

BJ 1852

. M4

1 C 270

377

SOCIAL ETIQUETTE.

Nathan B. Medbery

HICKOK'S MUSIC STORE

342 Main Street, - - - Poughkeepsie, N. Y.

IS THE BEST PLACE TO BUY

Pianos and Organs

SELECTED FROM THE BEST MAKERS, AT LESS THAN NEW YORK PRICES.

Steinway,
Weber,
Hallet & Davis,
Estey,
Behr Brothers & Co.

P
I
A
N
O
S

O
R
G
A
N
S

Wilcox & White,
Estey,
Mason & Hamlin,
Story & Clark.

❖ PIANOS AND ORGANS ❖

*Sold at Lowest Prices for Cash or Rented with Privilege of Purchasing on Installments.
For Terms of Selling, Renting, Exchanging, etc., call at store or write to*

J. H. HICKOK, Poughkeepsie, N. Y.

DE LAMATER & SON,

Manufacturers of

→: LIGHT CARRIAGES AND SLEIGHS. :←

Jobbing a Specialty.

417 to 423 Main Street, Po'keepsie, N. Y.

B

LUCKEY, PLATT & CO.,

Are always ready to furnish the newest and most desirable goods. The large stock they carry in every department is constantly replenished to keep their assortment complete, and meet the requirements of their extensive business. Every variety of Dry Goods, Carpets and Wall Papers are shown in great profusion. The Ladies' Department is very popular, and in Laces, Ribbon, Hosiery and Notions they have a wide reputation.

332, 334 and 336 Main St., Po'keepsie.

INDEX TO THE ADVERTISERS.

* * * * *

Allen, E. P.....18	Herrick, M.....76	Schaffer Bros.....18 & 72
Alverson, James. 4	Henderson.....72	Shwartz & Co..14
Ambler, J. P.....82	Hewlett.....86	Scott.....22
Barnes, C. H.52	Hickok.....A	Sweet & Grisard90
Brown, Geo.....8	Holmes & Boice.....12	Seaman, Isaac.....88
Burlingame, E.....10	Johnson, C. D.....68	Sterling Bros.....40
Cook, Owen.....46	Kelly & Cory.....24	Tracy, E. J.....34
Carl.....84	Lawrence, G. K.....86	Trowbridge & Adriance. 70
Cornell & Brand.....32	Lawson & Wishart.....64	Troy Laundry.....90
Crosby, Mrs.....20	Lloyd.....66	Varian.....92
Dates & Burroughs.....28	Luckey, Platt & Co.....C	Van Keuren Bros.....58
Dayton, E. C.....50	Marshall, John.....36	Vail Bros.....44
Delamater & Son.....B	Marshall, D. B.....62	Vail, H. J.....38
Dickinson, Jonathan.....6	Martin Bros.....90	Van Wyck & Collins.....42
Dobbs, W. C.....74	Miller, Peter.....56	Velie, J. C.....54
Farrington, W. R.....12	Mills, Dr.....80	Ridgeway.....78
Frost, W. C.....60	Odell, F. G.....10	Whalen, Mrs.....30
Gallup, C. H.....2 & 96	Peterkin, John.....32 & 50	Weber & Baldwin...32 & 50
Graham, Mrs.....16	Quigley, Mrs.....30	Wiethan Bros.....48
Haggerty.....22	Reed & Reed.....F	Zahn, Jos. Jr.....25

Social Etiquette. ❖

*"My good old mother used to say,
And I have proved it true,
That "Manners" make the Gentleman,
Likewise, the Lady, too."*

—Little.

Compiled and Published by
NATHAN B. MEDBERY,
Poughkeepsie, N. Y.

Copyright, 1889, by Nathan B. Medbery.

REED & REED.

BJ 1852
-M4

THE NEW DRY GOODS STORE,

No. 274 Main St., bet. Liberty and Market.

BLACK AND COLORED DRESS GOODS A SPECIALTY,

—INCLUDING—

A complete line of Priestley's Celebrated All Wool and Silk-warp Henriettas, Nun's Veilings, Clairettes, Drap D'Almas, etc.

Large assortment of all kinds of Summer Dress Goods, but particularly fine imported Ginghams, Challies and Sateens. The usual stock of Domestics, Notions, etc.

We are selling agents for the "Premiere" five hook real Kid Glove. Price \$1.00 per pair. These Gloves are the very best real kid ever offered in Poughkeepsie, for the price.

WILLIAM L. REED.
Formerly with Walter Van Kleeck.

Head Salesman, **JOHN B. SEELEY,**
Formerly with J. Parker Heath.

ALBERT A. REED.

TOPIC.

WHICH TREATS OF SOCIAL MANNERS AND CUSTOMS AT THE
TABLE.

CHAPTER I.

No. 1.—Perhaps it is quite a simple occurrence to eat your breakfast, your dinner, or your supper, yet the gentleman or lady, and the low-bred man or woman, are not more strongly contrasted than when at the table. The rules on this subject of table etiquette when in company, apply equally well to the home circle and family table, with perhaps a few unimportant exceptions.

No. 2.—Be prompt at meals. To be late is a wrong to your host or to your family, it is not calculated to promote good feeling.

EXAMINE our New Cabinet Mounts showing Lithograph of Building, and see what a fine finish the double enamel gives the pictures. From this date each cabinet photo will be put in a tissue envelope to preserve the SATIN FINISH. Remember, first-class work only ; no pains spared to please our customers ; an unlimited number of sittings until satisfied ; and Cabinets still at \$3.00 per dozen, at the largest Studio on the Hudson.

Respectfully,

C. H. GALLUP, PHOTOGRAPHER,

292, 294 and 296 Main Street,

POUGHKEEPSIE, N. Y.

Book on Photo Crayons and Copies free to any address.

No. 3.—If an invitation to dine is received, make no delay in replying, whether it is your intention to accept or decline.

No. 4.—Don't seat yourself until the ladies are seated, or at a dinner party, until your host or hostess gives the signal.

No. 5.—We sometimes hear the phrase "company manners." Practice "company manners" at home, for if you neglect them when at home you are sure to be rusty when in company. Extend the same courtesies to members of your own family as you would extend to those with whom you are not so well acquainted when in company.

