

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

NO. 24

THE PRUDENTIAL LIGHTENS TAXATION.

In 1898, the cost of out-door poor relief in Newark was less than one third of what it was in 1880. This decrease is in part attributable to the influence of The Prudential as a teacher and promoter of thrift through Industrial Life Insurance.

Every Lester Piano

Leaves our factories with the highest degree of excellence marking every detail.

The rare timber is allowed to season for months. Every wire has exactly the required temper. The action is always adjusted perfectly.

Result, — the Lester tone has no superior for mellowness and pure musical quality.

The Durability is assured. It

Lasts a Lifetime.

Send for new illustrated catalogue and special easy payment plans.

F. A. North Company

1308 Chestnut St., Philada.

BURPEE'S SEEDS GROW! If you want the Best Seeds that can be grown, you should read The Thirtieth Anniversary Edition of BURPEE'S FARM ANNUAL FOR 1906, so well known as the "Leading American Seed Catalogue." It is mailed FREE to all. Better write TO-DAY. W. ATLEE BURPEE & CO., PHILADELPHIA, PA.

Pennsylvania

Railroad.

W. J. & S. Railroad

Schedule in effect May 27th, 1906.

Trains leave Hammononton as follows:

For Philadel. via—
Express, 7:29 a.m., 5:59 p.m., weekdays; Sundays, 6:10 p.m.
Accommodation, 6:50, 7:10 a.m., 12:30, 4:45 p.m., weekdays; Sundays, 8:30 a.m., 4:41 p.m.

For Atlantic City—

9:17, 11:40 a.m., 1:30 (Saturdays only), 2:40, 6:10, 6:23 p.m., weekdays; Sundays, 8:15, 9:30, a.m., 6:45 p.m.

W. W. ATKINSON, General Manager.

J. R. WOOD, Passenger Traffic Manager.

Chas. W. BORN, General Passenger Agent.

W. H. Bernshouse

Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, 101 Railroad Ave. Hammononton.

Ask for a copy of the

Tribune Farmer

Chas. Cunningham, M.D.
Physician and Surgeon.

W. Second St., Hammononton.
Office Hours, 7:30 to 10:00 a.m., 1:00 to 5:00 and 7:00 to 9:00 p.m.

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

At L. W. OGLEYS.

If you are going anywhere, or if you have company, drop a line to the REPUBLICAN.

JOS. H. GARTON,
JUSTICE OF THE PEACE,
Notary Public, Commissioner of Deeds,
Hammononton, N. J.

A COLLECTION OF Graduation Presents

That leaves nothing to be desired in

Price or Variety.

Our new stock must be seen to be appreciated.

We solicit your inspection.

ROBT. STEEL,
Your Jeweler and Optician.

POST CARDS.

Our Base-ball Stock is complete.

Gloves, 25 cents to \$3

Bats, 5 cents to 85 cents

Balls, 5 cents to \$1.25

Suits, \$1.25 to \$12

Masks, Score Books, Spikes, Caps, Belts, Hose, etc.

Special discount to Clubs.

The famous Yale Line of Bicycles

is here for your inspection.

Sold for cash or on time. Your credit is good here.

E. A. CORDERY

Soda Water...

ALL FLAVORS

PURE FRUIT SYRUPS.

RED CROSS PHARMACY.

UNDERTAKER

EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.

Local Phone No. 682; Bell, 3-Y

Wax Flowers, Figures, etc., for funerals and memorial services, furnished on short notice.

The same building,

But in a new location.

Around the Corner.

Meats, and Vegetables in their season.

At Eckhardt's Market

The Expense of a Gas Range

Is confined to the moments of actual use. When the cooking is done the expense ceases, if you turn off the flame; if you don't, it isn't the range that's extravagant.

Gas Ranges sold by Hammononton Gas Co.

The Republican.

SATURDAY, JUNE 16, 1906

Schools.

Hear Will Carleton on Friday evening next.

Wm. B. Oliver took part in the annual meeting.

ZAMBONE'S, Sozette in black at 35 cts. yard.

Mrs. C. A. Leonard visited city friends this week.

No quorum at Board of Trade meeting, Tuesday night.

BOY WANTED. Address Box 977, Hammononton.

The Bennett house, on Vine Street, has been reshipped.

Fire Chief Walker will probably order helmets for Volunteer Fire Co.

