

South Jersey Republic

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 38.

HAMMONTON, N. J., JUNE 2, 1900.

NO. 22

Seeds Fertilizers Implements

We have on hand a full line of Field and garden Seeds.

Also, Fertilizers for all crops.

We are headquarters for Plows, Cultivators, Harrows, and all kinds of Farming Implements.

GEO. ELVINS

W. H. Bernshouse
Real Estate and Insurance Agent

Notary Public,
Commissioner of Deeds.
Office, 101 Railroad Ave.
Hammonton.

Valentine & Hood
UNDERTAKERS

AND
Funeral Directors.

All business in their line promptly and carefully attended to.

Embalming a Specialty
Office and Residence,
208 Peach Street,
Hammonton.

A. H. Phillips Co.

Fire Insurance.

MONEY

FOR
Mortgage Loans.

Correspondence Solicited.
1615 Atlantic Avenue,
Atlantic City, N. J.

Matthew Jefferson
Attorney-at-Law

N. E. cor. Third and Market Sts.
(New Jersey Trust Building)
Telephone 841. Camden, N. J.
Attorney for Hammonton.

W. C. T. U.

The ladies have taken this space for one year, and are responsible for all that it may contain.

Cheers for Japan!

Within the past thirty years Japan has made many strides forward that have surprised the world; but never before at one bound has she taken such advanced ground, which on the one hand should put to shame, and on the other so rejoice Christendom, as the passage of the Anti-smoking Bill by the House of Peers, on the 19th ult. This bill has now become a law. By it, all minors under the age of twenty are prohibited to smoke, and as chewing is not indulged in, this means that the youths of Japan are to be freed from the blighting and demoralizing effects of the use of tobacco. This is not only a brilliant victory for Japan, but for the Hon. Sho Nemoto, who framed the anti-smoking bill and introduced it into the lower house some weeks ago. Shall we not say it is a victory for Christianity? For Mr. Nemoto is a Christian, and his enlightened views regarding the use of tobacco and on many other moral questions are based upon Christian principles. Must not Christian nations now confess that in the enactment of this law Japan has outstripped them in the race?—*Light of Our Land.*

Young People's Societies.

This space is devoted to the interests of the Young People's Societies of the various Churches. Special notices of interest, and announcements are solicited.

Y. P. S. O. E.,—Presbyterian Church:
Meets Tuesday evening, at 7:45.
Topic, "Vision and service." Ex. 24: 15-18; 32: 19-20; Matt. 17: 1-8, 14-20. Consecration. Led by the Pastor.

Y. P. S. O. E.,—Baptist Church:
Meets Sunday evening, at 8:30.
Topic, "How to be a good neighbor." Luke 10: 25-37. Leader, Mrs. G. N. Lyman.

Jr. O. E., Sunday afternoon at 3:30:
Topic, "What do you learn from the good Samaritan?" Luke 10: 25-37. Leader, Rachael Kendall. Missionary Sunday.

Epworth League, —M. E. Church:
Meets Sunday evening, at 8:30.
Topic, "How to be a good neighbor." Luke 10: 25-37.

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:30.
Topic, "Progress in Christian character." Mark 4: 29; Luke 14: 10, 11; 1 Cor. 9: 24.

A cordial invitation is extended to all to attend these meetings.

IF

you enjoy a cup of good Tea or Coffee, try a pound of Parke's, from
RAINIER'S.

Agt. Penna. Laundry.
Ladies' Shirt Waists a specialty

Engraving of all kinds done at the
REPUBLICAN OFFICE.

GEO. O. DRAKE

Keeps a full line of

SINGER

Sewing Machines,
Repairs,
And Supplies.

In Miss Arltz's Millinery Store
Bellevue Ave., Hammonton.

A Free Trip to Paris!

Notable persons of mechanical or inventive mind desiring a trip to the Paris Exposition, with good eating and sleeping, should write
The PATENT RECORD, Baltimore, Md.

Names of Pupils.

List of pupils in the suburban schools of Hammonton, as classified for next school year:

MAGNOLIA. Grade 4:
Nicola Squilloe
Charlie Weber
Grade 3:
Carrie Riebel
Bertina Sepp
Annie Lewater
Alfred Riebel
Grade 2:
Freda Friedly
Tony Kocz
Grade 1:
Lizzie Furgurson
Cora Friedly
Marie Clibbert
Katie Seow
Katie Squilloe
Annie Jacobs
Maro Belmont

MIDDLE ROAD. Grade 4:
Robella Di Giacomo
Grace Morinelli
Grade 3:
Angeline Molina
Dominica Delasanto
Billy Lombardi
Horace Vassello
Grade 2:
Katie Lettiere
Susie Macusso
Grade 1:
Katie Lettiere
Lizzie Lettiere
Susie Macusso
Annie Macusso
Liz Lettiere
Annie Vassello
Rosa Amato
Annette Amato
Mary Molina
Joe Lombardi

MAIN ROAD. Grade 4:
John Amato
Sara Janison
Gary G. Agostino
Charlie Pili
Grade 3:
Annie Tomasello
John Mazzio
Donato DeFico
Annie D'Francisco
Frank Beronato
Frank Lettiere
Mary Lettiere
Joe Votto
Matteo D'Francisco
Joe Merlino
Constance Rubba
Katie Fagan
Grade 2:
Rati Tomasello
Frank Merlino
Adalata Scogno
Peter Aliva
Grade 1:
John Monica
Willie Klink
Jimmie Rubertone
Rosa Klink
Ester Nicolai

LAKE. Grade 4:
Wallace Harley
Isaac Hannum
Grade 3:
Joe Renzi
Jimmie Tell
John Lettiere
Kitty Dorphy
Edie Campanella
Charlie Bobst
Grade 2:
Harry Thurston
Mary Rubertone
Frank Garder
Christine Pinto
Grade 1:
Josephine Pinto
Mary Tomaso
Minnie Meir
Laura Chuchurelli
Paul Dorphy

UNION ROAD. Grade 4:
Francisco Nasso
Alfred Rutenout
Milla Crescenzo
Sophie Rutenout
Grade 3:
Augustus Fitting
John Morinelli
Giuseppe Pinto
Annie Demarco
Grade 2:
Girolamo Tomasello
David Longo
Angelo Tomaso
Luis Demarco
Marguerite Juliano
Mary Abbatiello
Grade 1:
Edmund Fitting
Salvatore Feccho
Eunice Demarco
Rosario Repleo
Antonio Defeo
Mary Cipriano
Mary Morinella
Milla Demarco
Katie Pinto
Brigitte Delgerico
Marquiseppe Demarco