No. 6.—Sit at the proper distance from the table, not a foot away, nor jammed against it.

No. 7.—Bibs are for children and are to be used in the nursery, therefore don't tuck your napkin under your chin or spread it upon your breast.

THE OLD ESTABLISHED

→‡ ART : STORE, ‡←

No. 9 Catharine St., has removed to

NO. 365 MAIN STREET, NO. 365

- WHERE YOU CAN FIND A FULL STOCK OF -

Artists' Materials, Oil Paintings, Pastels, Etchings, Steel and Photo Engravings and Artotypes, Panels, Placques, French Transfer and Scrap Pictures, Paper Flower Materials, and shelf Paper, large and small Easels and French Plate Mirrors, Photo and Autograph Albums, Toilet Sets, Writing Desks, etc. The largest stock of Picture Frames and Mouldings in the city. Life-size Crayon Portraits from small pictures by a competent artist.

Prices the cheapest. Give us a call and judge for yourself.

C. W. ALVERSON,

SUCCESSOR TO EDWIN BEDELL,

365 Main Street, - - - - Poughkeepsie, N. Y.

CHAPTER II.

No. 8.—When the dinner is announced, the sign to leave the parlor will be given by the hostess. Each gentleman will probably be asked to escort a lady to the table. This should be done in the most polite manner.

At the table the gentlemen should wait until the ladies are seated before taking their places.

No. 9.—In leaving the parlor, the gentleman should pass out first, the lady following, holding his arm.

No. 10.—When the door of the dining room is reached the lady should drop the gentleman's arm.

No. 11.—The gentleman should pass in and then wait on one side of the door until the lady passes to the place assigned to her at the table.

• JONATHAN • DICKINSON •

Real Estate Agent.

HOUSES AND FARMS FOR SALE AND EXCHANGE.

NO. 290 MAIN STREET,

Poughkeepsie, N. Y.

No. 12.—There are a hundred and one points to be observed in conduct at the table, which, although perhaps not necessary, are yet the ear marks, by which the well-bred person can be distinguished.

No. 13.—When you eat soup do so in as quiet a manner as possible.

Some people try to be polite
When they abroad do roam,
But act like very pigs and bears
When'er they are at home.

Whisper this to yourself and then tell it aloud to

EVERYBODY!

THAT FOR THE LATEST DESIGNS AND NOBBIEST STYLES IN

Hats, Caps, Neckwear, Collars, Shirts,

AND ALL OTHER KINDS OF MEN'S AND BOYS' FURNISHINGS.

ALSO

Patent Medicines, Picture Frames and
Sporting Goods,

—All at Rock Bottom Prices, go to—

BROWN'S CASE BARGAIN STORE,

283 Main Street, next door west of Merchants' Bank, Pokenessie, N. Y.

USE BROWN'S PILE LOTION—A GUARANTEED CURE.

CHAPTER III.

No. 14.—Take the soup from the side of the spoon and not from the end of it.

No. 15.—Refrain from overcrowding your mouth; in other words, do not “stuff.”

No. 16.—Make an effort to sit easily and gracefully.

No. 17.—Avoid crowding or jostling your neighbor.

No. 18.—If your host or hostess passes you a plate, keep it; especially if you have chosen the food which is upon it. If you pass it to your neighbor you may be giving him dishes for which he does not care and which are distasteful to him.

No. 19.—If, in the course of a meal, you should happen to discover something wrong with your food, do not speak of it but pass your plate to the waiter and he will bring you another.

No. 20.—Take good care of the lady you escort to the table. See to it that she is well supplied with all that is necessary for her comfort.

HOME MADE BREAD,
Old Fashioned Cakes, Pies, etc.

Delivered to any part of the city, free of charge.

ODELL'S,

394 Main Street, - - Poughkeepsie, N. Y.

E. BURLINGAME'S

231 Main Street, - Poughkeepsie, N. Y.

Three Doors East of Washington St.

A Specialty made of moving Furniture and Pianos.

No. 21.—Refrain from hitching up your coat-sleeves, it looks very bad.

But nature will reveal itself
Through gilding, paint and show,
And show the ape or gentleman
Still, whereso'er we go.

WM. R. FARRINGTON,

Importer of English, French, German and Hungarian

Earthenware, China Glass

DEALER IN

MIRRORS, FINE LAMPS, CUTLERY AND SILVER PLATED WARE,

No. 266 Main Street, Poughkeepsie, N. Y.

HOLMES & BOICE,

FANCY GROCERS

364 Main Street,

- -

Poughkeepsie, N. Y.

DEALERS IN

Fancy and Staple Groceries,

Foreign and Domestic Fruits, Nuts, etc.

—FINE FOREIGN AND DOMESTIC CIGARS A SPECIALTY.—

CHAPTER IV.

No. 22.—Let your chair rest squarely upon the floor, do not tip it back or lounge in it.

No. 23.—Avoid all manner of gesticulation, it is quite dangerous and is considered bad taste.

No. 24.—Let the conversation be carried on in an ordinary low tone of voice.

No. 25.—Do not attempt to speak when your mouth contains food, you are almost sure to fail.

No. 26.—Do not put upon your plate more food than you can use; it is better to be helped the second time.

No. 27.—The knife is to be used very little; it is proper to use it for the purpose of cutting your food but *never* as a means of conveying the food to the mouth.

No. 28.—Place bones or fruit seed on the edge of your plate or on a plate for that purpose, never on the table cloth.

TO be well dressed, neatly, not gaudily, is one of the essential points that every man of good taste endeavors to enjoy. We can say this without exaggeration, that the Ready Made Clothing we sell is as distinct in style, make and quality from what other houses show, that there can be no comparison. We manufacture our goods, and can safely represent them. Our Ready Made Clothing will compare with custom made goods at nearly one-half the price.

M. SHWARTZ & CO.,

THE ONE PRICE

Clothier's, Hatters and Mens' Furnishers,

303 and 305 MAIN ST., POUGHKEEPSIE.

No. 29.—In case a dish which you do not like is passed to you, decline it but under any circumstances do not explain the reason for your dislike, it may not be agreeable to your neighbors.