ZAMBONE'S, Sozette, in plain and plaid in light tan, at 12 1/2 cts. yard.

Dr. Ella Anderson, from West Phila., attended the alumni banquet.

Miss A. L. Hoyt and little niece May spent part of this week in the city.

NEW Peanut Roaster in Town, at Burgess Restaurant. Fresh roasted, jumbo peanuts every day. 4 cts. quart.

Born, at Elm, on Monday last, to Mr. and Mrs. Henry Menzies, a son.

Peter Hertel, a respected citizen of Edoleson, died on Sunday, after a long illness.

ZAMBONE'S, silk organizes \$1.00 per lb., reduced from \$1.50.

Volunteer Fire Company will hold its regular business meeting next Monday evening.

Commencement exercises were held last evening, too late for mention in these columns.

INSTRUMENTS, given on hand instruments. PROF. W. E. ADAMS.

Mr. and Mrs. Ernest Reed, of Hammononton, have a little son, born on Monday, June 11th.

Mrs. John C. Trafford, Tacoma, Wash., is visiting her parents, accompanied by her daughter.

ZAMBONE'S, Corns, N. R. & G. N. A. C., also the Vassar article.

If you enjoy a base-ball game, witness the one this afternoon. It will be one to be remembered.

There is a possibility that the Sons of Veterans may revive Camp No. 14. We hope they will.

NOTICE.—The special price on Leonard's famous pound cake will be continued indefinitely as it is now made by machinery.

Miss Ida F. Schank, of Waynesboro, West Va., is visiting Mrs. A. H. Miller and other Hammononton friends.

Children's Day was observed by our Sunday School. Good audiences, and pleased ones, reported from each.

ZAMBONE'S, Summer curtains 45 cts. a pair.

The first quart of raspberries for the season, was brought to market on Monday. Now they are being shipped.

Our Overcoat of Highways has equipped his men with hickory brushes, for cleaning Bellevue gutters. They do good work.

UMBRELLA—black handled—was taken from the Baptist Church Sunday night by mistake. Please return same to (Miss) MINA BERNHOUSE.

A Philadelphia man has given C. F. Myers the contract for building for an artificial ice plant, to be located near the Union.

The Bell people have been suspending heavy cables about town this week. This does not look much like underground work.

ZAMBONE'S, White Lawn 40 in. wide, 12 1/2 cts. yard.

The Presbyterians are to have a church meeting next Thursday evening, to elect a pastor. Rev. Mr. Stewart will probably be chosen.

People should not drive across the Park race-track, now that it has been repaired. Enter the grounds by the way of Park Avenue.

WHAT do you think of that jelly roll for 10 cts, regular 15 cts. Others charge 25 cts. for roll out as good. Have money by getting 3 or 4 cakes at Leonard's, the only bakery in town that sells high grade cake at a reasonable price.

Several special officers will be needed at the Park on the Fourth. Ask Council's Law and Order Committee, and they will be sworn in.

George W. Bassett has arranged to use the town spraying apparatus, and will make contracts with persons wishing their trees sprayed for scale.

HOUSE for sale at advantageous terms. Apply to A. H. JACKSON.

If you don't get out much, yet wish to keep in touch with what's being offered at Black's, read his advertisements—a new one in the REPUBLICAN each week.

Insure with the A. H. Phillips Co., Bartlett Building, Atlantic City.

G. F. Lenz expects to be in his new barber-shop by July 1st.

Every member of Volunteer Fire Company should call at Bank Brothers' to-day, and be measured for his coat. The order must be in New York City on Monday next.

PLANTS for SALE. Sweet Potato, Early Cabbage, Tomato, Pepper, Egg Plant, etc. D. COLWELL & SON.

An auto carrying No. 17491 ran into and damaged Henry Menzies' wagon, Thursday night, and threw the driver out. Officers are watching for the machine's return.

The H. Lee property, on upper Bellevue, has been sold to Mr. Hanger, a wool merchant of Philadelphia. He will make some improvements, then move his family blither.

One pleasing feature about the aluminum plant people is that they do their buying in Hammononton, as far as possible. The town must do the right thing by them, in return.

ZAMBONE'S, A new lot stamped dollies and center pieces.

The County almshouse authorities have agreed to care for that broken-back Italian for six dollars per week. It is worth the money, and the suffering man will be better off there.

