

South Jersey Republican

Hoyt & Son, Publishers.

Independent Phone - No. 632

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

VOL. 46

HAMMONTON, N. J., JUNE 20, 1908

NO. 25

Best Ice Cream
ARCADE
DINING ROOMS

Brooms
Are somewhat lower in price.
Our assortment is quite complete.

Good Oats
Are very scarce this year.
We have just received a car of real nice Clipped Oats.
Try them.

Sample our **EATING POTATOES**
They are fine!

ELVINS' STORE
Cor. Main Road and Bellevue
Hammonton

New England Bread
Is the best Bread that you can get, made by a process that we tried for years to get before we succeeded.
Nothing like it ever sold in town before.
Enclosed in dust and germ proof wrapper, and sold at same price others charge for naked bread.

Leonard's Bakery.
Green's Restaurant
Local Phone 1173.

DINING ALONE
Isn't the best way to eat, but we can make even the solitary meal a pleasant one. We set such tempting dishes before the eater that he forgets his loneliness in the pleasure of eating them.
TAKE DINNER WITH US
to-day. We warrant you'll enjoy it so much that you'll want to bring your friends here late to share and double the pleasure. People don't simply eat here. They feast and right royally.
Sole agent for the Philadelphia Ice Cream Company. 80c. quart.
S. J. R. THREE MONTHS 25 Cts

1908 - 1909 HAMMONTON PUBLIC SCHOOLS.

High School Faculty -
Mr. N. C. Hollings, M.A., Supervising Principal.
Miss Clara F. Weston, Mathematics.
Miss Kate E. High, Literature and Grade 8.
Miss Elizabeth Walters, Science.
Miss Laura E. Seguire, Language.
Miss Mrs. Van Sooten, History and English.
Miss Edna R. Hartman, Commercial.
Miss Emma Fausso, Music.
Drawing

Pupils marked thus (c) are conditioned. (c) signifies on trial.

Grade XII
Leon Adams, Wallace Harley, Harry Hooper, Frank Thomas, Charlie White.
Grade XI
Helen Burdette, Anna McKean, Helen Conningham, Mary Mitchell, Ona Eakin, Lockwood Myrick, Langill Jolya, Ernest Fine, Helen Loane, Theresa Schiele, Thomas Cochran, Irma Titch, Nellie Lyndall, Howard Wesscott, Virginia Loveland.

Grade X
George Blake, Christine Fawcett, Anna Debes, Theodore E. Cooper, Fredrick Buehler, Ernest Fine, Samuel Glass, Mary Little, Stella Conroy, Kathryn Lehart, Frank Dandinger, Gladys Koffin, Freda Esterbrook, Barbara McCrea, Albert Hoffman, Charles Miller, Carmelo Ortillo, Dorothy Bradford, Albert Warrington, Edna Busell.

Grade IX
Carson Adams, Helen Jones, Milton Andrews, Carl Ansin, Lillian Hensley, Ethel Burdette, Estie Nicolai, Helen Burdette, Sara Parker, Helen Burdette, Jessie Phillips, Willie Colarado, Edna Reed, Leslie Conroy, Mary Robertson, Mary Conroy, Nicholas Robertson, George Dandinger, Sophie Schumacher, Byron Davis, Olive S. well, William Manning, Lillian Smith, William Manning, Elizabeth Smith, Cora Pringle, Elizabeth Smith, Paul Lab. G, Miriam Wood, Sarah Jenkins, Warren Wood, Clem Wright.

Grade VIII
Miss Jean E. Thorburn, Teacher.
Priscilla Batchelor, Edith Kromer, Anna Luciano, Margaret M. Lee, Jessie Blake, Lewis Maxwell, Anna Sawyer, Harold Miegel, Louis Burdette, Majestic Montfort, Edward Campagna, May Myers, Clara Cochran, Gladys Stephing, Mary Christopher, Martha O'Neill, Helen Craig, Ada Park, Myrtle Peoples, John Ferguson, Harry Conroy, Willie Fortson, Casper P. S. C., Jennie Cunningham, Beatrice Price, Edna Dunning, Ethel Field, Annie Smith, Carrie Heller, Angela Esposto, Olive Robinson, Edward Fitting, Mary Scamoda, Alberta Foster, Helen Smith, Lillian Ouellet, Helen Small, Edna Leary, Elizabeth Thorne, Nita Lester, Thomas Thorne, Florence Cottrell, E. Wallace Schiele.

