
HETZ'S FIST READY.

K7T COLER WALKS AirAY.

Bulietin.

OCEAN STEAMERS.
x^n- i.

- -
.«.^-»~'~~»~

- -
\u25a0
'""\u25a0'*

inIAIISU'SKS-AMEB.SCAB
\u25a0REGUI-.\R SAILINOS BY MOST

!MODERN ILUXURIOUS LEVIATHANS.
Loudon-raris-Harnburg

\u25a0 •PatriciaJan. ll!»Wald»«ee....Jan. 2*

| Blu»cher.Jan.lS.«am!Amfrika Jan. so
•Sails to Hamburg direct.

,Gibraltar-Naples-Genoa
1 Moltke.Jan.2n. 11 am! BataviaMar. 7

Hn.,-.hurt; Kb.l.v Hamburg ...Mar. 31
i .T,.,-..,. i,.;, clos* connection made at
i Alexandria Vap;es with E,ypt ian Mail

(new Turbine) steamer-; of ltM*«> tons._ . tt) .:-j da] \u25a0 From $131-
| Tours de Luxe $3«&. Including all shore
i expenses
! \il«» Booking made for trips up th«>
j
''"

Nile- to Luxcr. Assouan, etc.. by

!Service the Hamburg and Anglo Am. Nil*
J.

-
Co.

TRAVELLERS' CHECX3 ISPUF.D.
!HAMBURG-AMERICAN LINE, 37 Broad-. -\u25a0 . way. NT Y. -

OCEAN STEAMERS.

fi9OBT63"CESMA^''LLOIfO.
Fast Express Service.

PLTMOUTU—CHERBOURG
—

BREME.J.
Cecllie(new).r»n.:i.H) AMlCecil!c(nw^.Mar.l7
K.\Vm.U..F«b. 4. 10 AM|Kronpr'z..Mar..:J
Oeci'.lein-w)Feb.lMo AM K.Wai.11. Mar. 31
K.Wir_ ll..Mar. 3, 10 AMiKaiser... .Apr. 7

Twin-Screw Passenger Service.
BREMEN DIRECT. 10 A. M.

FeydllU Jan. lo|Seydlltz teb. j-0
Root! .Jan. 2;«.Khein fob -•_
Buelow ..Jan. 3O|Buelow 1. .March ;.

Biirbarossa Feb. 6|Barbarossa. .March 1*

Mediterranean Service. 1

GIBLTAR—NAPLES— GENOA, at IIA.M.
Connecting at Gibraltar for Algiers^

P. Irene Jan. 11l P. Irene Feb. 29
Frledrlch.....Jan.. 25 Frlcdricb... ..March •
X Albert Feb. Si K. Luise . March M

•Neckar Feb. 151 'Ncckarr .March -l

•Omits Genoa.
\u0084
.,

From Bremen Hicrs. 3d *4th St» .Hobok-n
NORTH GERMAN LLOYDTRAVELLERS
CHECKS GOOD ALL. OVER THE "WORLD.
OELRICHS ft CO.. No. .'> Broadway. N. 1.

Louis H. Meyer 1016 Walnut. St.. Phila.

* OBGIIRfIAGBOD OLO^SS.
From Piers 51-52, North Rlv«r.

TO LIVKRPOOU VIA gUEEXSTOWN
rAtst.NGKH.- BOOKED TMHOUCH TO

LONDON AND PARIS.
• Sreriil Low Saloon Rates Is Europe.

January Opportunities %

in
Boys' and Young- Men's Clothing
Nearly three months of Winter leather jet. and R"re are the best cf

Winter Suits and Overcoat? at pri<-»>s so absurdly :«.w that it makes you

FOURTEENTH STREET. West, of fin Arerine.

Housekeepers' Supply ;me;
. BKJUDni J;iii!;..!v Ball s<>ts a pan that no otiur hon?** erina!?.

Note the "Sale" departments ami <*><» if any other Immswo iactales
so many or ffifta such a maltitade of spetlals as «'• •\u25a0\u25a0 ! A^aln we337

OUR JANUARY SALE SeTS A PACB THAT MGNB EQUALS!

AMERICANLINE From
at
riru £2; *'

PLYMOUTH-CHERB-G-SOCTHAMPTON
Philadelphia. Jan. UIKe« York Jan. 2.>
St. Paul Jan. 18 St. Louis • cb

r>
l

feED STfR LBKB*™ .̂I4'St
"NEW YORK—ANTWERP— PARIS.

Vaderland Jan. 15|Kroonland Feb. .1
Zeeland Jan. Finla.i<i Feb. 12

WHITE STAR LiKE *&%?£
NEW YORK—QNrfTOWN—LIVERPOOL.
•Baltic..Jan. 23. 9 AMI•Baltic.'...Feb. 20
•Oitii-.. Feb. ii. JAM v \u25a0\u25a0-,?•< ... "•'--"\u25a0 5
PLYMOUTH—CHERB'G— SOI'TH.^-MPTON
•Oceanic Jan. IS! 4 PM!»tAdriatic Jan -JO
•Majestic.Jan. "i.'. 10 AM;•Teutonic. ..Feb. 5

tNew. 2S.UUU' tens; has Etovnter.
Gymnasium. Turkish I'.a'is and *Orchestra.
new YORK & ITALY&EGT TBOSTON TO UAL' tt CttV 1

Via Azores. Madeira. Gibraltar. Algiers.

\u2666CHBRIC 'jgjfSi 55 1 FEB a 10 A* M-
•REPUBLIC Jan. 25. 3 P. M.: March 7

•ROMANIC.. .Feb. 1. 8:30 A. M.,March 14

•CANOPIC Feb. 22. 3 I' M-: Apr. *
•CKETII." March 2- May »

PASSENGER OFFICE. » BROADWAT
Freight Office. Whitehall B:<*. Battery Pi.

CLARK'S CRUISE. OF THE
•
IAIIABIC

"

Tl6,<:iK)
tons. fine. large. ~Tr3.unusually steady. 11

§ THE iiElll
FEBRUARY 0 TO AJ I<lL 17. 180&

fevecty day-, costing cniy $400..j0 A.ND

UP including chore =xcurS!cn». fcFLCIAL
PFATUKES. Madeira. Cadiz. Seville. Al-
aifrs Malta. It DAYS IN EGYIT AND

"he' HOLY LAND.Constantinople. Athen^
Rome the Riviera. etc. TOUHS ROUND
THE WORLD.uRy EUROPE.
mc»t comprehensive and attia>ttv- ever

sSSmA. F C. CLARK. Times Bld«.. New

York. .

