

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 632

Terms, \$1.25 per Year; \$1 in Atlantic County.

VOL. 44

HAMMONTON, N. J., APRIL 14, 1906

NO. 15

We carry a line of
Plows
and
Castings

Cultivators
Diamond Harrows
Wheelbarrows
and small Garden Tools—
Rakes
Hoes
Drags.

If you need

Fertilizer

for any crop, call on us.

Our stock comprises—

Mapes' Complete Manures,
The Taylor Provision Com-
pany's Special Potato and
Corn and Truck Manures,
Fifield's Pure Ground Fish
Guano,
Berg's Raw Bone.

GEORGE ELVINS.

Pennsylvania
Railroad.

W. J. & S. Railroad

Schedule in effect March
30th, 1906.

Trains leave Hammonton as

follows:

For Philadelphia—

Express, 7.58 a.m., 5.59 p.m., week-
days; Sundays, 8.32 p.m.

Accommodation, 6.00, 7.15 a.m.,
12.30, 4.49 p.m., weekdays; Sun-
days, 8.30 a.m., 4.51 p.m.

For Atlantic City—

9.17, 11.40 a.m., 1.39 (Saturdays
only), 2.40, 5.55 p.m., weekdays;
Sundays, 9.20, 10.40 a.m., 5.45
p.m.

W. W. ATTERBURY,
General Manager.

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. ROYD,
General Passenger Agent.

Harness, Blankets,
Robes, Whips,
Trunks, etc.

At L. W. COGLEY'S.

BOARD OF TRADE.

Tuesday night's was the most inter-
esting meeting of the Board we ever
attended. It had been announced
that Captain John M. Murphy, the
aluminum man, would be present and
make a business proposition, hence
the attendance was very large.

Captain Murphy was present, and
made an entertaining address, giving
something of the history of aluminum,
an account of his long struggle to
extract the metal from the ore (clay),
his phenomenal success by the use of
a secret chemical preparation, and his
endeavors to organize a company to
carry on the business on a large scale.
In all these he has been successful,—
produces a metal 99.95 per cent pure,
has an incorporated company capital-
ized at \$3,000,000, and has purchased
a tract of land near DaCosta, all in
Hammonton. Ground will be broken
for the plant within thirty days.

The capital stock is all taken—none
for sale at any price.

Capt. Murphy produced evidence
that this is the most gigantic business
proposition ever made in this section
of the country. The clay is taken
from their own beds, 440 acres in
extent, the vein being at least sixty
feet deep. The finished product is
in constant demand, the supply en-
tirely too small, and the profits very
large.

The only concession asked by the
company is that if the Town ever
grants exemption from taxes, the same
favor should be extended to this com-
pany; also, that the roads leading to
their plant be kept in good condition.
In return, a large number of men will
be employed, houses built, general
trade increased, and the entire commu-
nity be benefitted.

Numerous samples of the metal were
exhibited; also manufactured articles
of utility.

As we all know, a state law prohibits
any exemption from taxes, but a sug-
gestion was made that the amount paid
be set aside as a special fund, for a
time, to improve the roads.

Of course, we commend the Captain
for his perseverance and congratulate
him upon the outcome, and wish his
company all the success that he now
anticipates.

The above business occupied most of
the time, and but little else was done.
One new member was received, a bill
or two paid, a resolution adopted to
denounce an already dead issue.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammonton, N. J.
At the close of business on Friday,
April, 6th, 1906

RESOURCES:
Loans and Discounts.....\$179,933 79
Overdrafts.....10 75
Stocks, Securities, etc.....129,708 75
Banking house, furniture, fixtures 7,000 00
Other real estate.....10,250 00
Bonds and Mortgages.....35,035 80
Due from other banks, etc.....27,057 59
Cash on hand.....13,164 27
\$402,421 02