Grade VII, Jr.
Miss Amanda Wilson, Teacher.
John Amato, Frank Gistopp, Russell Brown, Dorothy Olsen, Anthony Bruno, Frederick Hoeller, Eugene Cordery, Everett Hooper, Peter Oria, William Laughlin, Edna Dinger, Helen Mart, Edna Dinger, Albert Ouellet, Alice Elliott, Charles Hutto, Lillian Evans, Elizabeth Rhoda, Albert Vradenthal, Thomas Thorne, Frank Tomacillo.

Grade VII, Jr.
Miss Kathie K. Bodice, Teacher.
Mack Debbitt, Annie Lora, Florence Leiby, Jeannette Brooker, Angela Stacey, William Mearns, Lila Orway, Doris Montfort, Charles H. Oum, Tony Evans, Elizabeth Hillbrandt, Ann Pileo, Grace Hoppling, Ann Pileo, Joe Jacobi, Ann Pileo, Mary Julian, Rose Horvath, Anna Klingenberg, Angelina Hubbs, Joseph Lann, Howard Boy, Hattie Longstreth, Kenneth Myrick, Genastio Tano.

Grade VI
Miss Alice Tweed, Teacher.
Fanny Bank, Russell Loveland, Annie Barlow, Katie Brinkmann, Aaron Doust, Salvatore Ordlia, Pascal Christophar, Tony Ordlia, Mary Oystrell, Fredrick Park, Emilio Barlow, Helen Parkhurst, Walter Elliot, Margaret Ferguson, Charles Fogelito, Alfred Hubertona, Bertha Pringle, Marie Bonora, Oscar Hanny, Howard Richards, Adolph Hyle, Myrtle Boy, Louis Imhoff, Harry Taylor, Edna Johnson, Frank Tomacillo, Nell Lanco, Harry Whinnisky, Elmer Lann, David Zinn.

Grade VI, Jr.
Teacher
Josephine Angelle, Arlene Loveland, Herbert Brown, Helen McVeron, Hollie Bure, Susce Hensley, Alice Capella, Tony Bruno, William Oum, Peter Monticelli, Mary Freeman, Jennie Ordlia, Richard Esposto, Karl Ouellet, Carl Leblond, Angelina Pagan, Susan Pablinio, Elizabeth Phillips, Susan Kavan, Theresa Thorne, Helen French, Tony Rice, Helen French, Marie Hubertona, Mary Gilho, Billie Hubertona, Angeline Ordlia, John Tomacillo, Josephine Wain, John Zinn, Emma Langham.

(Continued next week.)

Bank Brothers' Store.

15 Lucky Men will benefit from the announcement of our Merchant Tailoring Department.

\$22 Suit will be cut and made to your order for \$18. Fabrics are fine worsteds, in neat patterns, and all wool.

\$22 Suit made to your measure at \$16.50. In fancy striped and dark mixed goods.

\$20 Suits made to your measure at \$15.

We guarantee the fit, quality, and workmanship. Everything made to suit your individual taste.

Men's Ready-to-wear Suits, of fine Tropical Weights, from \$3.50 to \$12.50

BANK BROTHERS,
Hammonton, N. J.

Pennsylvania Railroad
Personally Conducted Excursions to
NIAGARA FALLS

July 1, 15, August 5, 19, September 2 and 16, 1908

Round-trip Rate \$11, from Hammonton

Tickets good going on regular trains day before excursion to Philadelphia and Special Train of Pullman Parlor Cars and Day Coaches leaving Philadelphia at 8.20 a. m. on above dates, running via the Picturesque Susquehanna Valley Route.

Tickets good returning on regular trains within sixteen days including date of excursion. Stop-off with limit allowed at Buffalo, returning illustrated booklet and full information from Ticket Agents.

J. R. WOOD, Passenger Traffic Manager
GEO. W. BOYD, General Passenger Agent

Berry Tickets,---this office.

Use Arsenate of Lead

For Potato Bugs, One pound makes 16 gallons. In stock any quantity, one to one hundred pounds. Paris Green, Slug Shot, Rose and Bed-bug Powder.

Rat, Roach and Mouse Exterminators. DISINFECTANTS. Crude Carbolic Acid, Kretol, Formaldehyde, Horse, Cattle and Dog Remedies.