HONEDALE. Grade 4:
Joseph Meserole
Ethel Murphy
Dante Errera
Giuseppe Farni
Mary Kowall
Grade 3:
Sam Roscotti
Joe Angello
Tom Angello
Grade 2:
Mary Brennan
Frances Franchisio
Gustavo Wells
Robert Bates
Matteo Bonora
Grade 1:
Lloyd Hylsberg
Annie Mackintosh
Madeline Grosvenor
Austin Clark
Frank Roscotti
John Carparale

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

Grade 4:
Richard O'Neill
Charles Renora
Peter Errera
Fannie Bates
Grade 3:
Harry Murphy
Anna Sherlock
Annie Grothoffen
Grade 2:
Tony Gargullo
Tony Costa
Tony Carparale
Steve Angello
Ferdinand Mazze
Ludy Mazze
Grade 1:
A. Class
Tony Mazze
Donato Christoph
Vito Murphy
Jimmie Errera
Stephen Puleve
Frank Rhoda

MEMORIAL DAY.

The weather, on Wednesday, was nearly all that could be desired. Clouds caused some apprehension, at times, but there was no rain, and the temperature was just right for the out-of-door exercises.

In the morning, members of the G. A. R. and W. R. C. were taken in carriages to Greenmount Cemetery, where the usual services were held, and soldier graves decorated.

The S. of V. and twenty girls, in the bus and great wagon, proceeded to Oakdale Cemetery. After the impressive ceremonies, three volleys were fired over the grave, "America" was sung, an excellent address given by Prof. N. C. Holdridge, and the graves decorated with flowers by the girls.

Details from the Post also decorated graves at Winslow, Waterford, Elwood, Weymouth, Lower Bank, Green Bank, and Pleasant Mills.

At two o'clock in the afternoon, a public meeting was held in the Presbyterian Church. We regret that the house was not filled. The occasion deserved recognition by every patriot, old or young. Post Commander Chas. A. Leonard, after a few words of explanation, called upon Rev. W. N. Ogborn to lead in prayer. A chorus of about thirty little girls, led by Mrs. A. H. Whitmore and Miss Eva Carlaw, sang "The Star Spangled Banner." Comrade Osgood read a portion of President Lincoln's address at Gettysburg. The girls sang "Columbia, the Gem of the Ocean."

The Commander then introduced Rev. George L. Foreman, of Trenton, who for full forty minutes kept his audience spellbound with his eloquence. He is an orator of uncommon ability, an enthusiastic lover of country, an earnest Christian man; and all these excellent qualities combined to make his address one of the best we ever heard. His description of the battle of Gettysburg was thrilling; his appeal for a Christian life was heart-touching. All classes agree in commending the orator and his oration.

The children then sang "America," and the benediction was pronounced. Many business houses were decorated with flags and bunting. W. L. Black's store window attracted much attention. Beside an unusual display of the national colors, there was a gigantic G. A. R. badge, and in the foreground a large photograph of the local Post and their Band, which was taken about sixteen years ago, and which most of us had forgotten. Over it were written the names of those in the picture, so far as they could be recognized, — many of them having since answered their last roll-call.

In this connection permit us to say that, as Memorial Day was originated by the Grand Army of the Republic, is their especial and only anniversary, and was made a legal holiday at their solicitation, it would be the proper thing, in our opinion, for all athletic and other organizations to recognize the soldiers' claim, and allow no race or game to conflict with the memorial programme. Arrange the hours or omit the sport, and give a portion of the day exclusively to memorial services, as originally intended.

MEMORIAL SUNDAY.

There was a good turnout of the G. A. R., W. R. C., and S. V., at the M. E. Church, last Sunday. Flag decorations were tastefully arranged on the platform and within the altar-railing. Two very appropriate selections were sung by the male quartette, and the hymns were familiar. Pastor Ogborn preached a very good sermon, based upon the battle between David and Goliath. In closing, he mentioned the giant foes which challenge men at the present day, particularly the liquor traffic and political corruption, urging his hearers to fight every foe, whatever its name.

The Republican party has always depended upon commercial tranquility and prosperity for its success. Democratic hope is founded upon strikes and business depression.

ICE ICE

Wm. H. Bernshouse,

Successor to R. D. Bickford.

Prices for the Season

8 to 9 pounds	\$0.05
10 to 11 pounds	.06
12 to 13 pounds	.07
14 to 15 pounds	.08
16 to 17 pounds	.09
18 to 19 pounds	.10
20 to 24 pounds	.12
25 to 29 pounds	.15
30 to 34 pounds	.17
35 to 39 pounds	.19
40 to 44 pounds	.22
45 to 50 pounds	.24
50 pounds and over 50 c. per 100	

The wagon will run every day during hot weather. Ice can be had every day except Sunday, from 7:00 a. m. to 6:00 p. m., at my office, corner Orchard St. and Railroad Avenue.

Ell H. Chandler.
Attorney-at-Law

Arlitz Building, Hammonton,
Room 37 Real Estate & Law Building,
Atlantic City.
Official Town Attorney.

In Hammonton
every Thursday

Practices in all Courts of the State.
Money for first mortgage loans

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,
Hammonton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

D. D. FEO

HAMMONTON,

Italian and American
STEAM

MACCARONI.

Manufacturer of the finest Vermicelli and Farfy Pasts.

Maccaroni in packages, with directions. The loose, as well as the packed of the very best quality, and nothing inferior to the imported ones.

Steamship Agent. First-class tickets to all parts of the world, with through express service.

An Affirmative Answer

is the only one that can be given to the question, "Do I need Life Insurance?" This should be sufficient reason to act at once, and for you to apply for a policy in The Prudential.

Write for particulars.

Home Office, **The Prudential Insurance Co. of America.**

JOHN F. DRYDEN, Pres't. EDGAR B. WARD, 2d V.P. & Coun. LESLIE D. WARD, Vice-Pres't. FORREST F. DRYDEN, Sec'y.

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

I am No Miracle Worker.