LIABILITIES:
Capital Stock paid in.....\$30,000 00
Surplus.....35,000 00
Undivided profits, less expenses
and taxes paid.....2,290 30
Due to other banks, etc.....11,923 61
Dividends unpaid.....1043 80
Individual deposits, sub. to check 143,802 75
Time deposits.....140,790 30
Demand certificates of deposit.....170 00
Time certificates of deposit.....17,843 00
Certified checks.....103 00
Cashier's checks outstanding.....4 25
Mortgages payable.....6500 00
\$402,421 02

STATE OF NEW JERSEY, ss.
County of Atlantic,
I, R. J. BYRNES, President, and W. R.
Tilton, Cashier of the above named Bank,
being severally duly sworn, each for him-
self, that the foregoing statement is true, to
the best of his knowledge and belief.
R. J. BYRNES, President.
W. R. TILTON, Cashier.
Subscribed and sworn to before me,
this 12th day of April, A. D., 1906.
HAMUEL ANDERSON,
Notary Public of N. J.

Correct. Attest:
W. J. BLACK,
G. F. OGDON,
WM. J. SMITH, } Directors.

DENTIST.

DR. B. ROYNTON MILLER
Successor to Dr. Dare.
Office hours, 9 to 12 and 1.30 to 5.00
Evening by appointment.
105 Bellevue Ave., Hammonton.

BANK BROTHERS

SPRING SUITS FOR MEN

At \$8, \$10, \$12 and \$18

In the latest style, single and double breasted.

Light mixed goods is considered the most stylish this
season. We have many different colors and styles. You
can choose. Coats are cut with side and centre vents. Our
guarantee goes with every suit.

To convince of the high quality of our Clothing, we
would respectfully request your personal visit.

Men's Business Suits at \$5, \$5.50, \$6.50 and \$7.50. Some
have wondered how we can afford to sell such fine reliable
goods at the prices; but our reason is this: We have placed
our order months ahead, with the best makers of clothing;
thus getting the first and best assortment of patterns; and
being satisfied with a small margin of profit, we can safely
say that we sell better for less money.

Suits for Boys, 8 to 16 years, at \$2.25, \$2.75, \$2.95 and \$5.
We offer a fine selected stock in many different patterns, all
double breasted coats, some side vents, some in back.

10 Cents a Button. \$1.00 a Rip.

The Spring arrival of the famous Dutchess guaranteed
Trousers, at \$1.25, \$1.50, \$1.75, \$2, \$2.50, \$3, \$3.50, and \$5.

The Dutchess Special at \$6 a pair. As good
as any \$8 trousers. If you are a judge of good goods, you
would appreciate the high art of workmanship and the cloth
that is used in this Dutchess Special.

Every suit that is bought of us will be
pressed, cleaned and repaired
free of charge, in our Merchant
Tailoring department.

BANK BROTHERS,

111 Bellevue Avenue, Hammonton, N. J.

John Frisch, Jr.,

Furnishing

**Undertaker
and Embalmer**

Twelfth St., between railroads.

Phone 3-5

Hammonton, N. J.

All arrangements for burials made
and carefully executed.

DR. J. A. WAAS,

Dentist

Cogley Building. : Hammonton, N. J.

**Brown
Bread**

and

**Baked
Beans**

TO-NIGHT

at

**SMALL'S
BAKERY**

JOS. H. GARTON,
JUSTICE of the PEACE.
Notary Public, Commissioner of Deeds,
Hammonton, N. J.

For the most news
get

The REPUBLICAN

Camden Safe Deposit & Trust Co.

224 Federal Street,
Statement January 1st, 1906.
Assets.....\$7,066,612.68
Not including Trust Funds, which
are kept entirely separate.

Pays

2 per cent subject to check
without notice,
on average balances
of \$500 and over.

**Safe Deposit
Boxes** in fire- and
burglar-proof vaults,
for valuables and
important papers, \$2 and upward.

ALEXANDER C. WOOD,
President.
BENJAMIN C. REMY,
Vice Pres. & Trust Officer.
JOSEPH LIPPINCOTT,
Sec'y and Treasurer.
PETER V. VOORHIES,
Solicitor.
GEORGE J. BERGER,
Assistant Solicitor.