RED CROSS PHARMACY!

PURE ICE!

Don't use Lake or Pond Ice. Insist upon having our Ice, made from Hammonton's pure artesian well water.

Hammonton Ice Manufacturing Co.
ICE SOLD IN ANY QUANTITY.

Shoes for Everybody

We have a larger assortment for Spring and Summer than ever shown before.

\$3.00 \$3.50 \$4.00

"Queen Quality" Shoes have been ten years before the public. In that time the sales have broken all records. The factory has been enlarged till it is now the largest women's shoe factory in the world. Ten thousand pairs are sold every day. This great growth could only come from superior merit. Why don't you wear them once! This Store has the sole agency.

MONFORT'S SHOE STORE

20 words (or less) 10c in the Republican

THIS AUTO LAYS ITS OWN ROAD

A Caterpillar of War, Designed to Carry Guns Over Rugged Country

THE remarkable traction engine shown in the illustration climbs hills and traverses marshy, sandy, and rough soil impossible to the ordinary road locomotive. It is the invention of David Roberts, M. I. M. B. Stockport, England.

Designed in the first instance to overcome the difficulties experienced in the transport of heavy guns and military stores over rough country intersected with sand, marsh, and streams, the tractor now promises to work a revolution in transportation in all parts of the world, more especially those undeveloped regions beyond the present reach of railways.

At present there are only three engines fitted with the device. They are in the hands of the British War Office and now stationed at Aldershot, an old road tractor of 1894, a motor tractor of 1900, and a third of 1902, which is a 100-horse power motor with a tractor. The latter two, although of less horse power than the original tractor, are more powerful and perform the same remarkable feat which was done by the Aldershot tractor, the name of the "working engine" is "Caterpillar."

These facts may be briefly described as follows:

(1) Swampy Ground.—In actual operation a lorry loaded with three tons was hauled by five horses upon swampy ground, where it sank to the depth of two feet. The tractor, on the other hand, was hauled by four horses upon the same ground, and it sank only a few inches. Again, a two-wheeled cart carrying one and one-half tons was hauled by four horses upon the same ground, and it sank to the depth of two feet in the ground, due to the powerful rollers which extend to the front of the tractor, and which are raised and lowered by means of a hand crank. The tractor weighed 3 tons 15 hundredweight, the engine being 1,000 pounds, and the rollers being 1,000 pounds each. The tractor, with the chain track device, is over the swampy ground, and the rollers, which are raised and lowered by means of a hand crank, are raised and lowered by means of a hand crank.

(2) Ditches.—The chain track tractor moves on until it reaches its critical point, the front overhanging the ditch, when the forward feet move gently on the further side and the rigid chain track forms a bridge over which the engine travels. Ditches in width and depth sufficient to bury the front steering wheels or the rear driving wheel of an ordinary traction engine are crossed with safety and ease.

(3) Dry and Soft Clay.—Owing to the extended surface of the chain track upon which the weight-bearing wheels rest, the tractor does not sink into the ground, and by reason of its extended tracks it is able to cross exceedingly soft clay and deep dry sand.

(4) Hills.—The chain track tractor has quite phenomenal hill-climbing qualities. A bank of soft clay twenty feet high, which when measured showed an incline of 1 in 2, was mounted with ease. The tractor has hauled considerable loads up to the full power of its engine up hills of 1 in 2, and has been seen to climb a bank without breaking the ice and without slipping. This was done without ice spikes, sand, gravel, or other artificial means being used to give adhesion, the tractor simply relying upon the grip provided by the wooden surface of the feet.

The "chain track," which gives its name to the engine, is formed of a number of feet linked together with interlocking, locking, holes, surrounding the weight-carrier and driving wheels in the form of an endless belt. The links which render the chain rigid upon the ground are made of steel, and the pressure is exerted from the outside make it flexible on the inside, so that it bends around two sprocket wheels at either end of the drive. The rear one of these is the driver, which, when the sprockets are engaged in the links, propels the engine by pulling at the chain. The upper part of the chain pulled over by the driving wheel moves forward to the sprocket at the front, which wheel, to form a fresh and endless track.

The method of turning is so simple that it is unnecessary to have a turn in double its own width. One of the chains is braked hard and the other allowed to travel. The engine can thus be extricated from difficult positions in which the ordinary traction engine would be helpless.