I am able to remedy any eye trouble that can be helped by the use of lenses. A course of special instruction, and an extended practical experience, warrants the confidence of the public in my skill. Some eye troubles are beyond the aid of lenses, such, for instance, as organic diseases of the eye. I'll be honest with you when I "look you in the eye." You cannot buy spectacles from me if spectacles will not help you.

ROBERT STEEL, Optician.

Our line of Summer Jewelry is now complete.

The W. B. Summer Corset

is what you will want for hot weather. The W. B. is the ideal corset for the American woman. We have them in long and short waists, all sizes.

Ladies' Gingham Wrappers, with flounce skirts, trimmed yokes, for \$1.15. Also, pretty Percale and Lawn Wrappers. In Calico we have them for 50 c. to 79 c.

Millinery.

Sailor Hats, black and white and colored, for ladies and children.

Untrimmed Hats, Flowers, Chiffons, etc., in quantities. Trimmed Hats at reasonable prices.

Miss E. D. ARLITZ,

Agent for Standard Patterns.

Oh, by the way,

Is your Butter satisfactory?

We have the Elgin Creamery—the best.

At McIntyre's Meat Market

Tri-weekly N. Y. Tribune

and the

South Jersey Republican

(Four papers each week), for \$2 a year to any address in this county, or \$2.25 outside.

Butternut Boneless Breakfast Bacon

If it's the BEST BACON you want, here it is. Our customers all say it's the best they ever had. You'll say the same when you try it.

At Eckhardt's Market.

The Republican.

(Entered as second-class mail matter.)

SATURDAY, JUNE 2, 1900

Town Council Meeting.

Regular monthly meeting last Saturday evening, May 26th. All members present.

The several committees made written reports of various matters coming under their care.

Law and Order Committee, to whom was referred the claim of Dr. Wilson for the return of taxes paid during several years past, (he being a soldier and entitled to exemption) reported adversely to the claimant, showing that he requires the soldier to make his claim at the time of assessment—which Dr. W. has never done. Report adopted.

Clark reported money on hand:

Highway fund, \$2968.12
Town Purpose, 1051.78
Street Light, 1045.75
Post, 674.4
Fire, 83.93

Bills ordered paid:

J. O. Johnson, goods to poor, \$12.82
Geo. Elyria, 46.20
E. Stockwell, 6.24
Mrs. Bethel, appropriation, 8.00

Dr. O. M. Crowell, attending poor, 32.58
Geo. Barnhouse, overcoat for poor, 10.00
Hoyt & Son, printing and adv., 9.05
B. H. Hoppard, watching after fire, 2.20
G. W. Swank, Marshal, 25.00
W. J. Slack, repairing pump, 2.00
Electric Light Co., lights, 35.45
J. L. O'Donnell, Town Clerk, 4.00
J. W. Lysinger, hauling fire engine, 1.00
A. H. Miller, Janitor, 1.00
H. H. Shuckley, burying dog, 1.00
J. L. O'Donnell, Town Clerk, 20.42

Protest and petition read, signed by twenty-six property owners and residents on Horton Street, and vicinity, asking that Council rescind its hasty action in granting a bottle's license on Horton Street, without giving an opportunity to protest; and that no liquor license of any kind be granted on said street. Referred to License Committee, who will give petitioners a chance to be heard.

On motion, Tax Collector authorized to procure warrants for collection of delinquent taxes.

Mr. Batschler offered a resolution to the effect that Mr. Matthew Jefferson having failed to file his oath of office as required by the ordinance, the position is hereby declared vacant; and Council proceed forthwith to fill said vacancy. Roll call; resolution carried, 5 to 1. Mr. DeFay voting in the negative.

Messrs. E. H. Chandler and Matthew Jefferson were nominated, the former receiving 4 votes; the latter, 2. Mr. O. declared elected Town Solicitor for one year.

Stated that Mr. Mackensturm's application for wholesale license had been withdrawn.

Dr. Cunningham's term as member of the Board of Health having expired, he was renominated for three years; but the election was postponed one month.

Adjourned.

To be pushed out of a comfortable nest is not always the worst thing that can happen to a bird or a man. God is sometimes compelled to remind us in this way that we have wings.

Some of our hapless moments are spent in air castles.

Berry

Picker
Tickets

P. R. INTER

8

Quarts.

Good unbreakable cord,
Chocolo of six colors,
And reasonable
Prices.

HOYT & SON,

Publishers and Printers,
208-8 Bellevue Ave. Phone call, 6-7.

New stock of

Carpets, Mattings,

and Furniture

Call and see us.

H. McD. LITTLE.

Ginger Ale
Lemon Soda
Sarsaparilla
Pepsin Tonic

The Hammon Bottling Co.

is now fully equipped to supply to the wholesale and retail trade soft drinks of any kind.

Cleanliness and the quality of our drinks are sure to warrant your patronage. We shall bottle only non-alcoholic drinks.

W. L. Black will act as our retail agent. Orders left with him, or wholesale orders at Crowell's Pharmacy, will receive prompt attention.

Hammon Bottling Co.,
C. M. CROWELL, Prop.

Cherry and Grape
Phosphate
Club Soda

F. A. LEHMAN

THE

Carriage & Wagon

BUILDER.

Give him your order for a good

Buggy, Surrey,

Phaeton,

Road Wagon, or Farm Wagon.

Surreys, \$95 to \$70.

Phaetons, \$85 to \$70.

Buggies, \$65 to \$45.

Road Wagons, \$35, 40, 45.

Spring Wagons, \$40, \$65.

Three-spring Delivery

Wagon, \$50.

Road Carts, \$10 to 25.

Farm Wagons, \$40 to 55.

2-horse Wagon,

4-inch tire, \$65 to 85.

SHOES.

Always a Good Stock

Only the Best!

Shoes made to Order in my

Specialty, and full

satisfaction is guaranteed.

Repairing done.

J. MURDOCH,

Bellevue Avenue,

Hammon. : : N. J.

The Republican.

(Entered as second-class mail matter.)

SATURDAY, JUNE 2, 1900.

LOCAL MISCELLANY.

Is your dog registered?

Old Malde! Convent to-night.

Strawberry-short-cakes are now

fully ripe.

F. R. Whittier is home from the

city, quite ill.

The Baptist Church has been

newly carpeted.

FOR RENT: The Merrill property, corner

County Road and Cherry St.

