

[illegible]

The Message.

The length of the message that Johnson sent to Congress on Monday, combined with its substance, has caused the people not to remember our constantly crowded columns with it. It contains nothing of interest, and is as far as possible from

the country, it is feared forever marred. The editor says it is feared a cheap way of disposing of the question of slavery. The United States, he either meant or else, that slavery cannot be re-established, or else, that slavery being abolished, it will be impossible to crowd down the wages of laborers as much as it is cheap as it was under

on Congress the sole power to regulate commerce between the states. This court of errors and Appeals which has given the question is composed of the Chief Justice, the seven Justices of the Supreme Court, and six other men, appointed by the Governor with the consent of the Senate, holding office for six years each. One judge vacates his seat each year in

and managers to be induced there to inaugurate a more extended plan of operations to meet the necessities of the country. The court of errors and Appeals which has given the question is composed of the Chief Justice, the seven Justices of the Supreme Court, and six other men, appointed by the Governor with the consent of the Senate, holding office for six years each. One judge vacates his seat each year in

the country, it is feared forever marred. The editor says it is feared a cheap way of disposing of the question of slavery. The United States, he either meant or else, that slavery cannot be re-established, or else, that slavery being abolished, it will be impossible to crowd down the wages of laborers as much as it is cheap as it was under

on Congress the sole power to regulate commerce between the states. This court of errors and Appeals which has given the question is composed of the Chief Justice, the seven Justices of the Supreme Court, and six other men, appointed by the Governor with the consent of the Senate, holding office for six years each. One judge vacates his seat each year in

the old system of slavery. It is of course, impossible to re-establish slavery in the United States. It cannot be. Only the rebel element is in favor of it, and though that element is still strong in the country as the recent elections have shown, it is not strong enough to re-establish slavery. As the next best thing, however, there can no longer any doubt that ex-slaveholders Park will be the next President of the United States—that is unless the Republican candidate wins, which we think is very probable.

There can no longer any doubt that ex-slaveholders Park will be the next President of the United States—that is unless the Republican candidate wins, which we think is very probable.

There can no longer any doubt that ex-slaveholders Park will be the next President of the United States—that is unless the Republican candidate wins, which we think is very probable.

THE WASHINGTON LIBRARY CO.
Is chartered by the State of Pennsylvania, and organized in all the States.

CLARK'S
DRY GOODS, CLOTHES, GROCERIES, HARDWARE

ROGERS' PATENT

[illegible]

the character is essentially of Johnsonian. We propose to comment on a few choice paragraphs.

"When a civil war has been brought to a close, it is manifestly the first duty of the State to repair the injuries which the war has inflicted, and to secure the happiness of the citizens it teaches, as fully and as speedily as possible."

We had hoped this mildest contrivance ended with the passage or the law of Congress legalizing the through connection of the Haritan road. And it did, virtually. Under that law the Haritan & Atlantic roads have a clear right to do a through business. This case which has for some years been dragging along from our courts

of the whole war is rather quiet; that these

of the whole war is rather quiet; that these

Certainly, and had Johnson and his cohorts of traitors yielded to the lesson of the war as fully and speedily as its importance demanded, our country might have been saved in the full tide of prosperity.

It is the constitution that was ordained not only to form a more perfect Union between the States, but to establish justice, insure domestic tranquility, and secure to the people the blessings of liberty.

By the exert of our men's faces." They wish to sell cotton and pocket the proceeds without sharing with those who have done the work of raising it. It is true that so long as they paid nothing for the labor of raising the great staple, they could still sell cheap and still find it highly profitable. Slavery is the great expense in any enter-

prise, but to begin some two years of more before the passage of this law. And all the courts have affirmed the constitutionality of the law of congress, the possibility of legal controversy will exist, and will doubtless be improved.

—The Raritan road has discontinued its through trains for the present, and our countrymen are advised to take the route that under his administration the White House is hardly so likely to be disgraced

to another, was begun some two years of more before the passage of this law. And all the courts have affirmed the constitutionality of the law of congress, the possibility of legal controversy will exist, and will doubtless be improved.

—The Raritan road has discontinued its through trains for the present, and our countrymen are advised to take the route that under his administration the White House is hardly so likely to be disgraced

reputable "Lumbar" have saved our matter into their own hands, and gone back to the woods which assembled the other day in Washington and nominated General Steedman. For our part we much prefer the ex-Governor to the General, we think that under his administration the White House is hardly so likely to be disgraced

to another, was begun some two years of more before the passage of this law. And all the courts have affirmed the constitutionality of the law of congress, the possibility of legal controversy will exist, and will doubtless be improved.