ROUGH ON THE "TENDERFOOT"

MANY laughable stories have been told on the plains in illustration of the veracity and innocence of "pig grins" and "tenderfeet" as they are known in the East are denominated by the denizens of the West and Southwest. One of the best of these is the story of the "tenderfoot" who was one of the old ranchmen up near the South Pass, in Wyoming, got a new wagon.

He was the owner of a most dilapidated vehicle that was practically worthless, and had endeavored in a number of ways to get through the mountains and the passes, but without success. He was getting considerably discouraged when a long "pig grin" appeared at the ranch and asked permission to camp for the night.

As a matter of course he was accommodated, and the old ranchman quickly recognized that at last he had an opportunity of getting rid of his wretched vehicle. He was accordingly the stranger was decidedly green, and being bound over the mountains, had many questions to ask about the life of the country, and the old ranchman determined to play a little game for his possession. The following morning the "tenderfoot" was surprised to find the ranchman very carefully measuring his wagon, and his curiosity being aroused, he hastened to ask for an explanation of his actions. His inquiries were answered with the solemn assurance from the old fellow that the vehicle was just two inches too long to get through the South Pass. This information completely dumfounded the questioner, and his looks showed that he considered the matter a piece of trouble.

Finally his eyes rested on the coil of rattlesnake skin which was coiled up in the wagon, and he immediately turned to the old ranchman inquiring in a low voice why he was so particular about the length of the wagon. The old ranchman demurred, stating that notwithstanding the fact that his wagon was two inches too long, it was narrow enough to go through the pass, he would ever take a notion to visit the valley beyond.

The next morning he detected the more important the "pig grin" became, and finally a bargain was struck, the ranchman getting the new wagon, and the "tenderfoot" getting the rattlesnake skin. The "tenderfoot" was very much surprised to find that the wagon was two inches too long, and he was accordingly the stranger was decidedly green, and being bound over the mountains, had many questions to ask about the life of the country, and the old ranchman determined to play a little game for his possession. The following morning the "tenderfoot" was surprised to find the ranchman very carefully measuring his wagon, and his curiosity being aroused, he hastened to ask for an explanation of his actions.

RECENT LEGAL DECISIONS

Trolley Merger Held Void.

The Supreme Judicial Court of Massachusetts has ordered the decree of the attorney-general of Massachusetts annulling the information filed by the New Haven & Hartford Railroad Company, in which he alleged that the company had transgressed the law of Massachusetts in securing the control of a number of street railway companies in that state.

Texas Railroad Tax Unconstitutional.

The Supreme Court of the United States on Monday held unconstitutional the Texas law of 1906 fixing a tax rate on railroads of one cent on their gross earnings when they wholly within the state and a proportionate sum when they partly within the state. This decision was rendered in the case of The Galveston & San Antonio Railway Company vs. The State of Texas. In the trial court the Texas judgment was rendered for the state at the rate of 18-35 of 1 per cent. Upon the first appeal the appellate court reversed this finding, and on a second appeal the Supreme Court, by a vote of five to four, reversed the decision of the appellate court.

Statute of Frauds—Part Payment.

The Supreme Court of Michigan held in the case of Driggs vs. Bush, that where a contract is made in part by cash and in part by a promissory note, the contract is not within the statute of frauds. The court held that the contract was not a contract for the sale of goods, and that the statute of frauds did not apply. The court also held that the contract was not a contract for the sale of real estate, and that the statute of frauds did not apply.

Stock—Pledge—Loan—Brokers.

The Appellate Division of the New York Supreme Court in the case of the Matter of Mills et al. held that a person left with a firm of stockbrokers, and who had no authority to sell, could not be held liable for the sale of stock. The court held that the person was not a broker, and that the firm was not liable for the sale of the stock.

The Color of Gold.

Most people suppose that all gold is alike when refined, but this is not the case. An experienced man can tell at a glance from what part of the world a gold piece comes, and in some cases from what part of a particular gold district the metal was obtained.

Delivery to Carrier Before Shipment.

The United States Circuit Court of Appeals for the Fifth Circuit held in the case of Platt vs. Jones, that the time for delivery of goods to a carrier is when the goods are placed in the hands of the carrier, and not when they are actually shipped.

Wary Willy—A Wonder in Farm.

Wary Willy—A wonder in farm lore. It is a story of a man who was so wary that he would not even be willing to let the world know that he was a farmer. He was so wary that he would not even be willing to let the world know that he was a farmer.