Theodore Baker, Jr., was here

the first of the week.

Miss Emma Fawcett is home for

the summer vacation.

Harry McD. Little is putting up

a wind-mill at Absecon.

A NEW SERIES of stock will be opened

by the Hammon Loan and Building

Association, at its meeting on June 7th.

Subscription received at time by

W. R. TILSON, Secretary.

Harry A. Jacobs was in town on

Sunday, from Philadelphia.

Post meeting to-night. There

will be something interesting.

Albert Gay, of Newtown, Pa.,

was in town Decoration Day.

DARR'S BREWERY SPOKE. This is not

just a joke, and you need better and will

find it a real one. The best bread ever

made. LUNARDI'S.

John A. Whittier came up

from Atlantic on Wednesday.

Mrs. Dr. Cunningham and child

spent the week in Vineland.

Mrs. Hall and family have rented

the Baptist parsonage for a year.

MESSINGEL. During June 1 shall be in

Philadelphia every day and will carry

messages or make purchases for those who

cannot come. A moderate commission. Leave

orders at the Republican office.

JOHN E. HOYT.

Mrs. G. F. Lutz spent part of

the week with relatives in Phila.

Rev. H. F. Loomis will be in

Hammon after next Wednesday.

Meeting of the Independent Fire

Company next Wednesday evening.

LOOK! Look for the very best Episcopals

and Extraneous, at 310 Bellevue Avenue.

Syd. Yaris says he hasn't yet

recovered from the electrical collapse.

D. C. Potter is spending a few

weeks with relatives in Hammon.

Miss Samaria Bernhouse has a

position in Atlantic for the summer.

FOR SALE: A well-made strong office

Desk, in good condition.

Mrs. W. H. ELLIS.

Chas. Campasella is employed by

a commission firm in Philadelphia.

Miss E. Jones was home from

Philadelphia a couple of days this week.

D. B. Berry returned Thursday

from a prolonged trip in New England.

ATTRACTIVE Property for sale—6 rooms

and bath, hot and cold water. Inspec-

tion invited. W. H. ELLIS, Fairview Ave.

Mr. and Mrs. A. J. Smith and

son, Herbert, spent part of the week in

town.

Mr. William D. Packer spent

Memorial Day in Hammon, as is his

custom.

Mrs. J. J. Briegel, of Phila.,

visited her parents, Mr. and Mrs. Daniel

Wescoat.

Born, in Hammon, May 13th,

1900, to Mr. and Mrs. Al. Heinicke, a

daughter.

Dr. Cunningham has just erected

a most iron fence in front of his Second

Street residence.

Mrs. Neavling, of Atlantic City,

visited her grandmother, Mrs. Daniel

Baker, this week.

CLOUD, SWEET Home-made Bread, from

the best flour, Also Cakes and Pies of

various kinds. Give us your order, which

will be filled on short notice.

Mrs. A. J. FAY, 310 Bellevue Avenue.

Mrs. and Mr. Lillard Gale and son, of

New Groton, are visiting her sister,

Mrs. Henry Moseley.

Rev. H. T. Taylor spent last

week very pleasantly with friends in

Philadelphia and Haddonfield.

Herman Piodler and family will

remove to Atlantic City next week.

Mr. P. and his eldest son having secured

employment there.

\$500 CASH will buy a large double lot

on East Third Street, 100 x 225

feet. Quick location, in sight of school and

churches. Republican office.

Howard Irons, of Marchantville,

was in town on Memorial Day. Mrs.

Irons and daughter, who accompanied

him, will remain over Sunday.

Loan Association meetings next

week, — the Workingmen's on Monday

evening, the Hammon on Thursday

evening; both in Freeman's Hall.

Dr. Humphreys' Manual of all Diseases at your

service. Sold by drug stores or sent on receipt of price.

Hammon, N. J., by Dr. W. H. ELLIS, 310

Bellevue Ave., Atlantic City.

Insurance with the A. S. Phillips Co.,

310 Atlantic Ave., Atlantic City.

The Republican.

(Entered as second-class mail matter.)

SATURDAY, JUNE 2, 1900.

LOCAL MISCELLANY.

Is your dog registered?

Old Malde! Convent to-night.

Strawberry-short-cakes are now

fully ripe.

F. R. Whittier is home from the

city, quite ill.

The Baptist Church has been

newly carpeted.

FOR RENT: The Merrill property, corner

County Road and Cherry St.

Theodore Baker, Jr., was here

the first of the week.

Miss Emma Fawcett is home for

the summer vacation.

Harry McD. Little is putting up

a wind-mill at Absecon.

A NEW SERIES of stock will be opened

by the Hammon Loan and Building

Association, at its meeting on June 7th.

Subscription received at time by

W. R. TILSON, Secretary.

Harry A. Jacobs was in town on

Sunday, from Philadelphia.

Post meeting to-night. There

will be something interesting.

Albert Gay, of Newtown, Pa.,

was in town Decoration Day.

DARR'S BREWERY SPOKE. This is not

just a joke, and you need better and will

find it a real one. The best bread ever

made. LUNARDI'S.

John A. Whittier came up

from Atlantic on Wednesday.

Mrs. Dr. Cunningham and child

spent the week in Vineland.

Mrs. Hall and family have rented

the Baptist parsonage for a year.

MESSINGEL. During June 1 shall be in

Philadelphia every day and will carry

messages or make purchases for those who

cannot come. A moderate commission. Leave

orders at the Republican office.

JOHN E. HOYT.

Mrs. G. F. Lutz spent part of

the week with relatives in Phila.

Rev. H. F. Loomis will be in

Hammon after next Wednesday.

Meeting of the Independent Fire

Company next Wednesday evening.

LOOK! Look for the very best Episcopals

and Extraneous, at 310 Bellevue Avenue.

Syd. Yaris

A LAZY PHILOSOPHY.

I reckon I'm kin to the lil' fella I tell you
an' never mind.
I only answer to roll-call when the winds
from the west blow in.
Over the dew-drenched meadows—over the
song-sweet hills.
An' the sun with a glad "good-mornin'"
reads the dreams of the drowsy
hills.

What do I want to tell for, when the
golden bee cooities
To feed a fella on honey stored in the
drrippin' hives;
When I see the color creepin' to the
peach's rosy lips;
An' the red-ripe apples are fallin' an'
dewin' the wet, sweet ground?