[FCDD0 tPCDCPGd) DBfl®d
Steamships of the RED "I 1" LINK will

«ail from Pier 11. near Wall St. lem,

Brooklyn, for San Juan direct as foIlow?:

FS Philadelphia... Saturday. Jan. IS. noon
}."- Caracas !.«aturcay. Feb. I.noon

For freight or passage apply to

BOULTON. BUSS & DALLETT.
General Managers. ><2 Wall St.

OLD
DAILYttRVICE.

8 1̂^-
For Old Point Comfort. Norfolk, Ports-

mouth. Pinner \u25a0 Point and Newport New*.
Ya connectine for Petersburg. Htchm-JOr 1

Virginia ißeach. Washington. D. C. and »-
tire South and Well

Freight and passseng<r steamer* sail from
Pier 26. N. R. foot of Beach St.. every

week "day at 3 P. M. , \u25a0-

W. 1, WOODROW. Traffic Manager..
"T~A VELOCE"—Fast Italian Line

.-ailing from Pier <>*. North River.
ft of 34th St.. for Naples and Genoa.'

Harttleld. Solart & Co. 50 Wall :*. \u0084

Atlantic City is unique in its climatic advantages. The same breezes that

depress the thermometer in yammer seem to temper the severity of the wind in

winter. They telliiit is the proximity to the warm currents of the Gulf Stream,

but whatever may be the influence, there are few rou»h edees on the blasts, but

instead there is an.eajrer crispness which makes out-of-door life ideal. The

splendid reaches of the boardwalk, the mapiinVcnt sweep of the. ocean beyond

is a stimulus to exercise and a sure bid to health.

Atlantic City offers everything to make life attractive. Great hotels on

the ocean's edge, .ranking with the best ,in the world, amusements, out-of-

door life on land and pea. frolf links that are rarely affected by the weather,

and a climate with a? much charm and more snap than that of the South.

More than that it is at your doors. The comprehensive and finely-equipped

trains of the Pennsylvania Railroad brin? it to you. and whether you seek

recreation for a day or a week-end or a mouth, the most convenient train

service is at your command. .• , >

Now is the time to test the merits of,Atlantic City as a winter retreat.

Through express, trains leave New York at 9^53 A. M. and '2.."m P. M.

week-days, 7.55 A- M. Sundays.

A WINTER OUTING AT YOUR DOORS.

LrSITANIA.. JAN. 11. 11 A. M.
MAURITANIA JAN. 25. » A. M.
CAMPA IA...Feb.

'
11LUCANIA Feb. IS

LLSITANIA..Feb. &IETRURIA....Feb. 22
Lithuania. Jan. 11. at 572.50.

Mauritania. Jan. 25. at $72.50.
Largest.' Fastest, Finest In the World.

HUNGARIAN'-.*MRKICAN SERVICE.
-TO FIUMS VIA

GIBRALTAR.: NAPLES AND TRIESTE.
SI. WONIA Mar. 12. Apr. 30. June
PANNONIA.Mar. 2«. May 14. July 2. Au«.2o
CARPATHIA Air. ». May28. July 19

ETECIAL -MKDtTERHANEAX '*RU:SE3. '

CALLING AT MADEIRA:-
C?linaall I'Jan.1 'Jan. 18. |
r:\OoOton* j 1006 I•Catline at

Carcn: Feb 18 jAlexandria.

VBRXON H. BROWN. General Agen*.
"1-24 St»te St.. opposite the Battery.

James McCreery & Co,

2Jrd Street 34th Strsct

feel lucky to think you did not buy before!

Reefers and Russian Coats IBoys' BotLbte Breast Saits
rhWictl Chinchilla. Friez* and Ker^eT— J^^^l^ '« . -

\u25a0\u25a0• -<r tvyu'ar
,-;..i.-. Chinchilla Fries* «nd W*r~r_-,
Mixture* and Plain Colors— \u25a0_\u25a0\u25a0\u25a0 wuh| _

n
_

Knlckwr XTOamr%l *<>„& wtta
fur collars-the Refers are fall three- irou»»r^<« to 1« years-
quarter Kngth—buttoned to neck or with j u^m v[, a. .. w O.QSre-.prs—

cp^cja, iiOt at 2.95. Mad<N tn mm a.» -'-3.9S
None worth less than $4.98. . • Made- to sell M f~.'f> 4.03

Special lot at 3.98. • Made to «el! \u25a0 »*»-"•> 5.98
"

V.'ortb $5.»*. Includes sizes to 15.

Special lot at 4.98. jYOH2£ Men's SuitS
Worth $3.9»*. Includes sizes to 13. Thibet—S*>n»<'—<'**"inv Chenlnt

—
Other Special lots at 59S 6.98 7.9S Worsted— B'aclc. Nary and" mixtur**—

Fully a Third Below Value! single *™* doubl- breaat-30 to 3. chest-

Earlier *T.» 5.93
Boys- Long overcoats __ ££ £% ;:;;;:;;;;;; 993S*r\ic-ablc Ch^cX*. Vicunas. Fryi»» Yew,tork—but bought at reduction,

and Meltons
—

handsome medium and Sark
mixture* and plaids finest lining.

—
«\u25a0___ k -«. -,.o_-.--»-

centre vent— to 16 years—but in the lot TCUIIf HOS 5 DVCTCCI-S
at each price— a splendid mm of m.jfar«« and p!*!3

n^ur 14 OB Ov.rpoaM 2.98 colors— imported" Cfc-viots. K*rs*y!«. Mel-
netrjlar ?4.!>S Overcoats .J.yS ton|> Frjeze,. etc.— silk ve!v-t collar*—
Rfirular $-">.9H Overcoats 3.98 majority wirh satin aISVM mm»»

—
Rejrular $7.9* Overcoats 4.98 principally Istas sizes to Tl chest—

Regular $«.»« overcoats 5.98
' were $119* 7.9S

Repu'-ar $9.9* Overcoats 6.93 :w«-# $14.98 P.93
Regular »10 M Overcoats 7.98' were $20.00 -11.93

cmk's
jfjUMEkY
TOfiURS !
ihm::a
FLGiBIDA

CIUiBA
mexim,

JAIFA3B. &C.
SOME SEASONABLE SUGGESTION*:

BERMUDA Parties^leave* Jan. 2S, Feb. 11.