THE PULPIT

A SCHOLARLY SUNDAY SERMON BY THE REV. G. H. EGGLESTON.

Theme: "Unconditional Service."

Brooklyn, N. Y.—The Rev. Gordon H. Eggleston, pastor of the Greene Avenue Church, preached Sunday morning on "Unconditional Service." The text was from Luke 10:40: "But he that will be first must be last, and servant of all." He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world.

He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world. He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world.

He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world. He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world.

He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world. He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world.

He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world. He said that the Kingdom of God is not of this world, but of the next world, and that the Kingdom of God is not of the next world, but of the next world.

Sunday School Lesson

REVIEW

Read I Cor. 13:1-20.

GOLDEN TEXT.—"But these things are written that ye might believe that Jesus is the Christ, the Son of God, and that believing ye might have life through His name." (John 20:31.)

How did the Oriental shepherd manage his sheep? (See John 10:4.) Does Christ try to lead or to drive us in paths of righteousness? (See John 10:27.) How can the best work be got out of a man? (See John 10:28.) What is the best work that we can do for our fellow-men? (See John 10:29.) What is the best work that we can do for our fellow-men? (See John 10:29.)

What other miracles of raising from the dead did Jesus work? (See Luke 7:11-15; 8:40-42; 9:54-55.) What one of His miracles made most sense? (See Luke 7:11-15; 8:40-42; 9:54-55.) What one of His miracles made most sense? (See Luke 7:11-15; 8:40-42; 9:54-55.)

What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.)

What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.)

What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.) What was the purpose of the raising of the dead? (See Luke 7:11-15; 8:40-42; 9:54-55.)

Christian Endeavor

TOPIC FOR JUNE 21, 1906.

HOW TO GET AND KEEP A SITUATION.

Work done grudgingly will be poorly done. It is not the amount of work that we do, but the way in which we do it. We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man.

We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man.

We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man.

We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man.

We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man. We should do our work as if we were doing it for God, and not for man.

EPWORTH LEAGUE.

TOPIC FOR JUNE 21, 1906.

GOD'S PROTECTION OF HIS CHILDREN.

God protects His children in all times and in all places. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector.

God protects His children in all times and in all places. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector.

God protects His children in all times and in all places. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector.

God protects His children in all times and in all places. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector.

God protects His children in all times and in all places. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector. He is our Father, our Friend, and our Protector.

Lakeview GREENHOUSE

Central Ave., Hammoncton, N. J.

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

WATKIS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-17

John Frasch, Jr.,
Furnishing
Undertaker
and **Embalmer**

Twelfth St., between railroads.
Local Phone 901. Bell 47-D
Hammoncton, N. J.
All arrangements for burials made and carefully executed.

Ice Cream
All Flavors

Bread. Cakes,
Pies, and

Breakfast Rolls

SMALL'S
BAKERY

DO YOU NOT KNOW?

If you do not, you can find out by a very little investigation that

The Hammoncton Paint

Is the very best paint that was ever used in Hammoncton.

There are scores of buildings that you see every day, painted with the Hammoncton Paint eight to twelve years ago, and looking swell at the present time.

The Hammoncton Paint is sold for less than any other first-class paint. It has no equal, as it works well, covers well, and wears well. Sold by

JOS. J. TAYLOR
House, Sign and Carriage Painter,
Second and Pleasant Sts.,
Hammoncton, N. J.

The Peoples Bank
or
Hammoncton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, \$28,000

Three per cent interest paid
on time Deposits.

Safe-Deposit Boxes for Rent

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

DIRECTORS
R. J. Byrnes M. L. Jackson
O. F. Osgood George Elvins
Blair Stockwell Wm. L. Black
Wm. J. Smith J. O. Anderson
Sam'l Anderson W. R. Tilton

Single Comb White Leghorn Eggs
For Hatching.
Largest strain and greatest layers
in United States.
Thos. Creamer, Fairview Ave.,
Hammoncton, N. J.

Rev. J. C. Killian is expected to preach in the Baptist Church to-morrow evening. An exchange with Pastor Anderson, who goes to Trenton.

A committee of ladies of our Civic Club, drove over the route they will have the Street sprinkler go. If there is a family who has not been visited, and they would like to have their streets sprinkled, for a small amount weekly, kindly send their names to Mrs. H. K. Spear.