Never was made for a worker; how kin I
attack the hay.
Or follow the furrow when all the birds
are singin' my soul away?
Singin' my soul away to the meadow,
grasses sweet.
With the greep of the boughs above me
an' the violets at my feet?

Reckon I'm kin to the lil' fella—that's what
the workers say.
Brother-in-law, to the meadow-dressed fella,
the meadow-dressed fella.
But I alas answer, to roll-call—though
I tell not, an' never sing.
The roll-call of the roses when the winds
from the west blow in!
—Atlanta Constitution.

The Diver's Stratagem.

N 18— I found
myself a board
the big Merman
bawling a long
through the Per
sian Gulf on his
way to Constantinople.

There were two
passengers—a
stately, portly
looking Turk
and a young Circassian girl, whose sur-
prising beauty it was impossible to
perfectly describe.

Her motions were as graceful as
those of the greatest waves that threw
rainbowed spray around our bows; her
skin was as white as pearl; the cheeks
just tinged with a delicate rose color,
so that in the sunlight they looked al-
most transparent. Her eyes were
almost-shaped, of a dark, bewitching
blue color, and her hair—her shining,
glorious hair—fell about to her feet, in
black, undulating masses. On her
neck and melancholy, she would
stand by the side of the Turk, her ta-
pering fingers interlocked across her
breast, the blue eyes often suffused with
tears.

How could she help feeling melan-
choly? She had been sold to the Turk
by her own father; sold for the Turk's
harem; snatched away from a young
man whom she tenderly loved—a state-
ly, handsome, portly, the bravest
and most skillful on the Persian coast,
near which this girl had lived.

When I learned this from our steward,
an inquisitive, talkative French-
man, I must confess that my heart was
stirred with pity for the unfortunate
damsel, and I felt that it would be no
more than right for some good-natured
person to snatch the girl from the Turk
and restore her to the arms of her lover.
This, however, seemed an impossibility,
as she was bought and paid for, and the
lynx-eyed Turk followed her care-
fully wherever she went.

We had gained considerably on our
course, when to windward we beheld
one morning a gigantic cloud, shaped
like a human being, striding along to-
ward us at a great rate. It whirled
round and round as it advanced. Pre-
sently it darted up its trunk, and then
—then—god! what a crash—what a
whirling—what a humming!

As far as we could see to windward
the water was one mass of boiling,
bubbling spray.

Then there was a strange, rumbling
roar, as of an earthquake under the
sea, and vast columns of water, tossed
and whirled by the wind, rose far
upward, mingled with the sound
and rack of the storm. The captain
had every stitch of canvas taken in, so
when the tempest struck us away we
went, driving along before it on our
beam-ends, under bare poles. On our
beam-ends, with the water pouring
over us, almost engulfing us, with every
thunder crackling and the gusts whirling
and whirling like devils.

For two hours we were thus driven
along, bewildered, almost blinded,
by flying rock and spray, when the tem-
pest having slightly abated, we were
enabled to make out the shape of the
cloud. The captain looked up and
endeavored to edge up, close to the
wind.

With the attempt, the big wheel
came up, and we were rapidly driven
by wind and current back toward the
point which we had left a few days be-
fore.

The Circassian girl came up, and
with the diving, she was taking
place her blue eyes shone with joy.

In broken English she explained to
me, during a few minutes' conversation,
what had happened. She told me the
Turk was being killed by the girl, who in-
tended her lover, Guitava's, return, would
start in pursuit of the girl in his
eye.

NATIONAL TURNERS' FESTIVAL, PHILADELPHIA, JUNE 18-23, 1900

MASS EXHIBITIONS OF CALISTHENICS AT THE BASE BALL PARK.

Foremost among the attractive fea-
tures of the coming National Turners' Festival, which takes place at this city the week
of June 18-23, as far as the general
public is concerned, are the mass ex-
hibitions of calisthenics. These will be
performed by classes of boys and girls
from all portions of the United States
and will number about 2,000 trained
turners. These exercises will take place
at the Philadelphia Ball Park, which
for this occasion will be converted into
the finest out-door gymnasium that this
or any other country has ever beheld.

The prime object of the exhibit is
to demonstrate to the public the
system of physical culture, the German
system of physical culture, more particu-
larly in the public schools. For this
purpose about a thousand boys and girls
from the various turning societies
throughout the United States have
been drilled for the past two years in
all of the different branches of calisthen-
ics, so as to be thoroughly proficient
for the coming Turners' Festival.

The classes to give the mass exhibi-
tions have been selected from the turn-
ing societies of the best turn centers of
the Pacific coast, the Western States,
the South and the East, so as to show
the results of the best training in the
Union. In some of the leading West-
ern cities and some of the most promi-
nent educational institutions of America
the Turners' Festival has succeeded in
winning the German calisthenic exer-

little fishing smack the moment he
should hear that she had been carried
away, and he hoped that now we
would soon fall in with it. Even as she
spoke an erratic blast struck the brig.
Down went the vessel making a fur-
ious plunge. There was a loud, splash-
ing sound, and over went the malm-
sey before the blast. The wreck was
cleared with axes, but the brig now
rolled wildly, shipping enormous seas
every minute.

"Man the pumps!" was the order.

It was executed; the men worked
hard, but the water gained on us. In
a few hours the craft would be water-
logged, so that we should be obliged to
abandon her.

A six-oared cutter—our only boat—
was lowered, provisions were deposited
therein, and we quitted the little Mer-
maid with feelings of deep regret.

The Turk kept grumbling and growl-
ing as the boat was whirled wildly
down before the blast, and held on firm-
ly to the arm of his fair property, as if
fearful that she might escape him.

There were fifteen men in all in the
cutter, and many lowering glances
were directed toward the Turk by the
sailors. They all sympathized with the
mild one, and wished something would
happen to free her from her purchaser.

The captain, however, who was under
obligations to the Turk—a wealthy mer-
chant—for many favors in the way
of trade and presents and in other
ways, would not deprive the hands for
his behavior. He was a Russian, and
his words were delivered in the husky
tone peculiar to the people of that na-
tion. His speech grated upon the ears
of the pretty Circassian girl, accus-
tomed to the rich, musical language of her
own countrymen. More than once she
raised her hand to her little, pink ears,
while a slight frown contracted her brow.