Camden, N. J.
Capital.....\$100,000.00
Surplus.....500,000.00
Undivided Profits.....172,761.71
Deposits.....6,293,850.97

Interest

3 per cent on deposits,
14 days' notice to
withdraw.

Banking by Mail
can be done safely
and satisfactorily.
Trust Depart-
ment. Acts as Ex-
ecutor, Administrator, Trustee,
Guardian, etc. Wills kept with-
out charge.

Directors:
Wm. H. Scott
Wm. C. Dayton
Haj. C. Reese
P. V. Voorhies
Alex. C. Wood
Wm. S. Price
Geo. Reynolds
Jos. H. Garton
Wm. J. Howell
K. E. Reed, Jr.
Wm. J. Bradley
Geo. J. Berger
Jos. W. Cooper

Established 1873

QUEER STORIES

Eight thousand carrier pigeons are kept in use in the German army.

There are twenty-seven royal families in Europe, two-thirds of which are of German origin.

Tea is very cheap in China; in one province of the empire good tea is sold at three cents a pound.

A hive of five thousand bees should produce fifty pounds of honey every year, and multiply itself in five years.

Forty years ago Japan had only counting vessels. Now it has several steamship companies, the largest of which runs sixty-three vessels.

Only one-third of the world's population use bread as a daily article of food. Fully one-half of the people of the world subsist chiefly on rice.

A new fad in the use of accents is noted in Russia. To give the human body an agreeable odor, any desirable essence is injected into the nostrils.

A prisoner accused in an English court of burglary, convicted to the gallows, was suddenly released when he was placed on trial. It began: "I hope and trust these few lines will find you quite well." He got three years' penal servitude.

A church at Yverdon, Switzerland, England, was suddenly hit by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

The organ was damaged by a hail of stones, which did not do much damage to the organ.

BLAMES IT ALL TO KANSAS

Texan Editor's Dream Broken by a Cold Wave from the North.

Fort Worth, Tex., Jan. 10.—The Fort Worth Telegram, in its issue of today, contains a very interesting article.

It wasn't a spring day, for there was a lingering feeling of frost, but there was a challenge of spring in the smell of the air. You could almost hear the sap starting in the peach trees and the mother rose bush seemed to be trying to proclaim the morning bud.

The housewife went out and looked at the sweet peas and imaged a song under her breath. The farmer's man examined his seed corn and whistled a tune.

The small boy tarried by the window of the sporting goods store and examined the fishing tackle.

The weather vane had predicted rain and the rain-saturated, mud-bespattered people who are early in bed went to sleep, crossing their fingers that the rain would hold.

The miller wished she were a man, so she could say what she wished. Only the shoe man chuckled and wished he had a bigger stock of shoes.

The school children were glad and hoped for a snow to keep them at home. The all-nighter knew better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

HOW TO EAT CORRECTLY.

Blanche Fletcher, Dishes for Perfect Feeding of the Human Body.

Blanche Fletcher, in the "World's Work" magazine, gives advice on eating.

It is a common mistake to think that eating is a matter of instinct.

1. Eat only in response to an actual appetite, which will be satisfied with plain bread and butter.

2. Chew all solid food until it is liquid and practically avails itself.

3. Sip and taste all liquids that have taste, such as soup and lemonade. Water has no taste and can be swallowed immediately.

4. Never take food while angry or worried, and only when calm. Waiting for the mood in connection with the appetite is a speedy cure for both anger and worry.

5. Remember and practice these four rules and your teeth and health will be fine.

Equally significant of the growth of Fletcherism are the efforts made by the proprietor of a chain of fifty dairy restaurants in New York City.

It consists of the distribution of a nicely printed folder among the customers, containing a "dette code." It includes instructions on "How to Eat" and "How to Drink."