Then let us culture "social" joys
And winsome, loving ways,
Around our homes and firesides
They'll brighten life's dark days.

GRAHAM'S MARBLE AND GRANITE WORKS

26 and 28 Catharine St., - - - Poughkeepsie, N. Y.

CHAPTER V.

No. 30.—Don't criticize the dishes or the manner of serving them.

No. 31.—Use the butter knife and the sugar tongs, not your knife or your fingers.

No. 32.—Do not eat bread from the whole slice, but break it off bit by bit.

No. 33.—Do not under any circumstances raise your plate to your lips.

No. 34.—Don't blow your food ; if it is too warm, wait until it cools.

No. 35.—If you are asked what part of a certain dish you prefer do not say "It is immaterial" but name the portion which you desire.

No. 36.—There is, we know, such a thing as being "too nice," more nice than wise. It is quite possible to be fastidious. Do

NEW STOCK OF TRUNKS.

I have added to my stock of

Mens' Furnishing Goods,

-A FINE LINE OF-

TRUNKS & SATCHELS,
E. P. ALLEN,

277 Main Street, . Po'keepsie, N. Y.

Copying a Specialty.

Stamp Photos \$1.00 a 100.

↳ THE ONLY ↲

GROUND * PHOTOGRAPH * GALLERY

IN THE CITY.

No Stairs to Climb.

Cabinets Only \$3.00 per doz.

First-Class Work Only.

The most elegantly fitted up Gallery in the State. Reception room, Dressing rooms, and Sky-light all on the ground floor. The sky-light is 22x50 feet, especially fitted up for large groups. Photo-Crayons \$10.00. Life-size Water Color Portraits \$25.00 to \$75.00. Also Portraits finished in India Ink, Free-hand Crayons, Water Colors and Pastel.

S(C)HAFFER BROS., 307 Main St., Po'keepsie, N. Y.

not do this, it does not look well. However there are also such things as decency and good order. Common sense will tell you where to draw the line.

No. 37.—Do not leave the house of your hostess as soon as dinner is concluded, but remain at least an hour in the parlor.

Yea, home! with all its sacred joys,
And all therein we love,
Aye, urge us to make earth below
Like Paradise above.

CROSBY'S

UNDERTAKING * ESTABLISHMENT.

MRS. WILLARD H. CROSBY,

(JAS. V. GURNEY and HARRY J. SELFRIDGE, Assistants),

✠ General Furnishing Undertaker and Funeral Director ✠

No. 389 MAIN STREET, - - - POUGHKEEPSIE, N. Y.

Residence, 24 South Hamilton Street.

A Lady Attendant when desired. Orders at night will receive immediate attention. Telegraph and Telephone connection at both Office and Residence.

CHAPTER VI.

No. 38.—Do not drink from your saucer. While avoiding this do not take notice of a similar error made by another.

A story is told of an English nobleman who, once upon a time gave a grand dinner, at which many of the fashionable families of the realm were present. It happened that a rustic or countryman was present, one who was not well versed in the manners and customs of good society. During the dinner the countryman poured his coffee into his saucer, much to the amusement of the other guests. The host noticing the amusement and its cause, quietly poured his coffee into his saucer and drinking from the saucer in that manner rebuked the ill-mannered guests.

TELEPHONE CONNECTION.

— *When in want of* —

Plants, Seeds ^{and} Cut Flowers,

Call at **HAGGERTY'S,**

No. 381 Main Street, - Poughkeepsie, N. Y.

LIVERY!

LIVERY!

When you are in need of a BUGGY, a CAB, a CARRIAGE, or conveyance of any kind, send your order to SCOTT'S LIVERY STABLE. It will receive prompt and satisfactory attention.

SCOTT'S LIVERY STABLE,

Academy Street bet. Church and Cannon Sts.

No. 39.—If the meat or fish upon your plate is too rare or too well done and you do not eat it, give for an excuse that you prefer some other dish before you ; but never tell your host that his cook has made the dishes uneatable.

Poets have sung of other worlds,
So full of love and beauty,
But this is just as fair as those,
If we but did our duty.

W. W. KELLEY.

C. G. CORY.

Kelley & Cory,

—DEALERS IN—

MEATS, POULTRY, ETC.

✻ POULTRY A SPECIALTY. ✻

376 Main Street, Po'keepsie, N. Y.

TELEPHONE CONNECTION.

CHAPTER VII.

No. 40.—If you wish to use your handkerchief, and cannot leave the table, turn your head away and as quickly as possible put the handkerchief in your pocket again.

No. 41.—Do not use your own knife or fork to help either yourself or another. There is always one before the dish at every well served table, and it is proper to use that.

No. 42.—Try to accustom yourself to using your fork with the left hand when eating, in order to avoid the awkwardness of constantly passing the fork from your left hand to the right and back again when cutting your food and eating it.

No. 43.—It is becoming the rule that persons eat too fast. Take plenty of time, enjoy the meal and save yourself from becoming the victim of dyspepsia.

JOS. H. ZAHN, JR,

—Dealer in—

Elegant Staple, Commercial and School

→STATIONERY←

In and Out-door Games,

Sporting Goods, Novelties,

Magazines, Libraries and Newspapers,

BOTH FOREIGN AND DOMESTIC.

NO. 154 MAIN STREET.

No. 44.—Always wipe your mouth before drinking as nothing is more ill bred than to grease your glass with your lips.

No. 45.—Avoid mystery or an air of mystery when speaking to one near you at the table, it is bad taste.

And though frugal be our fare,
Or humble be our lot,
We all can transmute, if we try
A palace from a cot.

ETIQUETTE IN DRESS.

In looking for the correct styles in the line of Ladies' Wearing Apparel, DATES & BURROUGHS, 300 Main Street, always show the best and most stylish Fancy and Plain Goods in the city. The stocks in their various departments comprise a very full collection of seasonable goods, which you are invited to inspect.

CHAPTER VIII.

No. 46.—Do not pour coffee, tea or chocolate into the saucer as a means of cooling.

No. 47.—Do not blow the coffee to cool it.