All night we were tossed upon a wild
sea, expecting every moment to be
swamped, but at daylight the tem-
pest abated considerably, and we saw land
right ahead.

Something else we saw, too—a small
fishing smack shooting along toward
us, close hauled, like a bird on the wing.

"Guitava's boat!" exclaimed the girl,
delighted, clapping her small hands.
"Pank, oh Pank, tomorrow then, do
warn for me!"

The Turk frowned darkly and drew
his ugly looking scimitar. He knew
enough of English to understand that
the girl, and with angry motions of his
hands, he now indicated that he would
chop off her lover's head if he at-
tempted to take her away from him.

"No, you won't!" shouted a sturdy
English boy, springing up his feet. "Fair
play—a fair fight for the girl! What say
you, me?"

"Aye, aye!" was heard on all sides.
The diving boat came never away
moment, and soon we were all taken
aboard, when, with a glad cry, the Cir-
cassian girl rushed into her lover's
arms.

The Turk advanced, his gleaming
eye.

FASHION AS A REFORMER.

Foot-binding in No Longer Considered

Fashion is responsible for many
evils, but now and then it does the
world a good turn. It is doing so now
in China, for what persuasion and renou-
cing could only in a summer season ac-
complish in the direction of the sup-
pression of foot-binding, fashion is ef-
fecting much more quickly. The gov-
ernment of Hunan, until lately the most
wretched and backward of all the provinces
of China, has issued a proclamation dis-
counting the cruel custom throughout
its province.

Anti-foot-binding societies are multi-
plying rapidly in the province. One so-
ciety numbers thousands of members
who pay two taels—a little less than a
dollar—and three-quarters entrance
money, and one Mexican dollar—about
half an American dollar—as an annual
subscription afterward. The fact that
the majority of those entering the so-
ciety are paying members shows that the
movement is among the better classes,
and that foot-binding is becoming un-
fashionable.

The proceeds of the members' fees
are devoted to a good purpose, no other
than the providing of dowries for poor
girls who could not otherwise have
spectable husbands because they have
unfashionable feet.

A very decided indication of the
growing unpopularity of foot-binding
is furnished by a conversation over-
heard on board a river steamer in
China, and printed by the Sunday at
Home.

"I don't want to go to the young men of
China," were discussing the question of
what sort of a wife one of their num-
ber, who was contemplating mar-
riage, ought to try to secure. Among
other advantages she mentioned a
look for a wife with natural feet, as
bound feet were already reckoned un-
fashionable.

The traces written against the cruelty
of foot-binding are in great demand.
Even non-Christians write against the
evil, but they are frank enough to con-
fess that it was the Christian ladies
who led the way to the reform, and
they credit the missionary tracks
along with their own.

HABIT WAS EASILY ACQUIRED.

New York Judge Who Confused His
Official with His Marital Status.

Judge James Fitzgerald, of the New
York Supreme Court, is an excellent ex-
ample of what perseverance and single-
ness of purpose will accomplish. The
Judge, who is about 40 years old, sup-
ported not only himself, but helped his
family well serving as cashboy in a
store, and at night he attended Cooper
Union. Later he read law at night and
managed to be admitted to the bar at
the same age that most young men
begin practice. The Judge has had in
Holland, and where now he has be-
come a lawyer. He is a powerful
man physically, ruddy and as active as
a lynx. To his native Irish wit is added
a power of speech that nearly ap-
proaches that of a great orator. He soon took
an prominent part in politics and was for
years a member of the legislature.

Several years ago he was appointed
an additional assistant district at-
torney at the city of New York. In 1896
Burgess, who in the meantime had be-
come President of the South African
Republic, went back to Europe and re-
turned with a new and original national
hymn. The Burgess was so pleased
with the composition that the Volks-
raad of Pretoria officially accepted the
work and sent Miss Van Rees a letter
of thanks and congratulations. The
composition is very popular among the
Boers, and it is said that the British
soldiers in South Africa have heard it
so often that many of them now sing
and whistle it.

One of Arden's Ward's Stories.

Arden's Ward used to tell of a leech-
cutter who was called in to bleed a
place in the night. There was a bil-
board on the night when he held forth,
and consequently the audience was
small. "After my lecture," said Arden,
"I ventured to suggest to the chair-
man of the committee that the lec-
turers having been against me that
evening I might repeat my talk later
on in the evening. After conferring with
his fellow lecturers the chairman
came back and said to me: 'We have
no objection at all to your repeating
your lecture, but the feeling is that you
had better repeat it in some other
town.'"

Grease and Grease.

Birmingham is the only place in
which manufacturing crowns in an in-
dustry that may be said to flourish.
The trade is principally with Arden,
the Birmingham crown have come
to regard a Birmingham crown as a
far more elegant emblem of royalty than
the stone pipe but which they formerly
called a crown. The Birmingham crown
decorated with imitation precious
stones, may be purchased for quite a
small sum.

No Bargain.

Author. This novel contains 200,000
words, and yet I'll sell it for \$50.
Publisher. I can buy a dollar's worth
of money any day for \$5. Hyacinth Her-
ald.

Philly dealing in a jewel, and he that
ought it should be a beggar.
"It is not what a man does but what
he is, but what man would do."

RAISE OF SALARY WAS FATAL.

Method a Merchant Took to Get Rid of a Contract with an Employee.

"I wouldn't give a cent for a contract
with an employee," said an ad-
vancing merchant. "You're a man
three for a certain sum to do cer-
tain work, he pays you that sum be-
cause you are worth it to him, and he'll
keep you without a contract just as
long as he will keep you with one. If
he agrees to pay you more than you
are worth, he'll find it out sooner or
later, and then your contract isn't
worth a fig. I know it shouldn't be so,
but it is. I've got in mind now a case
in which a merchant, who boasts of
forty years of business integrity,
figured. He employed a buyer in one
of his departments at a yearly salary
and contracted with him for five years.
This buyer was one of the best in the
business. He worked along for about
a year, and then something happened
that made the merchant dissatisfied
with the buyer. Of course the buyer was under a contract,
and the merchant could not get rid
of him without violating it. What
did he do? Why, he sent for this man
and he said to him: 'Look here, I want
you to do my work for me. I'll give
you a salary of \$10,000 a year. You
can keep your old salary, but I'll give
you a bonus of \$5,000. You can keep
your old salary, but I'll give you a
bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but I'll
give you a bonus of \$5,000. You can
keep your old salary, but I'll give you
a bonus of \$5,000. You can keep your
old salary, but I'll give you a bonus
of \$5,000. You can keep your old salary,
but I'll give you a bonus of \$5,000.
You can keep your old salary, but

THE SOUTH JERSEY REPUBLICAN

The only newspaper printed in Hammonton \$1.25 a year, post-paid; \$1.00 in the county.