Some of them are: "Eat slowly and masticate thoroughly." "Never permit yourself to eat a meal in a condition of nervous worry." "Eat what you need of benefit." "Do not eat anything that disagrees with you." "Consulting on the last rule the folder says:

"The following out of this rule will require self-control, but some time in your life you must definitely decide whether you are to be master over your body or be its slave, and it is better to make the decision at once, and after you have practiced correct habits of eating for a short time it will be surprising how soon your true appetite for things that are wholesome and good will assert itself, and you will instinctively turn to the right foods."

Here then is a quick-lunch restaurant advising its patrons to use slow-lunch methods.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

When the folks waked up it was a little cloudy and the day seemed drowsy. Breakfast was eaten and the biscuits were soggy, the coffee was druggish and the milk was sour. It was all slush and bad words getting to the ears.

Then the miracle. The sun climbed over the fog bank in the east and it was resolved into sweet vapors. The washwoman hung out the clothes, the rooster crowed and the dog chased his tail. The man who turned the hose on the front steps better. He had got home in the wee small hours with a clear moon and bright stars lighting his wobbly way.

QUEER BLESSING OF BEASTS.

Curious Custom that is Observed at the Little Boy's Club, recorded in the Kansas City Times.

On Jan. 17 every person of San Antonio, Mexico, brings a favorite beast to be blessed in the square before the parish church, says a writer in the New York Tribune.

The streets are narrow, and the patient file of horses and burros wended their way toward the blessing. Last January 17 witnessed this curious spectacle.

Dogs, of course, were more numerous. One dear little dirty, three-legged cur, dingy, white, and yellow, with precocious eyes, was held in a baby's arms. The prettiest creature were the turkeys. There is a peculiar affinity between a peon and a turkey. The Aztec name is always used, although the Spanish "pavo" is easier to say than "guajolote." This combination of the turkey and the peon, when pronounced by the knowing, sounds exactly like the turkey's English name, "gobbler, gobbler, gobbler."

While waiting for the padre I saw half a dozen men and women squatting, their arms thrown over their heads, and their faces toward the church. There were also many turkeys, and a pair of peacocks. Also, sheep, more black than white, for black sheep are the fashion in Mexico, added to the list of offerings.

One old man passed me with a strange glint in his eyes. He left his shirt, restless glance made me shudder. What was the secret thing he carried in his bosom for a blessing? Strangely attracted, I moved toward him, but a soft albatross hiss made me see snakes and I gave him a wide berth. A small pig followed the padre as he would his way through the crowd. San Antonio Abad is always followed by a pig, and in some Italian city there is a famous painting called "The Saint and His Pig," the page in this case being the pig.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and to cast out that devil was the greatest miracle of all.

There was a good deal of talking and shouting. A man explained to me that the pig represented gluttony and

The Peoples Bank

for
Hammonton, N. J.

Capital, \$30,000
Surplus and Undivided
Profits, . . . \$44,419

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't.
W. R. TILTON, Cashier.

DIRECTORS

R. J. Byrnes M. L. Jackson
C. F. Osgood George Elvins
Elam Stockwell Wm. L. Black
Wm. J. Smith J. O. Anderson
L. H. Parkhurst W. R. Tilton

Whether the weather

is clear or cloudy, wet or dry, hot
or cold, it's all the same to the
building painted with

Lucas Paints

(Tinted Gloss)

They're made to stand weather—pure
materials, finely ground and thor-
oughly mixed. They are the result
of over sixty years of honest making
and have always come out victorious
in severe testing.

John Lucas & Co Philadelphia

The Hammonton

TELEPHONE

AND

Telegraph Co.

Leave your order for Phones
at the office,

No. 1 Egg Harbor Road,
L. FRANK HORNE,

Secretary.

A. H. Phillips Co.
Fire Insurance.

—MONEY—

FOR

Mortgage Loans.

Correspondence Solicited.
Bartlett Building,
Atlantic City, N. J.

For Artistic Signs
of every description

Try
J. O. YOHO,
Main Road,
Hammonton, N. J.

Town Council Meeting.