FLORIDA Tours on Jan. -1. -*• Feb. 1.
11. etc.

CUBA Havana and Florida tours, Feb.
13. 27.

JAPAN. CHINA
'
Feb. 11. 23. Mar. 10. 24.

SIBERIAN RAILWAY Tour Around the
World, via Japan,
March 24. ,.

EGYPT. HOLT LAND Feb. 6 I>. 22.

SOUTH ELKOFE Feb. IS. ~. Mar 14.28.

«ti Spring and hummer Tours to Europe.

Other Tours and Tickets Everywhere..

.'. ..TEGS. COOS & SON
•\u25a0\u25a0»,-.

-
12«0

'
Broadway. 649 Madison Aye..

663 Hftn Aye. (Windsor Arcade), New York.

Cooks Travellers
1 < heck* Are Good All

Over the World.STEAMBOAT'S.

T^ED "D" LINE
For J-a Guayra. Puerto Cabello.

Curacao »/ll M«racaibo. via Curacao, tall-

ins also at San Juan.. P. P.. :
S.S. Philadelphia. ..Saturday. Jan. IS. noon
S.!?'. Caracas Saturday. Feb. 1. noon

For I^i-Guayra. Curacao. Maracaibo.
S.S. llaracaibo Saturday. Jan. 25. noon
SS Zulia Saturday. Feb. It. noon

'These steamers have superior accommo-
dations for passens jrs.

BOULTON. BLISS & DALLETT.
General Mandgers. 82 Wall St,

Remarkable January Offerings
of

Girls' AJI-VVoo] Serge Dresses
1,000 SAILOR SUITS

1,200 RUSSIAN DRESSES
4to 14 years— made to sell at $4,00 and $5.00— , 1 QO
As a Special January Sale Offering 1»VfJ

All Wool Ser;:e— Navy. RoyaL Claret. Brown—al.*ox
prettj- fancy Checfc3

and All Wool Mixtures
—with contrasting pipings ami bands or with

braid and hand emb'd emblems— full pleated skirts
—

extra deep hems
—

thoroughly well made dresses for present wear—practical, serviceable
and stylish. -'^

AS LARGE SIZES GO FIRST— COME EARLY

Other January Sale Values Include:—

F«\!L,IL t&OWELi] Q-D^fE
%s&*» IBCBSiOiS 52.66

Newport and Fail River, $£ Pruviuence.
$2.30. Low Fares to All Points Kast.

Lea-, Pi«=r 18, North River, foot Warren
Bt week days and Sundays. 5:00 P. M.
Eteamera PLYMOUTH (new) and PROVI-
DENCE. Orchestra on each.
NORWICH LINE, for New London and
East. . Lv. Pier 40. North River, ft. C'ark-

*cn St.. week days only. 8 p. m.. Pier 70.
E. R.. ft. E. 224 St.. 8:30 p. m. Stra.
Maine and City of Lowell.
NEW HAVEN LIN.E. for New Haven and
North Lye. Pier 20. E. R.. week days
only. 3:00 p. m. Steamer New Hampshire

KAII.KOADS.

CENTRAL HUDSON LINE.

For NEWBURG and POUGHKEEPSIE
week-days from Pier 24, North River.

MTSCET.I.ANEOCS

Girls' Poplin Cord Dresses
Tan. White. Pink. Blue—entirely 1

new Russian Blouse mode!, to |
wear withand without gruimpe j—

fullkiltskirt that opens
down back for easy laundering "1 OS
-round yoke and bands of »•-»\u25a0»-*

contrasting color— t*>lt and cuffs I
to mat.-h- man tailored

—
6 to 14 years worth $3.9?

Girls' Wilt; Uwi Quispes
Extra ions— sMrl wai« styles— "Jwide om*.y insert— cluster 1,44

tucks hark and front
—

I
to 14 yis.—rig. .79 and .93 J

Girls' Fasi Dresses
Russian. Jump-er. Sailor arA Hfg!l :

Neck Un«n. Pl<r>>. Glc^nam.
Cnambray and Percale

—
wfclte -. -yA

and
—

neatly ma* and
- 1.Xnr

trim1 with pip!"ac». braids or
embroideries—* \u25a0" 14 yrs.—

res. 11.99 and ri». „

Girls* Wiiie igm Dresses
Hieh. square or V ce<-k— waist

styles with larsrp berthas and « p. «
yok»3. elaborat»lr tTirr.'iwith -I.VJ
laces and embroiderl'J

—
to M

j-rs.— $2.93 and $3.38 J

0^ |R. PiMTT

»»«J' POSITIVELY!]
**&&&aSfc^ ; Cure your unsightly Pimple*.

T^
'

sTy I straighten your Crooked Now

/J. \u25a0 ISet your Ears In Natural.
JEmtV IEhaptn your Mouth.

££/&'. IRemove your Wrinkle*.
\u25a0 J

*
/ t-jear your imvure Skin.
/ Remove ALLFace Blemlahea

J Make your Complexion.
• H*s£»< Hair and Features
"<^/l attractive as Natureintended

A X CONSULTATION FREE.
P3^ \^s. Hours S to

"
Dally.

B??. \u25a0£ CALL OR WRITE
%• F&i>n% For Information Book Fr#«.
y?Z?,~.'<fef. lISS§ 1122 BROADWAY. N. T.

MEN'S HABERDASHERY. In Both Stores.

On Saturday, January the 11th.
Sale of Men's Haberdashery at greatly

reduced prices.
Flannel Waistcoat*. New shades of tan,

grey, brown and English Tat tergal Is. All
sizes. y 1651'65

value 3.00 to 4.00

Pajamas. Made of white or colored Im-

ported Madras. Militarymodel withpearl

buttons. 1-35
value 2.00 and 2.50

Shirt*. Plain, plaited or stifT bosom.

White or colors. 1-°°
/ Talup 1.50 and 2.00

Scarfs. Barathea Folded Squares with
extra heavy silk back, neat embroidered
designs. Figured French Satin Four-in-

hands and Squares. ! 50c
value 1.50 and 2.00

French Handkerchiefs. Figures or

crossbar weave. 25c each
ralue r>Oc

Flannelette Night Shirts, with or with-
out collar. Extra wide. LOO

rain* 1.25

Smoking Jackets, made of 3latelasse.
Neat figures. Odd sizes. 5.00°

Talue B.SO

Terry Bath Robes, Woolen Blanket
Gowns and Cloth Jackets. 3.50

raiue 5.00 and *»\u25a0••

Muslin and Cambric Night Shirts. 85c
\u25a0 • • Talue 1.00 |

Scotch Wool Gloves. sOc
ralue 1.00

Tan Cap* Walking Gloves, "The Irving."