Well equipped for

Printing

in all branches—

Pamphlets,

Business Cards

Posters

Dodgers

Bill-Heads

Statements

Letter-heads

Note-heads

Envelopes

Reasonable

prices charged, always. We will not do cheap work, and can't afford to do good work for nothing

Promptness

a specialty. If we cannot do your work when you want it done we'll tell you so, and finish it when we promise to

The Tribune

New York, the weekly edition, and the Republican, for \$1.25 A pile of good reading for a little money

The Press

Philadelphia, weekly, and the Republican, a year for \$1.25

HAMMONTON Directory.

RELIGIOUS

BAPTIST. Rev. H. F. Loomis, pastor; Sunday services: preaching 10:30 Sunday-school 11:45, Junior C. E. 3:30 p. m., Christian Endeavor 8:30, Preaching 7:30. Weekday prayer meeting Thursday evening 7:30.

CATHOLIC. St. Joseph's. Rev. A. Fasanotti, D.D., rector. Sunday mass 10:30 a. m. Sunday School 3:30 p. m. Vespers at 4 p. m. Episcopate, St. Mark's. Rev. Edwin C. Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Sermon, 2nd and 4th Sundays at 10:30 a. m. Evensong 7:00 p. m. Sunday School 10:30 a. m. Friday Evensong, 7:40. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.

METHODIST EPISCOPAL. Rev. W. N. Ogborn, pastor. Sunday services: class 9:30 a. m., preaching 10:30 Sunday-school 12:00 noon, Epworth League 4:30 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m. Mission at Pine Road.

PRESBYTERIAN. Rev. ——— pastor. Sunday services: preaching, 10:30 a. m., Sunday-school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Wednesday 7:30 p. m. Church prayer meeting Thursday 7:30 p. m. Missions at Folsom and Magnolia.

ITALIAN EVANGELICAL. Rev. Thomas Fragale, Pastor. Sunday School 10:30 a. m. Preaching at 10:30 a. m. Jr. C. E., 3:30 p. m. C. E. Soc'y at 3:30.

UNIVERSALIST. Sunday School, 12 noon. Jr. Y. P. C. U., 4 p. m. Y. P. C. U. at 7:40 p. m. Sociables alternate Thursday evs. an s.

WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Charles Smith, president; Miss A. M. Bradbury, cor. secretary; Mrs. A. L. Jackson, sec'y; Mrs. P. S. Thon, treasurer.

MUNICIPAL

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MARSHAL. George W. Swank, Jr.

JUSTICES. G. W. Pressey, Chas. Woodruff, Jos. H. Garton, E. L. Cauffman.

CONSTABLES. Geo. Bernhouse, C. O. Combe, Ovenshine Higways, B. L. A. Joslyn.

OVERSEER OF THE POOR. Geo. Bernhouse.

NIGHT POLICE. J. H. Garton.

ATTORNEY. Matthew Jefferson.

FIRE CHIEFS. C. W. Austin, H. M. Phillips.

VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month.

Independent Fire Co. Meets first Wednesday evening in each month.

Town Council. Michael K. Boyer, Chm. E. W. Batchelor, J. E. Watkins, W. D. DePay, G. G. Harley, Andrus E. Holman. Meets last Saturday eve each month.

BOARD OF EDUCATION. C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Mrs. J. K. Bauman, Miss Anna Pressey, Mrs. E. A. Joslyn, Thomas C. Elvins, Dr. J. A. Watt. Meets 2nd Tuesday evening each month.

BOARD OF HEALTH. M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. French, J. C. Anderson, Wm. Cunningham, Geo. Bernhouse, Jos. H. Garton.

FRATERNAL

ARTISANS ORDER OF MUTUAL PROTECTION. D. S. Cunningham, M. A.; A. B. Davis, Sec'y. Meets first Tuesday evening in each month in Mechanics' Hall.

WINDSOR LODGE, I. O. O. F. Horton Jones, N. G.; Chas. W. Austin, Financial Secretary. Orville E. Hoyt, Rec. Sec. Meets every Wednesday evening, in Odd Fellows Hall.

SHAWMUT TRINITY IMP. O. R. M. John B. Seely, Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday at 10:30 in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M. J. S. Thayer, W. Master; Alonso D. Davis, Sec'y. 2nd and 4th Friday nights in Masonic Hall.

JA. OGDEN UNITED AMERICAN MECHANICS. Wm. O. Hoyt, Com.; Harry Murphy, R. S.; A. T. Lobley, F. S. Meets every Friday evening in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. O. A. Leonard, Commander; W. H. H. Bradbury, Adjutant; H. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall.

WOMAN'S RULING LODGE. President, Miss Nellie DePay; Secretary, Miss Eva Carlaw. Alternate Saturday evs, Mechanics' Hall.

GEN. D. A. RUSSELL CAMP BOYS OF VETERANS, No. 14. Capt. William C. Gifford; First Sergt., Harry C. Leonard. Meets 2nd and 4th Monday evs, Mechanics' Hall.

Sisterhood Branch, No. 56. O. Iron Hall of Palmdore. Sarah A. Hoad, Pres't; Carrie A. King, Sec'y. Meets in Mechanics' Hall first and third Wednesday evs, 8 o'clock.

Little Na-Ha Council, No. 27. D. of P. Georgianna Hewitt, Poehabontas; Carrie A. King, K. of R. Meets Monday evening in Red Men's Hall.

Dominic Lodge, No. 12. SHIELD of Honor, Worthy Master, Robt. Chase; Rec. Sec'y, Wm. Small. Meets 2nd and 4th Thursday nights in Mechanics' Hall.

Business Organizations.

Fruit Growers' Association. J. R. Abbott, secretary, shippers of fruit and produce.

Hammonton Loan and Building Association. W. H. Tilton, secretary. Meets every 1st Thursday in Firemen's Hall.

