

Terms--\$1.25 Per Year.

NO. 17

AM. J. PHARMACY

AVOID Speculation ;
Put your money in one of the safest of all investments—
Life Insurance in

The Prudential

Insurance Co. of America. Home Office, Newark, N. J.

JOHN F. DRYDEN, Pres't. EDGAR B. WARD, 2nd V. P.
LESLIE D. WARD, Vice-Pres't. EDWARD GRAY, Sec'y.
FORREST F. DRYDEN, 3rd Vice Pres't.

GEO. S. TRUNGER, Asst. Supt., Williamstown, N. J.

Carfare to Philadelphia

We bring Philadelphia and its best Clothing Store to your very door
This is How:

You pay excursion railroad or trolley fare. Come to our store; buy your clothes, your boy's, your girl's, your wife's. Same price to everybody. Show your railroad ticket for fare paid. We pay you exactly its cost if you buy a certain amount. How much? Can't tell—depends upon your carfare.

Wanamaker & Brown

Outfitters to Men, Women, Boys and Girls
Oak Hall, Sixth and Market Sts., Philadelphia

John Frisch, Jr., Undertaker and Embalmer

Twelfth St., between railroads. Phone 3-5
Hammononton, N. J.

All arrangements for burials made and carefully executed.

J. A. HOYLE. J. L. O'DONNELL

HOYLE & O'DONNELL, Auctioneers.

Special Attention given to House Furnishing Goods

Office, Real Estate Building
Hammononton, N. J.

A. H. Phillips Co.

Fire Insurance.

MONEY

Mortgage Loans.

Correspondence Solicited.

Atlantic City, N. J.

JOS. H. GARTON, JUSTICE OF THE PEACE,

Notary Public, Commissioner of Deeds,
Hammononton, N. J.

Office at Residence, Middle Road.

Herbert G. Henson

ALL THE DAILY PAPERS

AND PERIODICALS.

Stationery & Confectionery.

317 Bellevue Avenue,
Hammononton, N. J.

A Wonderful Saving.
The largest Methodist Church in Georgia, calculated to use over one hundred gallons of the usual kind of mixed paint in painting their church.
They used only 20 gallons of the Longman & Martin's Paint mixed with 24 gallons of linseed oil. Actual cost of paint made was less than \$1.50 per gallon.
Saved over eighty (\$80) dollars in paint, and got a big donation besides.
EVERY CHURCH will be given liberal quantity whenever they paint. Many houses are well painted with four gallons of L. & M. and three gallons of linseed oil mixed therewith. Wears and covers like gold.
These Celebrated Paints are sold by H. McD. Little.

a few facts about the Republican

It is the only paper printed in Hammononton.

It does not claim to print all the news, but it does publish all worth reading.

It is read in nearly every home in Hammononton.

It is on sale at six o'clock every Saturday morning.

It will be mailed to any address in this county for one year on receipt of \$1.00.

Drop us a card and we will send a sample copy to any address.

DON'T FORGET THE N. Y. Bargain Store

For Ladies' and Gents' Furnishing Goods.
You will get your money's worth.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
Copyrights &c.
We are a specialist in securing patents for inventions of all kinds. We have a large staff of attorneys and inventors. We can help you in every way. Write to us for a free book on patents.

Scientific American.

A thoroughly practical guide to the art of inventing. It contains a complete course of instruction in the art of inventing. It is a book that every inventor should have. Write to us for a free copy.

MUNN & Co., 312 Broadway, New York

The Republican.

[Entered as second class matter.]

SATURDAY, APRIL 28, 1904

The Paving Meeting.

As we mentioned last week, a meeting of Bellevue property owners was called in Jackson's Hall on Wednesday evening, to consider the subject of paving the avenue. M. L. Jackson was chosen chairman, J. L. O'Donnell Secretary.

There was a fair representation present, and all expressed themselves in favor of a better road bed; but the question of how, when, and who should pay for it, is yet undecided. Among those who spoke on the subject were Messrs. Rider, Jackson, O'Donnell, W. H. Bernabous, M. Blockwell, Herbert, Kennedy, Lamb, Phillips, Black, Steel, and Small. Several of the larger property owners expressed a willingness to help bear a portion of the expense.

To give some idea of the individual assessments necessary, W. H. Bernabous estimated the distance from the railroad to Third Street at 1100 feet. To pave this, between brick gutters, would cost \$2000. Divided between the fifty-five owners of about forty feet front each, would figure out about one hundred dollars per man. The payment of this amount could be extended over a period of five years, or twenty dollars each year per lot.

After considerable discussion, pro and con, a committee was appointed—Messrs. Jackson, Black and Murdoch—to confer with the balance of property holders, and report at Council meeting next Saturday evening.

BOARD OF HEALTH.