No. 48.—After the finger bowls are passed dip your fingers into them gently and wipe them on your napkin.

No. 49.—Do not leave the table until the hostess gives the signal.

No. 50.—On leaving the table do not fold your napkin unless you are a member of the household and expect to use the same napkin again.

No. 51.—Avoid stretching across another plate in order to reach anything.

No. 52.—Don't mop your face or your beard with your napkin. Draw it neatly across your lips.

S. E. WHALEN,

❖ **QUEEN CITY LAUNDRY** ❖

276 Main Street, - Poughkeepsie, N. Y.

 First-Class Work Guaranteed.

 E. QUIGLEY,

— MANUFACTURER OF —

CENTRE PIECES, CORNICES, BRACKETS, ENRICHMENTS.

Statuary For Sale and Repaired.

189 MAIN STREET, - - - - - POUGHKEEPSIE, N. Y.

Give me a call. Prices very low.

No. 53.—Do not ask the one who sits next to you to pass articles to you unless there is no servant present.

No. 54.—It is quite a common thing to see persons playing with their napkin ring, their goblet, their knife or their fork. Avoid this.

Let's try when old Sol's orient beams
Our dormer panes caress,
To be awake, and wreathed in smiles
And thankfulness of dress.

We take advantage of every "spot cash" Discount: consequently our prices are correct. We lead in

FINE MILLINERY, RICH FANCY GOODS, NOVELTIES OF THE SEASONS.

JOHN PETERKIN, - - 330 Main Street, Poughkeepie.

FRANK L. WEBER.

HERE!

HERE!

JOHN J. BALDWIN.

 WEBER & BALDWIN

MERCHANT TAILORS.

A CHOICE SELECTION OF SUITINGS, TROUSER-
ING, OVERCOATINGS AND FANCY VESTINGS.

MILITARY CLOTHING A SPECIALTY,

No. 290 Main Street, - - - - Poughkeepsie, N. Y.

CORNELL & BRAND,

Dealers in Teas, Sugars, Coffees, Spices, etc.

227 MAIN STREET, POUGHKEEPSIE, N. Y.

Dutchess County Eggs a Specialty. Chocolate. Crackers. Canned Goods, Soap, Starch. Extracts, Baking Powders, Oat Meal, Hominy, Tapioca, Rice, Currants, Raisins, Prunes.

CHAPTER IX.

No. 55.—Don't reject bits of bone or other substances by spitting them back into the plate. Quietly put them on your fork, holding it to your lips, and then place them upon your plate. Fruit stones may be removed by the fingers.

No. 56.—Do not turn your back to one person for the purpose of talking to another ; don't talk across the one seated next you at the table.

No. 57.—Don't bend over your plate or drop your head to get each mouthful. Keep in an upright position as nearly as possible without being stiff.

No. 58.—In eating soup, do not break your bread into bits and put it in the soup.

No. 59.—When you are cutting your meat do not spread your elbows, keep them close to your side.

☼ EDWARD ☼ J. ☼ TRACY ☼

(Formerly with J. H. WARD & SON.)

—DEALER IN—

STAPLE AND FANCY GROCERIES.

A Drive in Tea—3 lbs. for \$1, equal to any retailed in the
City at 50 cents per lb.

➤ FRUITS AND VEGETABLES IN THEIR SEASON. ➤

398 Main Street, cor. S. Hamilton,

 Patronage Solicited.

POUGHKEEPSIE, N. Y.

No. 60. — When you drink do not elevate your glass as if you were going to stand it inverted on your nose, bring the glass perpendicular to the lips and then lift it to a slight angle, doing so gently and easily.

And always at the morning meal
Be cheerful and polite,
Nor with your growls dispel
Another's appetite.

MARSHALL'S MODEL CARPET STORE

150 and 152 Main St., Poughkeepsie.

LARGEST AND FINEST COLLECTION OF

High Art and other Styles of Carpets and Draperies.

Also Specialties such as

JAPANESE BAMBOO PORTIERES, ORIENTAL RUGS, ETC.,

In great Variety and at Popular Prices.

JOHN J. MARSHALL.

CHAPTER X.

No. 61.—Eat vegetables with a fork as far as possible. The rule is not to eat anything with a spoon that can easily be eaten with a fork.

No. 62.—Do not leave your knife and fork on your plate when you send for a second supply.

No. 63.—Avoid, if possible, the appearance of trying hard not to be vulgar. It is perhaps better to make a few mistakes than to be obviously struggling not to make them.

No. 64.—Perhaps it is unnecessary to advise the ladies not to come to the breakfast table in curl papers or to advise the gentlemen not to wear their dressing gowns at meals or to sit at the table in their shirt sleeves ; the last is very vulgar.

No. 65.—Please don't decorate your shirt front with egg or coffee drippings, and do not ornament your coat lapels with

HENRY J. VAIL,

Boarding, Livery and Accommodation Stables,

REMOVED FROM No. 362 MAIN STREET.

Horses Boarded by the Day, Week or Month.

No. 198 Church Street, Poughkeepsie, N. Y.

A SHARE OF PUBLIC PATRONAGE IS SOLICITED,

grease spots. Use care and you can prevent these accidents. It is rather disgusting to see a gentleman bearing upon his apparel an ocular demonstration of having been to breakfast or dinner.

Remember others have a share
Of earth, besides yourself,
And rights, you always should respect,
Be not a selfish elf.

FOR FINE

Table Cutlery,
Pocket Knives,

Scissors, Razors,

Manicure Setts,

Star Safety Razors,

SPORTING GOODS.

HARDWARE.

—GO TO—

→**STERLING'S**←

HARDWARE STORE,

POUGHKEEPSIE, N. Y.

CHAPTER XI.

No. 66.—In connection with the last rule let me protest against the English fashion of omitting napkins at breakfast.

No. 67.—Do not leave your spoon in your tea or coffee cup; if this is done it quite frequently leads to disaster, viz: the spilling of the contents of the cup.

No. 68.—Don't forget that the lady next you has the first claim upon your attention.

No. 69.—Endeavor to be perfectly at ease, an embarrassed person may make many stupid blunders at the table.