—The Raritan road has discontinued its through trains for the present, and our countrymen are advised to take the route that under his administration the White House is hardly so likely to be disgraced

to another, was begun some two years of more before the passage of this law. And all the courts have affirmed the constitutionality of the law of congress, the possibility of legal controversy will exist, and will doubtless be improved.

—The Raritan road has discontinued its through trains for the present, and our countrymen are advised to take the route that under his administration the White House is hardly so likely to be disgraced

and secure the blessings of liberty to ourselves and our posterity." Nothing but implicit obedience to its requirements, in all parts of the country, will accomplish these great ends. Without that obedience we can look forward only to continual outrages upon individual rights, incessant breaches of the public peace, national weakness and ruin.

The Registry Law.
We are glad to see that some of the sheets of the Democratic papers of the State are not in favor of the repeal of the Registry Law. The Newark Journal speaks of it as "a measure of wisdom."

Two Open Face Silver Watches.
We are glad to see that some of the sheets of the Democratic papers of the State are not in favor of the repeal of the Registry Law. The Newark Journal speaks of it as "a measure of wisdom."

Two Open Face Silver Watches.
We are glad to see that some of the sheets of the Democratic papers of the State are not in favor of the repeal of the Registry Law. The Newark Journal speaks of it as "a measure of wisdom."

[illegible][illegible][illegible][illegible][illegible]

ignoring the great fact of rebellion. If the states had stood up by the ordi- nances of secession, they would have been equal members of the government. But re- bellion and resistance to the national au- thority broke up the "practical relation" of the states to the national govern- ment and made them no longer mem- bers of it.

improving and enterprising system of education in practice at the South, cotton can be raised in large quantities at prices that will give our country the control of the world's market.

With this and some other amendments, the most serious objections to the law can be removed, and where it is once fairly understood and complied with, we believe it will stand on a solid basis.

Railroad Matters.

...and, in consequence, the stock of the company, which is now at a low price, will be greatly improved.

It is hereby given that all the circulating notes of the "Union River Bank," of Johnson, N. J., must be presented at this office for redemption on or before the 1st day of January, 1867. After which time the securities deposited here for the redemption of such notes, will be surrendered to the stock association.

HOWARD IVINS,
State Treasurer.

Time.

Advertisements.

[illegible]

When you see a foul. It is the clear and manifest duty of the executive to fully execute all laws, until they have been declared unconstitutional by the Supreme Court of the United States. The Executive has no more right to officially decide that a law is unconstitutional than he has a right to decide that a law is constitutional. The only way to reach a proper conclusion is to have the question decided by the Supreme Court.

Then you see a foul. It is the clear and manifest duty of the executive to fully execute all laws, until they have been declared unconstitutional by the Supreme Court of the United States. The Executive has no more right to officially decide that a law is unconstitutional than he has a right to decide that a law is constitutional. The only way to reach a proper conclusion is to have the question decided by the Supreme Court.

MINISTERS OF NEW JERSEY
THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

THEATRE OFFICE, NEW JERSEY
 Notice is hereby given that all the following names are on the "Patrimoine Club" of Patrimoine N.J., must be presented at this office for redemption until it is made from the date hereof, after which the redemption period here for (with the discount) of this rate will be increased to the rate of one per cent, to be deducted from interest when paid, a receipt will be given.

[illegible][illegible]

The *Philadelpia Ledger*, which is professedly neutral in political matters, it happens to be owned and controlled by democratic or a very positive bias. It has tilted on every known political, but its influence is clearly on the side of Democracy, and so

usually takes extra pains to rent out the smaller ideas of that party. A few days ago the Financial editor of the paper let himself off in a manner altogether more creditable in his partisan zeal than to his ed animosity.

"The Court of Errors and Appeals is the best resort, and so far as our State Courts are concerned, this decision is final. But the case will be carried to the United States Supreme Court."

We ship the following from the West Jersey Press:

It affords some idea of the immense profits of railroads that do the business of this country.

NAVY YARDS, with a view to greater economy in their administration. On motion of Mr. Willes, of West Virginia, the General of the Army was called on for information regarding the number of soldiers in the Southern States, and the operations in those States.

NOTICE. Application will be made to the Legislature of the State of New Jersey for an act granting the privilege to the owners of One hundred, Atlantic and Canada, or any of the following named, to subscribe to the stock of the United States Land Company.

16 21 C. R. LANDIS, and others.

Search Thoroughly to build' wharfs at Lake Bay and the Beach Thoroughfare. Also, to Lake's self-laying track cars and engine on the road and branches, for the purpose of building and replacing the same.

16 21 DAVID LAKE, President.

SINGON LAKE, Secretary.

Land For Sale.

17 21 AVEUE of improved land near the R. R. 100 acres at Elwood.

For sale by the seller purchase at \$1000.

45 33 177

THOS. IRVING.