Regular or short fingers. 1.00 per pair

23rd Street 34-th Street
DESKS AM) OFFICE FTKXITrRB.

Nearly Come to Bloics After Board

of Estimate Meeting.

Controller iletz and Borough President Coler
of Brooklyn narrowly escaped getting into a

physical combat yesterday after the meeting

of the Board of Estimate. The word duels be-

tween the two are so common that they are

crdinariiy focn fonrotten. but the nearness to

ifight yesterday startled those cognizant of it.

Mr. Coler Introduced a set of resolutions
calling mMr. Mats to present at the next meet-
Ingof the board a report showing the warrants

drawn for construction, contracts and the pur-

chase of lands, as well a.« particulars as to the

purposes for which the land was purchased and

the amounts of sales by private agreement and

condemnation proceedings since January 1,

ISBS.
In ether resolutions Mr. Coler asked Mr.

M*tz for a report showing the disposition of
&U funds raised by the corporate stock sale of

September 10 last and the amount of moneys

credited in his books to each of the corporate

etock accounts.
*1object to those resolutions," said the Con-

trover.
-vVhy. I've tried to get at those facts and

fcave been unable to do so." said Coler.
"I\u25a0\u25a0.-• told you to send a clerk and you could

yet them at any time," paid Mr Metz.

"I wish to state." continued the Controller,

addressing himself to the board, -'that if the

ether members wish these reports they shall

have them, although it will take a great deal of

hard work to prepare them. If the Borough

President of Brooklyn wants them he can send

a clerk over to get them for him."
"Iwanted to get them, but couldn't." said

President Coler.
•I told you you could have them— the

facts could be ascertained by your clerk or

any one you might send." paid Controller Metz.

''•I'm sorry to disagree with you," retorted

Mr Coler.
"You know I'm telling what Is true." declared

Mr. \u25a0els. "Idon't object to giving out in-

formation at any time. Ido object to compiling

statements to be used in distorted representa-

tions to the press for purposes of notoriety."

"Gentlemen: Gentlemen!" cautioned the

Mayor.
"Imove that the whole matter be referred to

a committee consisting of the Controller and
the Borough President of Brooklyn," said Pres-

ident MeGowan.
The subject was set down for future considera-

tion.
As soon as the board adjourned the Con-

troller jumped up and trailed after Mr. Coler,

\u25a0nho was on his way out of the chamber. Over-

taking the Borough President in the corridor,

the Controller, his face tense and white.
growled at him:

-fsJcr. Iwarn you to keep your nose out
of my office business. You've got enough to at-

tend to without trying to 'queer' my office and
Iwon't stand for your interference any longer."

Mr. Qatar did not stop in his walk down the

corridor. Ifhe had probably there would have
been trouble, because the usually good natured
Metz was at the boilingpoint.

Later in the afternoon there was given out

at th* Controller's office a letter from Deputy

Controller McCooey to Borough President Coler
in answer to the contention of Mr. Coler
that money raised by the sale of corpo-

rate stock must be used, if at all, for the

specific purpose for which the bonds are sold.
Mr. Cater threatened to enjoin the Controller
If he used the proceeds of the sale of cor-
porate stock for other than specific purposes.

The letter is as follows:

ROLL TOP

OFFICE
FURNITURE
In great variety
of »tyle and
price.

G.T. G.
SELLEW.

11l Fulton St. _
MACHINERY.

irlEl <JEIBS£If CEBTBAL
TWO-HOIK TRAIN TO PHILADELPHIA

EVIiKV HOUR ON THE HOUR
FOR PHILADELPHIA. L.v. W. 3d ST.:—« 5<J 7.50, -.0, M.50 9.50. 10.50. 11.11).

11.50 a. in. 12.50. 1.20. 1.50. 2.50. 3.50. 420.
4 50. 5.5<>. 6.'>«. 7.50. 8.50. 11.50 p. m. Sun-
days. 7.51>. 8.50. 9.50. 10.50. 11.50 a. m..
12.50. 1.50. 2.50. 3.50. 4.50. &.50. 6.50. 7.6 a
8.81), 10.20 ll.SOp. m.

L. LIBERTY riT.:—l."o. 6.30. 7.00. 8.00.
8.30. B.UO. 10.00. 11.00, 11.30. 12.00 a. m..
10*). 1.30. 200, 3.»K). 4(>>. 4.20. 5.00. 6.C0,

00 8.00 0.00 'i m.. 12.15 midnight. Sun-
days 1.30, h.OO. 800. 10.00. lLt») a. m.,
12.00 noor:, 1.00. 2.00. 3.00. 4.00. 5.C0. 6.00.
7.00. 8.00 9 <IO 10.30 p. m.. 12.15 mlf!n«vit.

FOR BALTIMORE ANDWASHINGTON..
Lv. W. 2TM ST. : -7.50, 9.50. 11.50 a, m..
1.50. 3 *• 5.5<>. 6.50 p. m. dally.

l.v. LIBERTY ST.:
—

1.30. S.OO, 10.00
a. m.. lil.'JO noon, 2.00. 4.00. ti.oo 7.00 p. m.
daily. -

FOR ATLANTICCITY. Lv.W. 23d ST.:
—0.50 a. m. (12.50 Sits. only). 3.20 p. m.
Sundays. l*.sf) a m.. 2.20 p. m.

Lv. ? LIBERTT ST.:
—

10.00 a. m. (1.00
Sats. only),3.40 p. m. Sundays. 10.00 a. m..
2.30 p. in. ,

FOR LAKEWOOD AND LAKEHCRST.
Lv. W. 23d- ST :—9.50 a. m. «12.50 Sats.
only). 20. 3.20. 3.50. 4.50 (6.20 Sat». cnly>
p. m Sundays. S.2'». 9.50 a. m.. 2.20 p. m.

Lv. LIBERTY ST.:
—

4.00. 10.110 a. m.
ii00 Sat*, only). 1*». 3.40. 4.10. 5.00 (f1.30
Sata. • nlr) p. m. Sundays. 8.30. 10.00 a.
m.. 2.30 p. m.