No. 70.—In case you happen to drop your knife or fork do not be disconcerted; ask the servant for another. Do not under any circumstances call attention to the blunder of yourself or another but let it pass without notice and without comment.

VAN WYCK & COLLINS,
STEAM
MARBLE AND GRANITE WORKS,
175 and 177 Main Street,
PO'KEEPSIE, N. Y.

MARBLE AND SLATE MANTELS—100 Different Styles to select from.

No. 71.—Don't rest your elbows on the table, it is no place for them.

No. 72.—Make it a rule not to use a tooth-pick at the table, suffer a little before doing so. If, however, its use becomes necessary cover your mouth with your hand while you remove the cause of trouble.

Attend to others wants and weal
And whereso'er you go,
You'll find that mutual aid and joy
Abundantly will flow.

☼ VAIL BROTHERS ☼

“The” Photographers.

254 and 256 Main Street, Poughkeepsie, N. Y.

PHOTOGRAPHIC PORTRAITS IN ALL STYLES AND SIZES.

We give special attention to Out-of-Door Groups and Views of Landscapes, Residences, Live Stock, Machinery, etc.

WE MAKE ELEGANT FREE-HAND CRAYON PORTRAITS,

SPECIMENS OF WHICH MAY BE SEEN AT OUR STUDIO.

TOPIC.

WHICH TREATS OF DRESS AND PERSONAL HABITS.

CHAPTER I.

No. 1.—“Cleanliness is next to Godliness.”

Be tidy in dress and habits. Make careful note of this rule. Neatness is of great importance.

No. 2.—Don't wear soiled linen. Never be seen wearing a dirty collar or pair of cuffs.

No. 3.—Be very particular about the little things. Do not neglect your finger nails, keep them well cleaned.

No. 4.—Nothing looks quite as ludicrous as to see the use of hair dye. It's use is easily perceptible and usually makes a laughing stock of the one who makes use of it.

If you intend to heat your House next Fall, it will be of interest to you to call on

OWEN COOK,

284 MAIN ST.

No. 5.—Formerly it was considered allowable to make use of hair oil and pomades, but at present it is looked upon as vulgar.

No. 6.—Let your hat rest squarely upon your head ; do not wear it on one side nor yet on the back of your head, one is rowdyish the other countryfied.

No. 7.—Don't walk with your toes turning in, nor with a slovenly, lazy gait. Do not take too long a stride nor yet too short a stride ; walk erectly and firmly and at the same time, in a simple unaffected manner.

No. 8.—Pockets were not made to carry the hands, nor were the arm holes of your vest made as receptacles for your thumbs.

No. 9.—The habit of chewing gum seems to be becoming quite prevalent. This habit cannot be too strongly condemned, and should not be indulged in.

WIETHAN BROTHERS,

Dealers in

Pianos and Organs.

Sole Agents for the celebrated SOHMER and other first-class Pianos; also the NEW ENGLAND and STERLING Organs.

Pianos tuned, repaired rented, etc. All instruments and work fully warranted. Tuners at Vassar College and all the leading schools and seminaries of the city.

349 Main St., one door East of Catharine, Up stairs,

POUGHKEEPSIE, N. Y.

No. 10.—Don't nurse a tooth-pick. If it becomes necessary to use one do it in as private a manner as possible.

In eating, gobble not your food,
Nor pull your mouth in pucker,
Nor smack your lips, or folks will say
With truth, you are "A sucker."

EDWARD C. DAYTON,
Insurance & Real Estate,
6½ Garden Street, Po'keepsie, N. Y.

FRANK L. WEBER.

HERE!

HERE!

JOHN J. BALDWIN.

 WEBER & BALDWIN

MERCHANT TAILORS.

A CHOICE SELECTION OF SUITINGS, TROUSER-
ING, OVERCOATINGS AND FANCY VESTINGS.

MILITARY CLOTHING A SPECIALTY,

No. 290 Main Street, - - - - Poughkeepsie, N. Y.

READ THIS FIRST.

The house for you, the house before all others, is the wide-awake, New ideas, "fair and square house." **RICH GOODS. LATEST STYLES.**

The Leading Millinery House. The Rich Fancy Goods House in City.

JOHN PETERKIN, 330 Main Street, Poughkeepsie, N. Y.

CHAPTER II.

No. 11.—You should never blow your nose in the presence of others if you can possibly avoid it ; above all things don't blow your nose with your fingers.

No. 12.—An eminent man has said : In all the discussions and differences of opinion as to what constitutes a gentleman all disputants unite in excluding the man who blows his nose with his fingers.

No. 13.—Avoid wearing a grin on your face and you will avoid looking destitute of wits.

No. 14.—A smiling face is pleasant to see. Cultivate a cheerful contented look. It will do your friends a great deal of good and add much to your own pleasure.

No. 15.—Avoid the habit of letting your lip drop and mouth remain open. “Shut your mouth” is the advice of a learned

❖ C. H. BARNES ❖

FURNITURE.

FURNITURE.

407 and 409 Main Street, - Poughkeepsie, N. Y.

man who has written on the subject of Etiquette. Breath through the nostrils and not through the mouth.

No. 16.—Sleep with your mouth closed. Keep it closed except when you open it for a purpose. An open mouth indicates febleness of character, while the habit affects the teeth and the general health.

I will not sing of heavenly themes
We have not got there yet.
But sing of what we all might do
With Social Etiquette.

JOHN C. VELIE'S SON,

. . . WHOLESALE DEALER IN . . .

PICKLED AND SMOKED PROVISIONS,

Pork, Ham, Shoulders,

LARD, EGGS, BUTTER AND FISH.

127 Main Street, and 1, 3, 5 and 7 Bayeaux Street, Po'keepsie, N. Y.

SMOKED BEEF IN BOXES.

TOPIC.

WHICH TREATS OF ETIQUETTE IN THE PARLOR.

CHAPTER I.

No. 1.—Avoid self-consciousness. Be so thoughtful of the comfort and happiness of others that you have no time to think of yourself and your appearance.

No. 2.—In making an introduction, present gentlemen to ladies, young men to elderly men, and young women to elderly women.

