaking off.

Her Business.

"It is no use trying to steal a march on that pretty girl at the glove counter." "Why not?" "She has a way of making every one 'now or a hand.'—Baltimore American."

DIAMOND JEWELRY

while most expensive, fully renders its value in beauty and brilliancy of its exquisite charm. Therefore when purchasing jewelry better have a few pieces of real intrinsic value than many of questionable merit. At our jewelry store we have now on display the most superb line of diamonds in elegant and artistically designed gold and platinum framing.

SAMUEL KINSTLINGER

JEWELER AND OPTICIAN

Opposite C. R. R. Station

South Amboy, N. J.

MATHUSHEK & SON PIANO CO.

MANUFACTURERS OF

High Grade Grands, Uprights and Player Pianos

We carry a complete line of

VICTOR-VICTROLA TALKING MACHINES

Records and Accessories

Cash, Weekly or Monthly Payments

Drop postal for catalogues.

FACTORY BRANCH WAREROOMS:

5 Broad Street

Red Bank, N. J.

Buy from Citizen Advertisers and get value

C. H. EDWARDS

CARPENTER and BUILDER

Window and Door Sets a Specialty
Estimates Furnished and
Jobbing Promptly Done
P. O. Box 35 36 John Street.

NOTICE TO CREDITORS.

STACIA THERESA GREENBERG and Lina Greenberg, Executrices of Salem Greenberg, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said Stacia Greenberg, to bring in their debts, demands and claims against the estate of the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said executrices.

Dated November 15, 1915.
STACIA THERESA GREENBERG,
AND LINA GREENBERG,
11-20-9 Executrices.

NOTICE TO CONTRACTORS.

SEALED PROPOSALS WILL BE received by the Board of Chosen Freeholders of the County of Middlesex, at their rooms in the County Record Building, at New Brunswick, N. J., on

MONDAY, DECEMBER 13th, 1915, at 2.30 o'clock p. m., for the construction of a reinforced concrete slab bridge over Tennent's Brook on the South Amboy-Bordentown Turnpike, known as Bridge No. 192, according to plans and specifications on file at the office of Alvin B. Fox, County Engineer, Perth Amboy, N. J., and the office of Edward Burt, County Collector, New Brunswick, N. J.

A deposit of five (\$5) dollars will be required for copies of specifications and plans, which will be refunded upon the return of same in good condition to either of the above addresses.

Each bid must be accompanied by a certified check in the amount of two hundred dollars (\$200.00) without any conditional endorsement, which check shall be forfeited should the successful bidder fail to enter into contract and give bond within ten days from the award of the bid.

The Board reserves the right to reject any or all bids if in their opinion it is to the best interest of the County so to do.

A. J. GEI ARDT, Director.

ASHER W. BISSETT, 11-27-3 Clerk.

Thomas & McMichael

OUR GLASSES

ALWAYS
LEAD
IN
WORKMANSHIP
ADJUSTMENT
STYLE...

OTHERS JUST

TRAIL.

SAMUEL KINSTLINGER

JEWELER AND OPTICIAN

Opposite C. R. R. Station

South Amboy, N. J.

SHERIFF'S SALE.

IN CHANCERY OF NEW JERSEY—Between The Star Building and Loan Association, of South Amboy, N. J., complainant, and John C. Pothoff, et al., defendants. Fl. Fa. for sale of mortgaged premises, dated October 30th, 1915.

By virtue of the above-stated writ to me directed and delivered, I will expose to sale at public vendue on WEDNESDAY, DECEMBER EIGHTH, NINETEEN HUNDRED AND FIFTEEN,

at two o'clock in the afternoon of said day, at the Sheriff's Office, in the City of New Brunswick, New Jersey.

All tract or parcel of lands and premises, situate lying and being in the City of South Amboy, in the County of Middlesex and State of New Jersey.

BEGINNING at a point on the westerly side of Feltus street, distant southerly one hundred feet from the southerly side of Portia street, thence (1) southerly along the westerly line of Feltus street, one hundred feet to a point, thence (2) westerly parallel with Portia street, one hundred feet to the point or place of beginning.

Being lots number seventeen, eighteen, nineteen and twenty, on Block "B" on Map of Gordon Heights, comprising 146 lots, property of William H. Moffitt, located at South Amboy, Middlesex County, New Jersey. Being the same premises conveyed to John C. Pothoff, by deed of Margaret Leonard et vir, dated December 2, 1909, and recorded in the Middlesex County Clerk's office in book 446 of deeds page 247.

Together with all and singular, the rights, privileges, hereditaments and appurtenances thereunto belonging or in anywise appertaining.

EDWARD F. HOUGHTON, Sheriff.

JOHN A COAN, Solicitor. 11-13-4 \$16.26

NOTICE TO CREDITORS.

JOHN A. DAVIS, JR., ADMINISTRATOR of John A. Davis, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said John A. Davis, to bring in their debts, demands and claims against the estate of the said deceased, under oath or affirmation, within nine months from this date, or they will be forever barred of any action therefor against the said deceased.