FOR I.' >S<~l BRANCH. ASBL'RT PARK
ANDOCEAN GROVE. Lv. W. 2nd ST.:—

20 11.20 a. m.. 1.00. 4.30, 20. i!.20. 8.20.
11.Mp. m. .Sunday*, 8.50 a. m., 3.50. 8.20
p. m. •

Lv. LIBERTY FT.:
—

4.00, 5.30. 11.30
a. m.. 1.10. 4.43. 5.30 6.30. 4.1 p. m., 12.01
mllnlsht. Sundays. 4.00. 900 a. m.. 4.00.
e.3it o. ni.

Time table? -nn '<• oMaln»<l at following
offices- Liberty ? West 23d St.. Tel. 3144
Chelsea). 6 A?"tor House. *43. 434. 1300. 13.'4
Rrnsdwa ••. 183 Fifth Ay.. 2SI Fifth Ay., 23
Union S. !iar» West. 2TOS Third Ay.. 103
West 125 th St., 243 Columbus Ay.. New
York: 4 Court St.. 3«3. 344 Fulton St.. 47»
Nostrand Ay. Brooklyn: 300 Broadway.
Willlamsburs:. New TillTransfer Co calls
for and checks baggage to destination.

W. O. BFSI.ER. V.*. C HOPE.
Vke-Pres. *Gon. Mpr. Gen. Pass'r Agent.

»uarallf .\u25a0.otVb B*Jy. •1!"' Madlaanaa.
v[ldnH'-'i ' '^ —^—^aaaaaaaa^r^aai^aa—a—a^aaaaaa

~~"EMFI7oYMENT AGENCIES.

Employment Bureau.
23 West 39th St.

1 "
-Phone 2434, 243.%- Bryant.

BROOKLYN OFFICE: 134 St_Mark ._AT-

STORAGE NOTICES.

Replyins to your letter of the 4th inst., I
desire to inform, you that the legality of the
iFSue of corporate stock for "various municipal
purposes." and the placing of the money derived
therefrom in one general account, from which
transfers are made to special accounts as re-
quired, was carefully considered at the time of
the adoption of that form of certificate, in No-
vember. lf<o4, by the then Controller. Hon. Ed-
v ard 11. Grout." and an opinion confirming' the
l<=ra!ity of such Issue was plven by the then

'Crrr^ration Counsel. Hon. John J. Delany, and

concurred in by the Hon. John F. Dillon.

MITZ MUST RAISE $1,000,000 A DAY.

Has Trouble in Getting Itfor City Expenses
—

Moi^an Option Extended.
The Controller i= obliged to raise JI.<X»,OC'O a day

\u25a0my»lt the bond hou'e? for the running expenses
of the city at this tune of the year, and he is
havinc: difficulty in ppttinp it. The easier condi-
tion *>f the money marl has lessened the strain,
but Mr. M*tz la still ha vine "hard Fleddlner."

The Sirkinr Fund Commission' yesterday held a
<«;>»-c:al irH-eting; and voted to extend the option
g-iven in E*e<emhr-r to th" Morgan syndicate on *
per cent revenue bonds to February IS. Mr. Mor-
pan's o~re informed the Controller thai it prob-
ahiy would exercise its option on the JM.oo3,<>» of
rm-»nu» bonds ifit could have until February 15.
and the syndicate tentatively agreed to tak«" $35.-

OTOAKi \u25a0worth of \u25a0.- oonds altogether. The bands
ra one. t»o and three years and are payable in

fr-.i'i. The first option lapses on February L
"I think the Snari'ial situation is improving all

th» time." said thi Controller yesterday.
"

but

the hanker* still experience difficulty in financing

the cit-'s ne*>ds. We liave to have about $:.-'vio.-
009 a da:. ard It keeps the bond people pretty busy--

furnish the supply."

ETE.UCK JURY IF MAYORS HC-HT.

BALTIMORE & OHIO R. R.
ROYAL I.LT.'E LINE TRAIN'S.

"Every ether h it on the even hour.**
TO BALTIMORE AND WASHINGTON.
Leave New York Dally. C3<l St. Lib'ySt.

\u25a0WASHINGTON Pl'pers. ll.SOpm 123am
WASHINGTON,Diner. TV)am 800 am
WASHINGTON. Plner. 9.V>am 10 no am
WASHINGTON,Direr. 11. .10 am 12.00 n'n
\u25a0WASHINGTON. BufTet. \u25a0 l.Wpm 2.00 pa*
"F.OYAL.LTD."Hirer 5..V) pm 4.00 pm
WASHINGTON. Diner, C..V)pin fl<10 r>m
WASHINGTON. Buff't. 6.50 pm 7.0.) pm

Through Daily Trains to tie West.
CHICAGO. PITTSBL'RG. 7..V) am sOO am
CHiqAGO. COU'MBI'S. li.Mam 12.<« n

-
n

PITTFBfRG. c\.t,xv.\;T< 3.50 pm 4.<»> pan
FITTSRT"Ra LIMITED."«50 pm '.(*>pm

CIX..ST.LOUIS.I/OUISV.. ll.AOpm 1:30 am
CIN ST l/ii'l?LOI'ISV.* 9.50 am 10.00 am
TIN 'sT.LOPIS.LOriSV.. 5.."W> pm «.«)pm

ALI. TRAINS KXTER NEW UNION
ST\TION WASHINGTON. D. <*.

Offics- 245 to4. I.TOn Broadway. 6 A-rlnr
House. 10« Greenwich St.. 2.'. Inion Square
TV 331 Grand St.. N. T.:34."! Fulton St..
Brooklyn; West 211 St. and T.lietty St

After « p. m. Sleeping Car Reservation!
and full Information n?Kardlnn trains, etc..
can be. obtained at Bureau of Information.
B *O.R. H. 23'1 St. Terminal. "Phone
Number. Chelsea— 3144.

Specimen Values
in Our Great January sale

Women's KO7CK7 Goih. Ccrsets
P«nk an<l MSI flowered

—
also ") _

fine white CtostO—styles all " .9 3
figures- $1.30 arJ $1.98 kinds.. J

Women's Silk Brocid: Corsets
Beautifully finished with fine •»
lace an.l ribbon ne-w straight- \-) <5
back model

—
our regular J4.US ?+••**>**

corsets for January Sale ..J

Women's Net -Waists
Effectively enmbirred with satin "|
bap.i-t and Ouny lace Insert- [_ 2 Al
inzs

—
ruffled sleeves— allsizes

— ,"*?•«-'•»—
reK*i!ar pries? $3.as - J

Wong's Net Waists
White asd ecru— fun trim of -»
Clany or Va!. !ao •da;in>c.'»