Another job for the "Pure Food" sales, in Henson's store, to-day (Saturday), June 20, beginning at 2 p. m. Remember, even if you are not a member of the Civic Club, you can send salable articles by giving the Club a small per centage.

The Baptist Church will be surrendered to the builders on Monday, and all services suspended until August 1st. The Sunday School will decide whether or not to hold sessions during the time named, and if so, provide a hall. We suggest that all interested make it a special point to be present to-morrow.

Mrs. John Roadfuss, of Winslow, died very suddenly on Wednesday morning, aged 48 years. She had worked hard all day Tuesday, setting plants, and about four o'clock in the morning was found gasping for breath, and lived only a few minutes. Heart disease was the cause.

Mrs. McClellan says that if any neighbor has a cat which she values, it had better be kept at home. Mrs. M. has lost thirty-five chickens by prowling cats, this season, and declines to further feed other people's pets. And many of us sympathize with her.

Operation for the piles will not be necessary if you use Man-Zab Pile Remedy. Put ready for use. Guaranteed. Price 50c. Try it. Sold by City Pharmacy, D. S. Rhoads, prop.

Word was received here from Andrew K. Bernshouse, at Sumpter, N. C., that his wife had died on June 17th, at Princeton, N. C. Mrs. B. had suffered long with lung trouble, and her husband, held in high esteem, has many sympathizers.

There were about eighty present at the Needleworkers Guild reception, Wednesday afternoon in Odd Fellows' Hall. There was a short programme of music and recitations, with ice cream and cake for all. The main object was to become better acquainted, and to have a social talk over the Guild work.

We may live without poetry, music, and art;
We may live without conscience
and live without heart;
We may live without friends,
we may live without fade;
But business to-day cannot live without ads.

Coroner Isadore Sontheimer, of Atlantic City, was drowned on Sunday last, in the Mullica river, near Chestnut Neck Bridge. He was with a party on a launch, and lying down on the forward deck, when in some unknown manner he was thrown into the water and sank immediately. His body was found after some hours search.

The Fourth of July Committee met on Thursday evening last, and exchanged encouraging reports, both concerning incoming funds and contract for fireworks, etc. Two hundred and fifty electric lights were ordered for the Park, an excellent display of fireworks voted, and other phases discussed. It was developed that our Italian-citizens will turn out in parade, with a float, "Columbus." Another meeting will be held next Monday evening.

Church Announcements.

Baptist Church.—Rev. A. W. Anderson, Pastor. Regular services, with special music in the evening. Last service until August.

M. E. Church.—Rev. J. H. Payran, Pastor. 10.30 a. m., Children's Day exercises, an excellent program, continued in the evening with blackboard talk by Pastor, illustrated by a magnet. Special singing. Honor roll will be read, and souvenirs given for faithful attendance. Baptisms of children in the morning.

Presbyterian Church.—Rev. D. O. Stewart, Pastor, will preach, 10.00 a. m., Brotherhood prayer meeting, 10.30 a. m., and 7.30 p. m., preaching, Thursday evening prayer meeting, 7.30.

Universalist Church.—Rev. N. O. Dickey, Pastor. 11.00 a. m., public worship, "The healing mission of the Church." 7.30 p. m., twilight talk by Pastor.

St. Mark's Church.—Rev. Wm. H. Stone, Pastor, will officiate at 7.30 and 10.30 a. m., and 7.30 p. m.

Italian Evangelical Church.—Rev. A. Ormonesi, D. D., Pastor. 10.15 a. m., Sunday School, 11.00, preaching service, 7.00 p. m., preaching service. First and third Thursday evening, prayer meeting.

BEES LAXATIVE COUGH SYRUP

CONTAINS HONEY AND TAR. CONFORMS TO NATIONAL PURE FOOD AND DRUGS LAW. An improvement over many Cough, Lung and Bronchial Remedies, because it rids the system of a cold by acting as a cathartic on the bowels. No opiates. Guaranteed to give satisfaction or money refunded. Prepared by PINEULE MEDICINE CO., CHICAGO, U. S. A.