Workingmen's Loan and Building Association. W. H. Bernhouse, secretary. Meets every 1st Monday in Firemen's Hall.

People's Bank. W. H. Tilton, cashier.

LOCAL BUSINESS HOUSES.

The Electric Light, H. & F. Co.
H. N. Rainier, groceries
L. Beverage, nutmegs and furniture.
Harry Little, bicycles and furniture.
A. L. Patten, bicycles.
Crowell's Pharmacy.
H. A. Gorder, blacksmith.
H. D. Arlita, millinery, etc.
Hoyt & Son, publishers, printers.
H. H. Chandler, attorney.
Valentine & Bond, undertakers.
John Prash, Jr., undertaker.
Wm. Baker, shoemaker.
Robert Steel, jeweler.
H. Fiedler, tobacco and cigars.
Jackson & Son, meat and produce.
H. W. Gangle, harness.
H. W. Pressey, justice.
H. H. Bernhouse, notary, com. deeds.
Dr. J. A. Waas, dentist.
John Murdoch, shoemaker.
George Kivlin, dry goods, groceries, etc.
Jacob Kerkard, meat and produce.
Chas. Cunningham, physician and surgeon.
J. B. Small, baker and confectioner.
H. L. McIntyre, meat and produce.
Wm. L. Black, dry goods, groceries, etc.
D. D. Fee, macaroni, vermicelli.

Base-Ball

The base ball season was opened very auspiciously on Wednesday, at the Hammonton Base Ball Park. The Allen Greys, a gentlemanly club of good players, crossed bats with our boys and were twice defeated.

Sears twirled for our boys in the morning, and P. Jefferson in the afternoon. There seemed to be little difference in their respective abilities, and it's a relief to have one or two on hand to fall back on. Several double plays raised our boys in the estimation of the crowded grandstand. The visitors played a good all around game, though Chambers' wild throws in the afternoon were responsible for part of our runs.

The score:

Hammonton	R	H	O	A	E
J. Jefferson, 2b	2	4	3	3	4
Cordery, c	2	1	4	1	2
Setley, ss	1	1	2	0	0
P. Jefferson, 1b	0	1	1	2	0
Conley, cf	1	3	0	0	0
Sears, p	1	2	1	7	2
Herbert, lb	1	1	1	0	1
Ludowitz, rf	0	2	1	0	0
Heiser, lf	1	2	0	0	0
	9	17	20	19	9

Allen Greys	R	H	O	A	E
Chambers, 3b	2	1	3	2	0
Hubb, 2b	0	2	7	0	0
Lipsett, c, lb	1	0	0	0	1
Rangan, cf	0	1	0	0	0
Lilley, p	1	0	0	2	0
Pickett, lf	0	0	2	0	0
M'Elhone, ss	0	2	1	4	3
Acker, lb, c	0	0	2	2	0
Harkins, rf	1	0	8	0	0
	5	6	27	16	4

Hammonton.....2 0 1 0 0 0 0 3 1
Allen Greys.....3 2 0 0 0 0 0 0 0

AFTERNOON GAME

Hammonton	R	H	O	A	E
J. Jefferson, 2b	1	2	7	3	0
Cordery, c	2	1	3	1	0
Setley, ss	2	2	1	0	0
P. Jefferson, p	0	1	0	4	0
Conley, cf	0	0	0	1	0
Sears, 3b	1	1	1	4	2
Herbert, lb	0	1	1	1	1
Heiser, lf	1	1	0	0	1
Ludowitz, rf	0	2	1	1	0
	7	11	27	21	3

Allen Greys	R	H	O	A	E
Chambers, 3b	0	2	0	3	3
Hubb, 2b	0	1	6	0	0
Lipsett, lb	0	1	10	0	2
Rangan, cf	0	1	3	2	1
Kraft, rf	0	1	3	0	0
Pickett, lf	0	0	1	0	0
M'Elhone, ss	0	0	2	4	0
Acker, c	0	0	0	1	0
Harkins, p	1	0	0	1	0
	1	6	4	17	6

Hammonton.....2 1 0 0 0 0 3 1 x
Allen Greys.....0 0 0 0 0 0 0 0 0

John Prash, Jr., Furnishing Undertaker and Embalmer

Twelfth St., between railroads.

Hammonton, N. J.

All arrangements for burials made and carefully executed.

Dr. J. A. Waas, RESIDENT DENTIST, HAMMONTON, N. J.

Office Days—Every week-day.

GAS ADMINISTERED.

No charge for extracting with gas, when teeth are ordered.

SHERIFF'S SALE.

By virtue of a writ of fieri facias to me directed, issued out of the New Jersey Court of Chancery, will be sold at public vendue, on

Friday, June 15, 1900,

at two o'clock in the afternoon of said day, at the hotel of John T. French, in the Town of Hammonton, in the County of Atlantic and State of New Jersey, all the following tract or parcel of land, and premises hereinafter particularly described, situate, lying, and being in the Town of Hammonton, in the County of Atlantic and State of New Jersey, bounded and described as follows:

Beginning at a point on the east side of Bellevue Avenue at the west corner of lot once owned by E. J. Woolley and now owned by Mrs. Blum, and extends (1) along said Blum's line south forty two degrees and fifty eight minutes east eighty feet to a point; thence (2) south forty seven degrees and two minutes west twenty four feet six inches to a point; thence (3) north forty two degrees and fifty eight minutes west eighty feet to a point on the side of Bellevue Avenue; thence (4) along the side of the same north forty seven degrees and two minutes east twenty four feet six inches to the place of beginning.

Sold as the property of Wilhelmina P. Fiedler, et al., and taken in execution at the suit of Caroline E. Trowbridge, and to be sold by SMITH E. JOHNSON, Sheriff.

Dated May 12, 1900.

GEORGE A. GONZALEZ, Solicitors.

Pr's fee, \$7.95

IF YOU WANT A FENCE

that is cheap, strong, neat, durable and convenient, built according to the latest and best plan, and made of the best material, and is the only one of its kind in the State. It is made of galvanized iron, and is painted with a special paint, which will keep it from rusting, and will make it look like new for many years. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will stand up to the most severe weather, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence that will keep your property safe from the depredations of the elements, and will keep your property safe from fire, and from the depredations of the elements. It is the only fence