Regular meeting last Saturday even'g.
—all members present.

Highway Committee reported having
secured a man to clear out the big
drainage ditch.

Water Committee reported bids on
well and force pump in up-town fire
house. Later, contract was awarded to
H. McD. Little.

Light Committee reported progress
in changing arc lamps to incandescents.

License Committee reported favorably
on Frank Jacobs' application for renew-
al of license. Granted.

Law and Order Committee stated
that complaint had been made that
warrants were given to special officers,
instead of Constables; that Prosecuting
Attorney had written that a Justice
could deputize a man for the purpose
only in an emergency,—as when a
criminal was about to abscond. Later,
the Committee was authorized to look
further into the Justice question.

Property Committee reported window
shades hung in Council Room.

Bills ordered paid were:

Town Purposes	
J. L. O'Donnell, salary	\$50 00
Geo Bernshouse, salary	15 00
J. W. Myers, salary	27 50
A. B. Davis, salary	125 00
B. F. Henshaw, janitor	6 75
	\$224 25

Post	
Dr. Butler, services	\$4 00
Geo Elvins, goods	47 50
W. L. Black, goods	25 00
E. Stockwell, goods	10 00
Jackson & Son, goods	10 00
Mrs. McClelland, boarding	30 00
	\$126 50

Highways	
Frank Pottle	\$2 25
Nuncio Bruno	5 25
J. I. Taylor	3 70
Edw. Johnson	2 25
C. O. Combe	40 85
	\$54 30

The bill for street gas lights, \$41.67,
was paid. The electric light bill for
two months, \$300, less deductions made
by the company, was \$288.75; but the
night watchmen and members of Council
reported many other lights out, and the
bill was ordered paid "after further
proper reductions."

Geo. Bernshouse resigned his office
as Constable, assigning age as his
reason. Accepted.

N. B. Black's resignation as dog
warden, accepted.

Ben. Foglietta applied for renewal of
liquor license, and Antonio Battagliese
asked for license to sell rum in the old
Fruit Growers' Union building. Both
referred.

Clerk reported renewal of Town
Treasurer Davis' bond.

The D. & A. Telephone ordinance
was taken up, and meeting opened for
remarks by any of the many citizens
present. Then ensued a remarkable
debate. Speeches were made by Messrs.
Blder, Burgau, Meado, Smith, Berns-
house, and others,—some formal, some
not, some wise, some otherwise. In
fact, the talk became considerably per-
sonal,—inexcusably so, engendering
some unpleasant feeling, and creating
confusion. There was no need of this
talk, for the Chairman had announced
that the pending ordinance was not in
accord with the new limited franchise
law, and could not be passed. Later,
after the talk, the ordinance was laid on
the table, and Chairman stated that if
the Telephone Company desired any
favor, it was up to them to present an
offer in accord with the new law,
and embracing features adopted by
Council, which would then be referred
to an attorney, and considered.

Highway Committee instructed to
have large signs placed on the corner at
Hollywood Avenue and County Road and
at Elvins' corner, warning automobile
drivers to sound their horns as warning
before turning those corners.

Red Men surrendered lease of Park,
which was accepted.

On motion, Park set apart for Fourth
of July celebration.

Proposition made to lease the Park
to O. E. Fowler.

Voted to pay B. F. Henshaw four
dollars per month for care of down town
chemical engine,—provided the firemen
do not apply for their twelve dollars per
month.

Light Committee was instructed to
put new gas lamp in front of firemen's
building, similar to one at town hall,
and to sell old one.

Historical Society granted use of hall
for three monthly meetings,—they to
pay janitor.

Overseer ordered to put Chow Swamp
Road in passable shape.

Voted that after this date, persons
riding bicycles on sidewalks shall be
fined, according to ordinance.

Ordinance creating a Town Board of
Health was introduced, and passed first
reading.

Young People's Societies.