Jacob Bourrillion, whose illness we mentioned last week, died Thursday morning, June 18th, aged 85 years, at the home of his daughter, Mrs. G. F. Lane. He had come here six weeks ago, from Philadelphia, hoping that a change might be beneficial. A wife and several sons and daughters survive him, and have the sympathy of many friends. A short private service will be held at the house to-morrow morning, and the body taken to his Church, the German Reformed, in Philadelphia, and service held. Interment in Northwood Cemetery. The remains can be viewed, at the house, from 8 to 9.30 this evening.

What the Kidneys Do.

Their Unceasing Work Keeps Us Strong and Healthy.

All the blood in the body passes through the kidneys once every three minutes. The kidneys filter the blood. They work night and day. When healthy they remove about 500 grains of impure matter daily. When unhealthy some part of this impure matter is left in the blood. This brings on many diseases and symptoms—pain in the back, headache, nervousness, hot, dry skin, rheumatism, gout, gravel, disorders of the eyesight and hearing, dizziness, irregular heart, debility, drowsiness, dropsy, deposits in the urine, etc. But if you keep the filters right you will have no trouble with your kidneys.

Thos. Baker, living on French St., Hammoncton, N. J., says: "I suffered considerably from a dull, heavy pain through the lower part of the body. I was unable to find a remedy that would give me relief, and was at a loss to know from what source the trouble arose until my kidneys became irregular in action. Learning of the merits of Doan's Kidney Pills, I procured a box at the Red Cross Pharmacy, and received great relief. I take pleasure in recommending this excellent remedy to other sufferers."

For sale by all dealers. Price, 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name—Doan's—and take no other.

UNDERTAKER

EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.
Local Phone No. 842 : Bell, 46-A

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

Plan the right heating, too!

If you are planning a new house, don't forget how important the heating question is. There isn't any other feature which will save you so much or give you equal comfort as

AMERICAN & IDEAL RADIATORS & BOILERS

All ash-dust, soot, smoke, and coal-gases are kept out of living-rooms—saving housework and wear and tear on furnishings. Then, too, think of the comfort of having full enjoyment of every nook and corner of the house on cold or windy days! Ask for estimate and free book.

JOHN A. HOYLE

Hammoncton, N. J.,

Plumbing and Heating Contractor

CENTRAL CASH STORE!

We are now doing business, and invite you to call and inspect our stock of

Groceries, Macaroni, Pure Olive Oil, Imported Cheese, Fresh and Salt Meats.

We sell for Cash only, and on the lowest possible margin, therefore we feel sure our prices are right and our quality will suit. Hoping to serve you, we are

BAKER BROS., 208 Bellevue Ave., Hammoncton.

Paints Extracting. Local Phone 533

DE. B. BOYNTON FILER DENTIST

O'Donnell's Building, Hammoncton. Office Hours: 7.30 to 9.00 a. m. and from 5.00 to 7.30 p. m. Evenings by appointment.

E. F. FRY

Pure Milk

AND

Cottage Cheese

Dairy Rooms,

214 Railroad Avenue

Local Phone 928

GEO. A. BLAKE

Carpenter and Builder

Work finished as per Agreement. Plans, blue prints, and estimates furnished. Jobbing attended to promptly. Box 532. Local Phone 806. Corner Egg Harbor Road and Cherry Street, Hammoncton.

CONCRETE

Building Blocks!

To be seen at the yards
CHARLES E. SMALL'S,
Walmer Street.

Samples at **J. B. SMALL'S**
Cor. Second St. and Bellevue Ave.

SOLD IN ANY QUANTITY

Hammoncton Concrete Co.

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

At **L. W. COGLEY'S.**

Hotel Hammoncton
Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor,
Hammoncton, N. J.

JOS. R. IMHOFF

LUMBER
MHI Work
WOOD
COAL

If you want coal that will not clinker but will give you a soft white ash, with lots of heat, we can supply you.

— GET —

THE BEST ROOF

and that is
Cortright's Metal Shingle
For which we are
Sole Agent for Hammoncton.

They are Best and Cheapest

Wm. BAKER, Agent
25 N. Third St., Hammoncton

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR
Mortgage Loans.

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

SANITARY MILK

The Winslow Dairy is furnishing its patrons with milk produced under the most sanitary conditions. Every precaution is taken to insure cleanliness.

A NEW BARN

A NEW HERD OF CATTLE.
Dairy open for inspection.

Use Sanitary Milk, and Know you are Getting the Best.

Wm. H. ROBINSON, Manager.
Bell Phone 7-1.

If your business is not worth advertising, you had better advertise it for sale.