— - 1.ya
several »tj

—
instead of JU.a9. -J

**

Wtite MM Waists
For*. Snis.'j

—
srjuar<» yokes of

\u25a0ass aaaarti cmi emb"y medal- I
lions. :ac» IrsTt.-d bciice cr - 1 PA
pointed pan*lfrt>r.t of s!:ov»t *•""

'
nab -\u25a0 . oatliied with Va!. iave
Inserting and ruffling

—
res. U.M.

I
W>Ue Batls's Wi!sts

Allnrtr emb y. !ae* tnl«"i-T;r.a»]
ant n:ft!inß». or surplice style j - —
of aaHMnat lace Insert* ani L J »O/chemisettes an«l shoulder p:ec->s j
of lace an.i tucks

—
value $—63-. J

Lcvely lingerie Waists
Sheer lawn and sfli Snlsi ")
batiste— fronts of cr:»s cross j
'»•'" Inserts, t-r <!e»p >oke of -2.IV
emb > panels with Uce ouT.n.nj ;—

triai'd bodice
—

worth Siy*-.-'.J"

Women's Haretn SSirts
B(ack only—deep flounce with "Jruffleand extra, under f-vcioa

—
[-1 4-4

All -nsths— worth Ji23 ...J
*

Women's Taffeta Silk Skirts
Bla.-k an.'. colM

—
deep flount e» -^—

stronc p*rcai!n* in.f*.- facing f2»9S—usually «4.M J

N. T.. N" H. & HARTFORD R. R^.
Trains depart from Grand Central Station.

42.1 ft. an.' 4th Aye.. a« Tallows for
Boston via N-w London & Prov,-tt |10:0B

•v 10.v A. M.. l.»». 1:«. •xl3.f«>.
nili-M •*!5:02 ••].<*\u25a0> P. M.: via Willl-

rnantlc-
?>* A. >'. t2:01 P M.: via

SpfdWilA A M.. '1112:0-0. M4:«10. «U:00

LakevilleA Norf.—l*9oo A. M.. t3:20 P.M.
fit Barrlngtcn. ><-»kbrl.««». Lenox. Pltt»-

thri«f t4 .vi. t^»^a A. m.nm p. m.
Ticket officer, at cGd: Cent S:'n and

ci-th SI also at r34.1. 1200. c1354 R'*ay,'

rn'luii S,i. ciaa Mh Aff., cMfl Col-
Vve c5«3 sth Aye. c«4B Mad. Aye c«OS
W l"Vh St. 2TP1* M Aye. In B'klyn. Si
Court St.. 479 Noatrami Aye.. 3U.).Bway

•Daily.
'

tE*«es,t Sundays tatopa at I:3th

ft i^tops at l^r.fh St. Pun.lays only,

ir'arlc'r Car U^lt-i IHas dlnlntc car.
c Parlor «nd Sle^ylne Car tickets »Ik>.

TO CONTEST REMOVAL BY MAYOR

Th* <J»rision *ayf=: "T!iis> is a ease »f tho gravest

in-.p^rta^O'-. T),r- issues involved have been dis-
anace.i most widely and with no little heat, l
Court t:ict it would be possible to pet an impartial
jury by the ordinary methods, 1 aIinly not within* reasocable time."

Hue-
-

Lamb Richards, coun.*«>l for Mayor ilc-
Ckllati. has mrved a notice of appeal from the
4«cisi'in of Jiattic* Davis denying his motion for
& further hill of particulars in the ana warranto

rTrx.»«viinsp brought t<y tin? \u25a0\u25a0'\u25a0-. Oenexal to

oust the Mayor from office. "Hie application asked
that tli« Attorney G»-n<-ral supply information M
Ut the e!«e<_-iIH- in«t3rc«»* \u25a0•' illegal voting in all
the e!«<t:.r:i districts in the greater \u25a0•\u25a0'•>\u25a0

Justice Davis Decides Case Is So Important

Usual Method Would Not Do.
Justice Davfe! ir. th» Supreme Court. ha.« decided

that Mayor McClel'.an may ha\» a struck jury in
the «s'jo warranto iTocefHiincs brought by the At-
torney On»>ral agafnn Mayor McCJfllan to oust
h:n frim thf office of Mayor.

£££». Hr£a and otbar household «.-:d».

Sn M- Eli'" Battle. Mr. 1. -.:-'

vUBHuMer Mr H a! Clark. Mrs. TBUIs

fora M H Dalberg. Miss Ly<Ua Dick.on.

Mses
Mrs cSrrie Nlsson. Mr«- ft A. Martin A.

n Proudtii Mrs- Nannie Pussley. Krml U
£ie£T Mr« Kate Geo

-
Bfntord.

&£'£&s&£ gpi&SSSft
rt

""
X H. -lr.inc.rd. Mrs. R. B.

M?chaei WsrW Albert V.-uBner. Mr- Lv

mT T H Wtai-B. Mra. E Wltaanba^n
Albert Zlmrner.-nan. willbe sold to aattsfy ;
Uk l"i. of .he undersjsne,! thereon st pub- ;

)
;ii-li::a-,':>'i;-'-I^::.,';r;-IM^1

M^

7^' n,., forj. City, \u0084, M..n'». JM-
,n \u00840 liMW at !«>:»< a- ay, an<l on ••«\u25a0

lay* to whirh «vl'•;'' ma, I*

HrfionrneJ Dale.l New York. Januaiy *,

t^" Ihe wlWnston; ««•« «-'«
& v»n Company. Uinitml. -—•<'. 23». -\u25a0•ou
KlKhth aveniie. New Y'>rh f»tv

~*
iioai;i>TxDJiOO^-

-°D ST 101 WEST. Beautiful sunny- front
room; chetrest fool: subway: telephone,;

table board: reference*.

i"i west 4.'ii) t^T.-Beautiful, minnv

roonit». well furnished: excellent tablu

board: term» moJerate.

1..-. MADISON AYE. <corner 33d st.)—Fur-
nished, with boat*. two roooMl and hath,

2d floor front; »'»" ulngle Mem connecting.

A HANDSOME «riiiiir# room; al»i> hall

room, with board; references exchanged.
14fl Went atth «'

:::•,»ld cold am» srLVER.

OLD OOL.I>. silver and precious r-n«l
bought at highest market value; mads

Into nor- articles or aaeaaaas Bat «>-* J-'\u25a0«;-
elry or Japanese g'>oda at M. *'. Tefpe^l
t&CtOTY. 41 Wast d£Ui ac

LEHSCH ¥AILEY.
-

- - -
;. v \. \ \.\ '- \ .»