No. 3.—Should you be asked to play or sing, do not refuse unless you do not wish to perform. Do not refuse simply for the purpose of being coaxed ; it does not appear well.

No. 4.—Do not try to monopolize the conversation or talk in a loud tone.

THE PLACE TO TRADE!

I invite my Patrons and the Public in general to call and inspect my
Stock of

Boots, Shoes and Slippers,

WHICH I AM SELLING LOWER THAN THE LOWEST IN THE CITY.

NO Auction, Shoddy or Bankrupt Goods.
All my Goods are new, the latest Styles
and of the best makes. You certainly will save
from 25 to 50 per cent. on every purchase. All
goods warranted as represented or the money re-
funded at

PETER MILLER'S Down-Town Boot and Shoe House,

131 Main Street, Poughkeepsie.

No. 5.--It is not polite to whisper in company ; reserve what you have to say for another occasion.

No. 6.—Avoid talking about yourself or about affairs which interest you only, do not talk about your ill health or your afflictions of any kind.

No. 7.—Don't interrupt ; it shows lack of respect, and is extremely rude.

No. 8.—Difference of opinion is one thing, contradiction is another. While the first is no cause of offense, the second is highly improper.

We'd banish many a grief away
And make this earth more bright
If we would not be rough and rude,
But try to be polite.

Don't make a mistake by Wearing Cheap Glasses, or those which are not Properly Fitted.

VAN KEUREN BROTHERS,
PRACTICAL
JEWELERS OPTICIANS.

367 Main Street, Poughkeepsie, N. Y.

Remember we are Practical Workmen. Fitting Eye Glasses and Spectacles a Specialty.

CHAPTER II.

No. 9.—When you have a story to tell, tell it in a concise manner; do not go into every detail and branch off at every word—be direct, compact, clear, and get to the point as soon as you can.

No. 10.—While observing the above rule do not be so rude as to interrupt another in his story, however long or tiresome it may be.

No. 11.—Be pleasant and affable; do not respond in monosyllables, this usually puts a damper on the feelings of the one who is talking with you.

No. 12.—Do not be impatient or appear listless or indifferent when others are talking. Make it a point to have the appearance of being interested in the conversation.

231, 253, 373 and 476 Main St.

Frost The Baker.

Makes a specialty of the Baking Business, consequently by giving his entire attention to it, and using only First-Class material, besides, employing the best workmen, his goods have justly earned the reputation they enjoy, of being the BEST goods made in the city. You are requested to give them a trial.

Frost The Baker.

231, 253, 373 and 476 Main St.

No. 13.—Show particular attention to elderly people. Nothing shows a better heart or is a better sign of good breeding than kindly attention to those advanced in years.

No. 14.—When you are in company do not open a book and begin reading to yourself. This is disrespectful to the company.

Dress just according to your means,
Be neat in your attire,
And if your locks are turning grey,
Please ne'er become a dyer.

D. B. MARSHALL,

Dealer in

Fresh and Salt Meats, Game,

—ETC.—

357 Main Street, Poughkeepsie, N. Y.

TELEPHONE CONNECTION.

TOPIC.

WHICH TREATS OF MANNERS TO BE OBSERVED WHEN IN PUBLIC.

CHAPTER I.

No. 1.—Don't fail to keep to the right of the promenade. This is a rule which is often violated and such violation occasions a great deal of annoyance.

No. 2.—Avoid jostling people on the street; don't elbow or push. In case you should happen to stumble against anyone, apologize immediately. *Be polite.*

No. 3.—Don't stare at people or laugh at their peculiarities; it is exceedingly rude to do so.

No. 4.—Don't stop acquaintances and stand in the centre of the sidewalk, forcing every one out of their path. On such oc-

—LAWSON & WISHART—

No. 11 South Hamilton Street,

POUGHKEEPSIE.

Dealers in

WALL PAPERS.

PAINTING, PAPER HANGING,

INTERIOR DECORATING.

casions draw your acquaintance one side.

No. 5.—Don't carry cane or umbrella in a crowd horizontally, this is very bad practice and is the cause of many mishaps.

No. 6—It is very ungentlemanly to stand in a public place and stare at the passers by ; do not obstruct the entrances to public places.

Make not with jewels, rings and gems
Your form to shine and glitter ;
A well stored mind and graceful mien
Are ornaments far fitter.

M. G. LLOYD.

R. G. LLOYD.

M. G. LLOYD & SON,

Livery, Sale and Boarding Stables.

OFFICE AND STABLES:

412 Main Street, Poughkeepsie, N. Y.

HORSES AND CARRIAGES TO LET ON MODERATE TERMS.

Passengers Conveyed to and from the Boats and Cars.

HORSES FOR LADIES' DRIVING A SPECIALTY.

CHAPTER II.

No. 7.—If you *will* smoke, do so in the place where it will be the least offensive. It detracts much from the dignity of a gentleman to see him walking along the street with a cigar in his mouth. Above all do not smoke while walking with a lady.

No. 8.—Don't expectorate on the sidewalk. Go to the curbstone and discharge the saliva into the gutter. Men who eject great streams of tobacco juice on the sidewalk or on the floors of public vehicles ought to be driven from civilized society.

No. 9.—Raise your hat to every lady acquaintance you meet.

No. 10.—If you have occasion to speak with, or perform some service for a lady with whom you are not acquainted, raise your hat in respect.

Removal—

CHARLES D. JOHNSON,

INTERIOR DECORATIONS, UPHOLSTERY GOODS,

PAPER HANGINGS, SHADES AND LACE CURTAINS

*** Something New ***

JAPANESE BAMBOO PIAZZA SHADES.

No. 251 Main Street, opp. Market, - Poughkeepsie, N. Y.

No. 11.—You may bow to a lady who is seated at a window if you are in the street, but you must not bow from a window to a lady in the street.

Speak plainly, when you've ought to say,
Nor lisp, nor whine, nor hum it,
And take this hint, a word's enough
Unto the wise—don't *gum* it.

B. H. TROWBRIDGE.

PETER ADRIANCE.

TROWBRIDGE & ADRIANCE,

PLUMBING

Steam and Hot Air Heating,

GAS FITTING, TIN ROOFING, ETC.