The down-town fire ladders voted unanimously to drill under Capt. John Murphy, commencing next week. In all probability, members of the up-town company will also take part.

Two Hammononton boys were honored at the University of Pennsylvania Commencement, Wednesday. Milton Waas received the D. D. S. degree, and John E. Hoyt was made an M. A.

HIGHEST PRICE paid for all kinds of old postal and I will call. W. E. LEBER, Hammononton, N. J.

The lectures on the Tabernacle, in the M. E. Church, announced for next Wednesday evening, have been indefinitely postponed, because of the indisposition of Pastor Payson.

The ladies of the Presbyterian Church will hold a cake and apron sale in Freeman's Hall on Saturday afternoon and evening, June 23rd. Ice cream, cake, and coffee on sale, afternoon and evening.

ZAMBONE'S, Combination braids for the wedding.

The writer heard Will Carleton twice, years ago, before he had acquired fame as an entertainer, and well remembers his enjoyment of those two entertainments. We advise all to hear him next Friday evening.

Shipwrecked on dry land: that was Captain D. H. McAdams's experience last week, on the way to Pleasant Mills with his house-boat. He left the craft in charge of his First Mate, R. G. White, and came home over Sunday. A day or so will be spent in repairing damages.

PLANTS for SALE. Egg Plant, Tomato, Cabbage, etc. D. COLWELL & SON.

Members of the light-fingered profession must be visiting our little burg. Children's hats, umbrellas, and other portable goods have mysteriously disappeared, of late, and one man proposes to probe the matter to a finish, with a view of legal punishment.

Volunteer Fire Company voted, at a special meeting on Monday evening, to purchase five parade coats for their members. They will be bought through Bank Brothers. Contributions are still needed, there being a deficiency of about seventy-five dollars in the fund. They expect the uniforms for July 4th.

SEWING done by the day or week. MISS B. WILGHT, Hammononton, N. J.

The Grange picnic will be held at the Park this afternoon and evening. All come, with your dishes and knives and forks, and bring something to eat. There will be music and dancing in the evening, lots of fun in the afternoon. Come at two o'clock. S. R. W.

PIANOS. W. H. Kling Piano Factory, at Egg Harbor, Camden, N. J., has recently placed in the home of J. M. Austin a beautiful upright piano, and in the home of A. H. Plans. These pianos cannot be resented for power of tone, workmanship and durability. The most tempting feature being the price. No more rent to pay. Pianos direct to you from factory. For the reason, we save you \$50 to \$100 on your piano. Pianos given away to churches. Write for catalogue and from church pianos. It will pay you to investigate.

It may, or it may not, be known that a "rattle" or "chance" for a gun, watch, bicycle, or anything of value, is a violation of the State law against gambling; and any one who carries on such a game is liable to punishment. Hoyt & Son decided, long ago, to have no part in such illegal business, and have frequent occasion to refuse to print tickets for the purpose. We wish it to be understood that we will not be a party to raffles, allowing those to do so who are willing to share the responsibility and take the risk.

After spending a year here in hopes of recovering from a pulmonary disease, Eugene A. Hudson died on Tuesday morning, June 12th, aged 35 years, at the home on Railroad Avenue. His remains were taken to Philadelphia on Thursday, funeral being on Friday afternoon, and interment at Woodland Cemetery.

Mrs. Loomis Monfort went to the city on Tuesday last for a week's visit. That afternoon, while out on a shopping tour, in company with her daughter, Miss Nettie, she fell and broke her right arm, near the wrist, and dislocated the joint. She was taken to Jefferson Hospital for first treatment, and arrived home that night, accompanied by her daughter.

One of Gibson's paces, hitched to a light carriage, broke away about eight o'clock Wednesday evening, and dashed up Bellevue Ave. up Fourth, Fairview, and Main Road, bringing up against the railroad fence near Ancora station, where he was secured by the agent. No damage done. How the horse dodged persons, teams, and trees on his six mile run seems a miracle.

Will Carleton, the famous poet and elocutionist, will give a reading from his published and unpublished writings—poems and character sketches—in Bellevue Hall, on Friday evening next, June 22nd. It will be a treat for all who attend, as Mr. Carleton has no superior on the platform. Admission, 25 and 35 cents. Reserved seats sold at Hammon's.