Buff* >»\u25a0 «I>r''»
- •• ••

,(i9,(i9
,„ „.d

,jAM

?'V ...n \u0084'h-nrr-».. '•as «'• ral-aa *v ra

Tlc-kr: iißn'i:
*:>J ltf

" t>ro»Uwav.

TTPBWBITUEtV
TVPI-'WKITEKS

—
AH makes K>ld. rented,

riralred "Changed: tellable

Gorman T» Na™*" * Teleph.oß. 27*«>-
r-,-.,tli

S \u25a0:-: Candle S;::*s

Potataia Fens—
ivclit-ous Articles

?;!k Candle Shade*— allcolors
—

bwuf f.-ing*—yam* m , .30
1* Xt Four • P»n»— rahie 11.*^... .SO
ivai! l:,tari^.-.

—
Pearl tl*art

Cto»»-vaiue JSt .19

Special Lunches
To-day (Saturday) "^

11.30 to 23*
N"o. t— Soup- Fresh country Saosaxs.

Cabinat Pudding.
Tea or Coffee

_
.29

No 1-Soup. B.'i!«*i Mutton
v• .- Hn»n,l.<» Sauc*. V a'««">—

Choice of Pie. T»a. or CoCe#.. .3©
So. t— taan. Sm*!l Stea4. Miiliiiiim

•«aa*. sww«d Cera.
Haa«dApfHe Tea or Cos*- . 39

No 4—4
—

Soup Roast niiM.CBicMa.
rr»nyrrvS»*» Vianaj>il«
Rle« -f. 41tr.* T«a or Cae^a, .49

Breakfast Daily. 9 la 11 A. M.

'If cu>toß»ra vt lh»T caa Sara Ic*
\u25a0 r«am lar.Md of other d*«»rt.

3in.itKi» anp mm T\BLr.<«.

'WaNCFACTUKKIU of billUrd«nd p<wl '\u25a0-
bie. hl.h gra4a bowtlaa »i» butldfM:

in>Vit'crtc»i'. Mam Hr » .'•» fnlon S«u«r»

Htmbers of Sewerage Commission Say Theirs
Is a State Office.

Tii# m«mt'-re of the Metropolitan Sfvrai;<-Com-
rr.;*>lc,n whom the Mayor removed on Thursday

lct*nd to contest liis action, The men removed
were Dr. Dani~! imi-, '• H. !..i:,iir*";,and An-

<Jn»- j. Pro--c-<t. jr. TT I.'1.' Bill ba^e tl.eir contest
f/n th«- tryaad that, while they were appointed oy

Uw Mayor, theirs ifa etate of3c«, ar.«J removal can
b* mad«« oi.ly after a regular h-arinp and the tuu--

Just Tvfcat rteps the removed commissioners wii!
take v-T. probatly be. 'i-- hfed upon to-day. They

vrs backed by the poLuti n comraitter of the
2fi*rchajits

-
AsaocisliotL, and it -'- fai-J ".hit the

ifcttrr •.a s.t \u25a0Ml sit t them moral support in the
ccateu.

SHIPBUILDERS CLOSE YARD.
Cf!'ir.?wood. Jan. 10—The CollinffWQO<l Ship-

building Company has cv »<l Its 'plant, throwing

£>0 men out of %rork. The men demanded a Id per

cent increase in wzgea

It appears from the papers in said action (that
brought by the Attorney General) and otherwise
that the said John F. Ahearn a* matter of fact
holds now the said office, and assumes to and does
perform the duties thereof, and is the de facto
Borough President. As such his acts are binding
and effective, Irrespective •>'. the question as to
whether h» is such president At Jur*-. IIfurther
appears that th»-re are many matters pending be-
fore the Board of Kslimate and Apportionment and
likely to be brought on before the board Involving
it*-issue of special revenue bonds for the purpose
of defraying necessary expenses of the city govern-
ment tict otherwise provided for. which can only
b» issued when authorized by the affirmative vote
of all Ihe members of lln board. The failure to
provide for aucn necessary expenses, or any ques-
tions as to the lrgrality of any lc«u«* or special
revenue bond*, mis? in lead to great Injury to public
Interests.

Mr. Al.-.itii has not s»-.-n fit by mandamus or
otli«-r proceedings to test hi* ci»ini i»f title, and
thus bring about a sp»-«->ly decision on the l<-»:al
question* involved, and Iknow of no way In which
th»- city can aegure eu«-h speedy determination. The
disposition of the matter In th« suit brought by the
Attorney General will probably require some time,

and until final Judcment In swh action Mr. Ahearn
willdoubtless continue as de facto president. Under
these circumstances Iam of opinion, irrespective
of any personal view as to the validity of his
claim to office. «nd without in any way conceding

his iegsl title thereto, that the orderly conduct of
th« city's business now Imperatively requires that
his acts an such de facto president be recognized.

Under this opinion Ibelieve tthat. for th» pur-
pose of carrying on the business of this board, the
chair should recognize the vote of Mr. John K.
Ahearn as that of th« de facto President of theBorough of Manhattan. In so doing he In no man-
ner concedes the validity of Mr. Abcarn's claim
to this office nor his legal title thereto.
"d"

d In his opinion Corporation Counsel Pendleton,

after reciting the complaint in the Attorney Gen-
eral's suit, says in part:

Before the calling of the roll yesterday the
Mayor made a statement which in part follows:

It has been determined by the proper authorities
that the alleged title of John F. Ahearn to the office
of the President of the Borough of Manhattan
should be tested by an action in the nature of quo
warranto, and the Attorney General of the state
has accordingly commenced' such an action against
him in the name of the state.

In view of this situation and also in view of the
fact that no special revenue bonds can be author-
ized to defray tee necessary expenses of the city
government except by the unanimous vote or ail
the members of the Board of Estimate and Appor-
tionment. 1 felt it my duty to a: , th*> Corporation
Counsel for an opinion as to jny proper course
of action In this matter.

After quoting the Corporation Counsel's reply the
Mayor continued:

Mayor Has His Xame Called at

Board of Estimate Meeting.
On the advice of Corporation Couaael Pendle-

ton. Mayor McCleUan recognized jrcsteroay John
F, AJMafB a? de facto Presldpnt of the Borough of

Manhattan. As such his name was called at the
meeting of the Board of Ept'mate and Apportion

Itlit,and Mr. Ah-arn occupied his old seat in the
board.