393 MAIN ST., POUGHKEEPSIE, N. Y.

CHAPTER III.

No. 12.—Be gentle, courteous and kind to children. There is no surer token of a low, vulgar mind than unkindness to little ones whom you may meet in the streets.

No. 13.—A true gentleman never stops to consider what may be the position of any woman whom it is in his power to aid in the street. He will assist an Irish washwoman with her large basket or bundle over a crossing, or carry over the little charges of a distressed negro nurse, with the same gentle courtesy which he would extend toward the lady who was stepping from her private carriage. The true spirit of chivalry makes courtesy due to the *sex* not to the position of the individual.

No. 14.—Offer your seat in any public conveyance to a lady who is standing. It is often quite as great a kindness and mark of courtesy to take a child in your lap.

PICTURE FRAMING A SPECIALTY LOWEST PRICES IN THE CITY

Schaffer Brothers' Art Store,

307 MAIN STREET.

Etchings, Engravings, Photograveurs, Artotypes, Paintings, Pastel Crayons

ETC., ETC.

Dealers in Decorative Art, Artists' Material, and Amateur Photographic Supplies.

You will find it to your advantage to leave your Dies and Card Plate in our charge, as they will not be liable to get scratched or corroded. All Dies and Plates will be carefully registered and kept clean.

C. D. HENDERSON,

Wedding and Visiting Card Engraver, Monograms, Crests, Etc.

333 MAIN STREET, POUGHKEEPSIE, N. Y.

(Room 3, Johnston's Building.)

Work Done on the Premises.

No. 15.—Never join a lady whom you may meet without first asking her permission to do so.

No. 16.—Don't be servile to your superiors or arrogant towards inferiors. Maintain your dignity and self respect in the one case and exhibit a regard for the feelings of people, whatever their station, in the other case.

No. 17.—Leave tobacco severely alone. It is exceedingly disgusting to see a man continually expectorating a quantity of tobacco juice. No gentleman will be so thoughtless as to expectorate upon the sidewalk or in a public conveyance.

No. 18.—The habit of smoking is not quite as offensive as that of chewing, yet we can but protest against the former. Gentlemen never smoke in the presence of ladies without first obtaining permission.

No. 19.—The habit of cigarette smoking is becoming extremely prevalent. This habit is offensive to a person of refinement.

GROCERIES.

The Best in the Market.

At Prices to Suit the Times.

Teas, Coffees and Spices,

A SPECIALTY AT

DOBBS' GROCERY,

354 Main Street, Poughkeepsie, N. Y.

LENOX SOAP, the Best and Cheapest. DR. WELCH'S UNFERMENTED

WINE, for Sacramental and Medicinal Uses.

It is almost if not quite impossible for the cigarette smoker to rid himself and his clothes of the nauseating odor produced by the use of cigarettes. The hands become discolored and the breath repellant.

And if your lips you'd keep from slips,
Five things observe with care :
To whom you speak, of whom you speak,
And how, and when, and where.

ARTISTIC AND RELIABLE

FURNITURE,

Bedding, Draperies,

BABY CARRIAGES, WOODEN WARE,
ETC., ETC.

M. HERRICK,

No. 395 Main Street, - - - Poughkeepsie, N. Y.

N. B.—We give special attention to the Repairing Department.

CHAPTER IV.

No. 20.—Extreme propriety should be observed in dress. Be careful to dress according to your means. Too great saving is meanness, too great expense is extravagance.

No. 21.—A young man may follow the fashion farther than a middle aged or elderly man, but let him avoid going to the extreme, if he would not be taken for an empty headed fop.

No. 22.—Don't bolt without notice into anyone's private apartment. Respect always the privacy of your friends, however intimate you may be with them.

No. 23.—In connection with the above let it be said that it is improper to pick up letters, accounts or anything of a private character that is lying on another's desk. Avoid looking over another's shoulder when he is reading or writing.

TELEPHONE CONNECTION.

* * * * *

S. B. RIDGEWAY,

LIVERY AND BOARDING STABLES

404 Main Street, Poughkeepsie.

* * * * *

LARGE STAGES FOR PARTIES, ETC.

No. 24.—It is a very common habit for one to twirl a chair or play with some object while listening to another. Do not do this, it is annoying and somewhat disrespectful.

No. 25.—Avoid drumming with your fingers or beating a tattoo with your feet. Don't hum. Do nothing to annoy or inconvenience another.

Be ready in a social chat,
But do not act the bore,
Remember other folks may have
Some welcome news in store.

Dr. John J. Mills,

DENTIST.

348 Main Street,
Poughkeepsie, N. Y.

CHAPTER V.

No. 26.—Cleanliness and neatness are desirable habits but do not make your toilet in public, that is to say do not cleanse your ears, or your nose, or trim your finger nails when in the presence of others.

No. 27.—There is a good rule for the dressing room: While you are engaged in dressing give your whole attention to it; see that every detail is perfect and that each article is neatly arranged. From the curl of your hair to the tip of your shoe let all be perfect in its make and arrangement, but as soon as you have left the mirror forget your dress. Nothing more betokens the coxcomb more decidedly than to see a man always fussing about his dress, pulling down his cuffs, playing with his mustache, pulling up his shirt collar or arranging his cravat.

TELEPHONE CONNECTION.

CUT * FLOWERS * AND * FLORAL * DESIGNS,

For Weddings and Funerals.

At HAGGERTY'S,

381 Main Street, - - - Poughkeepsie, N. Y.

USE AMBLER'S INKS.

UNRIVALED JET BLACK—Writes Black, Stays Black. Just the thing for Ladies.

RECORD FLUID—Writes Blue, turns a permanent Black. Will not gum the pen, flows freely, takes an excellent copy. Just the thing for business.

7 and 9 MARKET STREET.

Once dressed do not attempt to alter any part of your costume
until you are again in the dressing room.

Sing, if you've got a voice attuned
To harmony's sweet sound,
And if your fingers on the lyre
Makes melody abound.