Y. P. S. C. E.—Presbyterian Church:
Meets Sunday evening, at 6:30.

Topic, "Christ's life. IV. Lessons
from His resurrection miracles."
John 11: 1-46; Luke 7: 11-17;
8: 41, 49-56. (Easter meeting.)
Leader, Miss Anna Lobley.

Y. P. S. C. E.—Baptist Church:
Meets Sunday evening, at 6:30.

Topic, "Christ's life. IV. Lessons
from His resurrection miracles."
John 11: 1-46; Luke 7: 11-17;
8: 41, 49-56. (Easter meeting.)
Leader, Miss Grace Bernshouse.

Jr. C. E., Sunday afternoon, at 3:00.

Epworth League.—M. E. Church:
Meets Sunday evening, at 6:30.
Easter Sunday. Topic, "The resur-
rected life." Gal. 2: 20; Rom. 6;
4: 14; Eph. 2: 1-7; Col. 2: 10-
15; 3: 1-17. Leader, Miss Lizzie
Eager.

Church Announcements.

Baptist Church.—Rev. Willshtre W.
Williams, Pastor. 10:30 a. m., "After
death,—What?" 7:30 p. m., "Emmaus."
Special music.

M. E. Church.—Rev. J. H. Payran,
Pastor, will preach on Resurrection of
Christ. Before sermon, sacrament of
baptism will be administered to infants.
7:00 p. m., special Easter exercises in
charge of Sunday School.

Presbyterian Church. Rev. Dr.
Boyd, of Princeton, N. J., will probably
preach.

Universalist Church.—12:00 m.,
Sunday School. 7:00 p. m., "The true
meaning of the Resurrection," by Rev.
J. L. Dowson, of Philadelphia.

Italian Evangelical.—Rev. J. A.
Scarinci, Pastor. Sunday services: Sab-
bath School, 10:30 to 11:15; preaching
following.

St. Mark's Church.—Rev. Paul F.
Hoffman, Rector. Sunday, 8:30 a. m.
(Waterford); 10:30 and 4:30; Sunday
School, 12:15. Weekdays, 7:30 a. m.,
4:30 p. m. Preaching services, Wednes-
day and Friday nights at 7:30. Contin-
uation Instru. Sunday afternoon at
3:00.

We pay carriage to Phila-
delphia and return, upon
the purchase of a certain
amount.

List of uncalled-for letters in the
Hammonton Post Office on Wednesday,
April 11, 1906:

Mr. D. Reed Mrs. D. M. Richards
J. J. Froish Pressley Insurance Co.
Rev. Paul H. Woodward Mr. A. E. Voshell
Mr. William Ellivison Rev. A. Vascello
Hilaberto Corrya Maohi Giollan
Santo DeLuca

FOREIGN
Salvatore Protti di Carmelo
Giuseppe Pirolli (10 c. due)

Persons calling for any of the above
letters will please state that it has
been advertised.

M. L. JACKSON, P. M.

20 words (or less) 10c
in the Republican

Cumberland Mutual

Fire Insurance Co.

Bridgeton, N. J.
Chartered 1844.

Members Secure
Insurance at Cost.
Losses Promptly Paid.

Wayland DePuy, Agt.,
Hammonton, N. J.

HENSEY & COUGH

PATENTS

"THE KEY TO SUCCESS"
Anyone sending a sketch and description of an invention,
may receive promptly accurate, without cost, whether it is patent-
able or not. Communications strictly confidential. The
inventor is guaranteed a full and complete examination of his
invention, and a full and complete report thereon, with a full and
complete opinion as to the patentability of his invention, and a full
and complete opinion as to the value of his invention, and a full
and complete opinion as to the time and place for securing a
patent, without charge.

THE AMERICAN INVENTOR
A beautiful illustrated semi-monthly journal.
Subscription, \$1.50. All new orders, 10c. a copy.
HENSEY & COUGH 114-116
Office of THE AMERICAN INVENTOR PUB. CO.
Branch Office, 1203 F Street N. W., Washington, D. C.