*

RECOGNIZES AHEAR\.

Toilet Articles
All the Popular Preparations.

3befll*M Tooth Past*.
Daodrrlne.

l.«ierlB». M-" • " \u25a0 Ta!cum.

Mur.yon'a Witth Haad .-**»l>.
IM.

as low ia price*or lower

than elsewhere.
TO-DAY ALSO: .

50 ct. W>*tphat» Hair Auxiliator .29
U> ct. SczoJont

\u25a0 -th Paste .12
50 ct. Oxiyn Dry Cream 29
-<• ct. Ca»nfll th»rry Tooth Paste .33
19 ct. TWcuttot To!>t Powd»r .1O
I<> rt. Sachet Envelopes

—
a»s"td .. 7

25 ct. t»ntoa» Tooth Tablets and

Mouth Purifier .14

S» ci. Shampoo
<> Luxe Liquid

I«-.i— Soap • .2»
28 at. Luatrite Nan Blearh .15
ii» ct. Derma Manicure BH .15
\u25a0 ct. T«(julsrt!sn» Nail P*"»der .17
10 at Boudoir »*•\u25a0 Purolc* stone... S
ID ct. LustrU^ Nail Ponder... .15
3 Ct. Dr. J. Parker Pray'«

Yaa-daft csmsi ..-\u25a0.«— «^—
- .I©.

Ken's Wiite --iir.s
Full laui»iered— op«n back. ~)
rpen back and front, mc— , .
model

—
3-ply linen besoms, neck ! y7

and cuff bands— cut full—stsi i
•* *

14 to iss
—

all sleeve lengths
—

gr*at value at $1.25 J

Flea's Nlgfct Sfcirts
Good Muslin—with an. without e""ar

and col"d embroidery— sizes 13 to **—
50 cent kir'!? .34
9S cent kin'!* .59

Large men will appreciate their Mag full-
\u25a0_\u25a0.: bodies. .

Battes' SHort Dresses
HahMMll and Uwn-French Waist.
Russian and Kan. Yoke

—
a large variety of dainty
ttlm'd styles

—
6 mew. to 1years

—
79 cent quailtks .57.. .

— —
$!_."• qualities ...»- .i/

*2.69 qualities 1.45

Babies' Lou? Dresses
Nainsook— cutest and prettiest
effects, with tiny baby yokes of
tucks, emb'y or lace

—
Instead of .41* .34
Inst<>a<i of .19 .49
Instead of Jl.tt> .05

Th- last name-I include those with lace j
skirts— "i showy and effective.

Children's Gingham Dresses
Checfc*. strtr«>» and wild colors "J _ ;—

Ruffian ar.d yoke styles
— - 37

'. neatly »>»>l"and trim"*— | *"*,
\u25a0sizes :o 3 4.

—
worta .59... \u25a0 J

\u25a0

Children's Silk Bonnets
White— Plain and Cordrd— "1 .«
with rosebud and ribbon trim-- J- .DO
sis.-* to 5 > ra.

—
a 11.25 -'

Babies' Lone Coats
I .\ii wool \u25a0\u25a0«»! Cord an! 1
i Henrietta— rapes- handsomely 13.V0
I!\u25a0\u25a0!' wi-h wld* lace, ribbon rv*-'

or stik medallions— worth |MI.J

""
CARPET CLEANING.

£a"r erfiT"eZmti iwo en -
"riean» by eotrrres!>»d «!r. «•*«•«>. n*3d •»»

oo'flccr. JKM Broadway. «21 E»»t 4SU» \u25a0(.

RAILWAY NOT PAYING DAMAGE MONEY.
Itbecame known yesterday that the TA'e«tchenter

Electric Railway Company, practically in control
of the We.«tchei>ter County branches of the Union
trolley system, was not 3»>!ng the Judgment ob-

tained against it by Mr*. Mary V. Gahn, of New
Rochslle, who got a vrrdict for UO.OO*) for Injuries

In a collision. M J. Tlerner. her attorney, It la
said, may have the deputy sheriff attach a number
of cars and have th*company placed in the hands
•f a receiver unless die Judgment is settled. >

.lames A. Grady. jr.,of Flushing, has sued Gt-orge

1.. Glaner. of Elmhurat. for $30,000 which he nay*

the latter owes him as half of a 20 per c>*nt com-
mission received by GJuser for Helling certain par-
cel* of land to the city for Kissena Park. Gray

said yesterday: "1 can collect judgment, too, for
Qlaaar has J35.000 of the Kissena commissions tied
up in the Williamsburg Trust Company."

Queens Grand Jury Listens to Real Estate

Operators.

John H. Paris, Edward A. MacDougal and George

L. Glaser were the witnesses examined yesterday
by the Queens County Grand Jury in regard to the
purchase of Kissena Park by the city. The first
two men form the real estate firm of Paris & Mac-
Dougal. of Flushing, which owned much of the
land sold to the city for the park. Nathan Van-
diver, special Attorney General, who is conducting

the Inquiry, apent the entire day in the grand Jury

room.

TESTIFY IN KISSENA INQUIRY.

Justice Gould Denies Federations
Motion to Amend His Order.

Washington. Jan. 10.-Just ice Gould, of the Su-
preme Court of the District of Columbia, to-day

overruled a motion made by "the American Fed-

eration of Labor to amend the courts order In the

case of the Buck Stove and Range Company, of

St. Louis, in which the court recently temporarily

enjoined the federation from placing the company

on a boycott and "unfair" list in the federation
publications. The motion of the federation con-
tended that the order was erroneous because It

was made to run until the final decree in the
ca «(,

i instead of until the further order of the

court: because it may be construed to enjoin the

defendants from uniting to a&ree not to patronize

the plaintiff's products or to prevent the defend-

ants and their associates from savins: to others

that they bad united and combined not to patronize

such "products, or to enjoin their announcing that
tiny had combined not to deal with others who

should deal -with the company. The motion also

contended that the order abridges freedom of
speech of all the defendants and freedom of the
press, "which is protected by the First Amend-

ment to the Constitution of the United States."

The court decided that it would not change the

order in any way.

THE BUCK STOVE CASE.

PENNSYLVANIA RAILROAD
NEW-YORK. SATURDAY, JANUARY 11. 19881— PAGES MXE TO SIXTEEN

IHi^^OTft*gj)QQß££ a&niitnic.
nrv goods. DRY GOODS.