The Burlington Convocation will be held in St. Mark's Church on Monday and Tuesday next. Missionary meeting Monday, 8 p.m. On Tuesday, Holy Communion at 7:30 and 10:30 a.m. (sermon by Rev. R. G. Breselle, of St. Paul's, Camden); 12 m., business session; 3 p.m., luncheon; 2:30, business session. Conference led by Rev. Roland Ringwalt, of St. Wilfred's, of Craner Hill.

The entertainments given last Monday and Tuesday evenings, under auspices of the "Fourth" Committee, were quite well attended, and the various acts were repeatedly applauded. Especially interesting was the rope-tying feat by Capt. Murphy. Two men tied him up—hands, arms, and feet—with one hundred feet of rope, and in four and one-half minutes, working in plain sight of all, he released himself and cast the rope aside. The menagerie was a success, being a great drawing card.

Notice to Creditors.

Estate of Mary Trout, Deceased. Pursuant to the order of Emanuel O. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Executors of the said deceased, notice is hereby given to the creditors of the said deceased, to exhibit to the subscriber, under oath or affirmation, their claims and demands against the estate of the said deceased, within nine months from this date, or they will be forever barred from proceeding or recovering the same against the subscribers. WILLIAM H. HERRIN, Bolte & Albertson, PHILIP J. BIRNEY, Executors. May's Landing, N. J., June 6, 1906.

I am now

At Home

In the Fairchild

Building

Where I shall be pleased to meet my friends.

W. C. JONES

The Watchmaker.

FOR SALE.—A few Hammononton and Egg Harbor City time and electric company bonds. They are first mortgage bonds and pay 1 per cent. interest. JOSHUA E. BORTON, AGT., 110 Market Street, Camden, N. J.

BIDS will be received by the undersigned for painting walls and ceiling of New School House, District No. 5. Bids to be opened June 18th at 3:30 p.m. Any or all bids may be rejected at option of Committee. For further particulars address A. H. TRIMBULT, JR., Nono, N. J.

Have you any Berry Tickets?

BLACK'S WEEKLY BULLETIN

IF WE HAPPEN NOT TO HAVE JUST WHAT YOU WANT—

Let us get it for you in Philadelphia! We operate a daily messenger service. Perhaps it's something in the way of wearing apparel you want—whatever it is, we'll be glad to execute your commission. Dry goods, groceries, every day. If you've a phone, just phone us your wants. Local, 691; Bell, 6-x.

THESE THINGS WE HAVE

and they're well worth your attention! It's really going to pay you to watch these specials each week. Especially if you don't get down to the store often, our advertisement will serve as a valuable reminder.

Flowered Organdies, sheer and pretty, 10 c

Flowered Batistes, Swisses, 12 1/2 c

and Dimities, 28 c

White Madras at 22 c, 25 c, and 28 c.

Ladies' Home Journal Style Book—FREE!

Ask to have it sent to you with whatever else you order. It is issued every month, and contains the very latest and best hints as to modes in women's and children's wear.

Colgate's Toilet Goods—

We are now carrying a full line of these, including—Soaps, Toilet Powder

Perfumes, Tooth Powder, Toilet Wafers, Toilet Powder,

Colgate goods are known and used all over the world. Try a cake of the soap.

Other Rockers at Interesting Prices!

Buy in Hammononton—Save Trouble—Save Money!

Hardware, Stoves,

Plumbing, Gas Fitting

Artesian Wells.

We have a nice line of Knives and Scissors.

H. McD. LITTLE

Cor. Bellevue and Central Aves., Hammononton.

DE - TAN - ATED

COFFEE

Have you tried it?

40 cents a pound.

At Jackson's Market.

Netto, without charge, in
THE AMERICAN INVENTOR
 A beautiful illustrated semi-monthly journal.
 Subscription, \$1.50. All new inventions, 10¢ a copy.
HENSEY & GOUGH 371-108
 Liberty St., **NEW YORK**
 OFFICE OF THE AMERICAN INVENTOR PUB. CO.
 Branch Office, 2005 F Street N. W., Washington, D. C.

\$1.50

A handsomely illustrated weekly, largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.

MUNN & Co. 201 Broadway, New York
Branch Office, 625 F St., Washington, D. C.

Established 1873

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

**Have you any
Cards?**
If not, see our samples.