The local Board met last Monday evening, and elected the following officers:

President, Jos. H. Garton.
Vice-Pres't, J. C. Bidler.
Secretary, J. L. O'Donnell.
Inspector, Dr. Chas. Cunningham.

The much agitated cow and hog ordinance was taken up, but some one had discovered that it must be published at least one week before final action can be legally taken. For so excellent a reason, the matter was postponed.

Several citizens were present to protest against the passage of said ordinance, stating that a number of babies and sick people were dependent upon the milk supplied by the four or five cows which it was proposed to regulate out of town; and their departure would work a hardship to many, and benefit no one.

As we said two weeks ago, if these men do not keep their bare-yaards in satisfactory sanitary condition the Board can compel them to do so by a simple process, without depriving owners or patrons of what, to some of them, is a necessity of life.

The Board have for three years considered the advisability of passing some such ordinance, and after receiving complaints of many kinds, authorized the ordinance drawn up.

The persistence with which two or three members advocate this prohibitory measure, in spite of petition and argument, looks to an outsider as though prompted by some motive beside that of public health and comfort.

STRAWBERRY PLANTS. I have fine 3 1/2 quart Grand Fruit Plants at \$2 per thousand as the farm. If packed and brought to station, \$2.50 per thousand. Leave orders at my office. A. J. KING.

Farms at Auction.

The undersigned will sell at public sale, Wednesday, April 27th,

at 2:30 p. m., in front of the Real Estate Building, corner Bellevue Avenue and the County Road, Hammononton, N. J., the following pieces of farm land.

No. 1. Contains 32 acres, running from Laurel Ave. to Columbia Road. Has young peach orchard and 500 Kaffir pear trees, has been heavily fertilized, and is now in good condition to grow any crops.

No. 2. Contains about 41 acres, situated about 30 rods north-east of above farm, fronting on Taylor Ave. Good, heavy, rolling land. It has never been cropped, having grown only blackberries, and is in a desirable location for peach or pear orchard.

The above will positively be sold to the highest bidder.

The terms and conditions of sale will be made known at time of sale.

HENRY TAYLOR.

JOHN A. ASHLEY, Auctioneer.

The Better Way to Buy a Diamond

is unmounted. We have a good assortment of loose Diamonds; also, a selection of Tiffany Rings. We can make up just the ring you like. Wedding Rings always in stock.

Suitable Gifts for Weddings.

Watch Repairing a Specialty.

The Franco-German Ring—for Rheumatism. Price, \$2. Money refunded if not satisfactory.

Robt. Steel,

Watchmaker and Optician.
215 Bellevue Avenue, Hammononton

At Eckhardt's Market

will be found a full line of

Beef, Pork, Veal, and Mutton
of the best quality. Our Hams, Bacon, and Smoked Sausages are surpassed by none.

PRICES RIGHT

Butter and Eggs.

I handle only the best Elgin Creamery, a butter that has few equals.

The Eggs are strictly fresh
county eggs,—not crated.

HENRY ZIETZ.

Bicycles

Sold, Hired, Repaired

Cordery of Course.

ATLANTIC COUNTY ELECTRIC CO.

Rates for Electric Lighting in effect until further notice:

MINUTE RATES will be as follows: 15 cents per 1000 watts, 5 per cent discount on all bills of \$25 or over. 10 per cent discount if \$50 or more. 20 per cent discount if \$100 or more. 30 per cent discount if \$200 or more. 40 per cent discount if \$400 or more. 50 per cent discount if \$800 or more. 60 per cent discount if \$1600 or more. 70 per cent discount if \$3200 or more. 80 per cent discount if \$6400 or more. 90 per cent discount if \$12800 or more. 100 per cent discount if \$25600 or more.

FLAT RATES will be as follows: 50 cents per month per 10 a. p. light, provided it is not burned, on an average, later than 10 o'clock. All night lights, \$1.50 per month per 10 a. p. light. A minimum rate of 50 cents per month will be charged to all consumers. To secure the cash discount, bills must be paid when presented. Collection day in Hammononton, third legal business day of each month. D. M. PUGH, Treasurer. T. T. HATHOR, Supt.

Philadelphia Weekly Press

and the

South Jersey Republic

(two papers each week), for \$1.50 a year

to any address in this county, or \$1.75 out

Send in subscriptions to this office.

The Republican.

SATURDAY, APRIL 28, 1904

Mail Time.

Mails will close at the Hammononton Post Office as follows:

LEAVE: 7:10 A. M. 7:10 A. M. (thru)

ARRIVE: 5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

The Republican.

SATURDAY, APRIL 28, 1904

Mail Time.

Mails will close at the Hammononton Post Office as follows:

LEAVE: 7:10 A. M. 7:10 A. M. (thru)

ARRIVE: 5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

5:30 P. M. 5:30 P. M.