DUTCHESS COUNTY BOOK BINDERY,

→BLANK BOOK MANUFACTORY AND PAPER RULING.←

SPECIAL ATTENTION GIVEN TO

 BANK, COUNTY, INSURANCE AND RAILROAD WORK,

Magazines Bound in any Style. Repairing Neatly Done.

S. B. CARLE, Mgr.,

12 LIBERTY STREET. - POUGHKEEPSIE, N. Y.

TOPIC.

DEVOTED ESPECIALLY TO THE INTERESTS OF CHILDREN.

CHAPTER I.

While we believe in having children know and keep their place we also believe in their being taught where their place shall be to the effect that they shall not be driven from the table by "company." We often hear the remark "Children should be seen and not heard." We advocate an early training of children. If they are trained early there will be no need of keeping them from the table when visitors are present for fear that reproof will become necessary.

No. 1.—Imitation is one of the most fully developed faculties of any that a child has; therefore let the older ones be exceedingly careful how they conduct themselves lest they lead the little ones astray.

GEORGE I. HEWLETT,
Painter and Grainer,

KALSOMINING, PAPER HANGING, ETC.

404 Main Street, - - - - Poughkeepsie, N. Y.

Prompt and Personal Attention to all Orders.

G. K. LAWRENCE,

No. 6 Garden Street,

MERCHANT TAILOR,

Always on hand Goods adapted for Mens' Wear.

 REPAIRING NEATLY DONE.

No. 2.—Never speak of the bright and witty sayings of a child in that child's presence. We often see this rule violated and the effect of such violation is very bad ; it has a tendency to puff up the child and make him conceited.

To little ones, I speak in love,
Hear what the proverbs say ;
A forward mouth and preverse lips
Put from the far away.

ISAAC N. SEAMAN,

LIVERY AND BOARDING STABLES

36 Market Street,

- - Po'keepsie, N. Y.

COMMUNICATION BY TELEPHONE.

Horses and Carriages of every description To
Let by the day or week, at reasonable rates.

PASSENGERS CONVEYED TO AND FROM BOATS AND CARS.

CHAPTER II.

No. 3.—Do not tease the children. We insist upon the observance of this rule. Parents quite frequently are seen teasing their own children; this is extremely bad practice and cannot be excused.

No. 4.—Do not speak to the little ones of their “beaux” or encourage such talk by others, it may seem funny at the time but the effect is in most cases harmful.

No. 5.—Make the lives of the children as happy as possible. Laugh with them, play with them in their joyful hours and when their little troubles arise sympathize with them, and, if you can, remove the cause of the trouble; their small troubles are as heavy to them as the greater trials are to the adult.

No. 6.—Remember that children are tender and can be easily moulded for good or evil.

MARTIN BROS,

—HEADQUARTERS FOR ALL THE—

LEADING STYLES IN HATS

144 Main Street, . Po'keepsie, N. Y.

AGENTS FOR THE KNOX HAT.

SWEET & GRISARD'S

LADIES' and GENTS'

❖ R*E*S*T*A*U*R*A*N*T, ❖

NO. 309 MAIN STREET,

Poughkeepsie, N. Y.

No. 7.—Use great care in the selection of a nurse, for one who is with the children as much as a nurse necessarily is has a powerful influence over their character.

Incline your ears, with eager will
To parents counsel true,
No other friend is so sincere
Or half so dear to you.

ESTABLISHED 10 YEARS.

'79. I. L. VARIAN '89.
—DEALER IN—

Meats, Poultry and Vegetables

12 GARDEN STREET.

BRANCH MARKET: Corner Delafield Street and Dutchess Avenue.

HOTELS, SCHOOLS AND RESTAURANT SUPPLIES A SPECIALTY.

Orders called for and Promptly delivered.

Telephone Call.

CHAPTER III.

No. 8.—Children should be taught to have great respect for the one who has charge of them. The nurse should under no circumstance be reprov'd in the presence of the children.

No. 9.—Be very cautious that the little ones do not hear a dispute or difference of opinion between father and mother.

No. 10.—Do not ask a child which of his parents he loves the better, there should be no difference in this respect between father and mother.

No. 11.—Do not ask the children about the private affairs of the family to which they belong.

No. 12.—Teach the children to respect the truth and avoid deception.

No. 13.—Begin early and see to it that the children do not adopt slang phrases and vulgar conversation.

TRY THE

TROY :: STEAM :: LAUNDRY

No. 8 Liberty Street, Poughkeepsie, N. Y.

FINE COLLAR, CUFF AND SHIRT WORK

A SPECIALTY.

. . . *Work called for and delivered.* . . .

No. 14.—Children as a general rule can be easily imposed upon. They are exceedingly credulous and place great dependence upon whatever is said to them. Do not, therefore, deceive the children, but be exceedingly careful to speak with truth and sincerity.

Make home a prototype of heaven,
A holy spot below,
Around which sacred memories twine
And love and friendship grow.

OUR
LIFE SIZE PHOTO CRAYON

Is admired by all who see it,

AND WHY?

Because it is invariably a perfect likeness, finely finished, and guaranteed to last one hundred years without fading. Every one we make brings more orders. LIFE SIZE, in beautiful new style oak frame for \$13.00. A large line of samples on exhibition at Studio. Book on Photo Crayons and Copies free to any address.

C. H. GALLUP, PHOTOGRAPHER,
292, 294 and 296 Main Street,
Poughkeepsie, N. Y.

CHAPTER IV.

No. 15.—These few rules relating to children may seem to be somewhat out of place in a book of this nature, yet we think the propriety of it will be seen when we think of the old saying: “As the twig is bent so the tree is inclined.”

No. 16.—Commence the training of the child at an early hour, it is much easier to form than to reform.

Parents, be gentle with the child,
And bear this truth in mind,
That as you bend the tender twig
The tree will be inclined.

Don't nag, and gall the child to death,
Nor chide, and scold and flout ;
You perhaps may drive old Satan in
But you can't drive him out.

Be firm, and say just what you mean,
And do just what you say ;
Children soon read your character
And learn how to obey.

We all are sculptors, we can make
Or mar, the form divine,
Then let our chisel only carve
The graces that will shine.

H 113 82 .

Office

MAR 82

LIBRARY OF CONGRESS

0 022 009 225 2