Ask for a copy of the

Tribune Farmer

Men's Spring Suits at \$15

By far the best line we've ever shown. The
fabrics are black thibets, chevrons, unfinished wor-
stedes, diagonals and dark gray worsteds. The lat-
ter will be immensely popular this year. Dark
gray materials always make an attractive summer
suit.

Single or double breasted Suits, just as you
choose.

Young Men's Suits

In the double and single breasted Sack Suits
with deep centre or side vents. This season, the
newest style calls for the coat conforming to the
figure with flaring skirt. Very unusual values in
black and blue serges, thibets, fancy chevrons and
worstedes in plaids and stripes and in the new
shades of gray—\$8.50, \$10.00, \$12.00, \$10.00, \$15.00
and \$20.00 the Suit.

Boys' Suits With Knee Trousers

Sailor Suits, 3 to 12 years, \$3.50 to \$6.50.

Russian Blouse Suits, 3 to 7 years, \$4.00 to
\$6.50. In light and dark blue serges, mixed cas-
simeres and worsteds, with neat trimmings and or-
naments.

Double-breasted Suits, 5 to 17 years, \$4.00 to
\$10.00.

Double-breasted Suits, 5 to 15 years, \$6.00 to
\$7.50—with detachable belt; bloomer trousers.

Norfolk Suits in all the new fabrics, 5 to 10
years, \$5.00 to \$10.00—box plaited back and front;
some with bloomer trousers.

Light weight Reefers and Overcoats, \$4.00 and
more.

Wanamaker & Brown

OAK HALL,

5. E. Cor. Sixth and Market Sts., Philadelphia.

Lakeview GREEN- HOUSE

Central Ave., Hammonton, N. J.

Large assortment of
Palms, Ferns, House Plants,
Cut Flowers. Funeral Designs
in Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-W

SHOES

Good variety to select from.

Twenty styles of
DOUGLASS
Shoes for Men and Boys.

The Walton
Shoe is the best that can be
bought for boys.
Take a look at them.

JOHN MURDOCH.

Lyford Beverage
Notary: Public.

for New Jersey,
tenders his services.
Pension vouchers executed.
Hammonton, N. J.

The Publisher's Claims Sustained

UNITED STATES COURT OF CLAIMS

The Publishers of Webster's International
Dictionary allege that it "is, in fact, the popu-
lar Unabridged thoroughly re-edited in every
detail, and vastly enriched in every part, with
the purpose of adapting it to meet the larger
and severer requirements of another genera-
tion."

We are of the opinion that this allegation
most clearly and accurately describes the
work that has been accomplished and the
result that has been reached. The Dictionary,
as it now stands, has been thoroughly re-
edited in every detail, has been corrected in
every part, and is admirably adapted to meet
the larger and severer requirements of a
generation which demands more of popular
philological knowledge than any generation
that the world has ever contained.

It is perhaps needless to add that we refer
to the dictionary in our judicial work as of
the highest authority in accuracy of defini-
tion, and that in the future in the past it
will be the source of constant reference.

CHARLES C. NOTT, Chief Justice.
LAWRENCE WELDON,
JOHN DAVIS,
STANTON J. PERLLE,
CHARLES R. HOWRY, Judges.

The above refers to WEBSTER'S
INTERNATIONAL DICTIONARY

THE GRAND PRIZE
(the highest award) was given to the Interna-
tional at the World's Fair, St. Louis.

GET THE LATEST AND BEST

You will be interested in our
specimen pages, sent free.

G. & C. MERRIAM CO.,
PUBLISHERS,
SPRINGFIELD, MASS.

The Brown
Gas and Gasoline
Engine

gives universal satisfaction.

J. W. ROLLER, Hammonton, N. J.

John Walther
The BLACKSMITH

AND

WHEELWRIGHT

Has removed to the shop lately occupied
by Al. Helmske, on the County
Road, and is ready to do

Any Work in His Line.

Berry Tickets. For the best
quality and workmanship, try
the Printer your neighbors all
recommend,—Hort & Son.