versen

Republican

Hoyt & Son, Publishers.

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

VOL. 46

HAMMONTON, N J. JULY 11, 1908

NO. 28

${f Brooms}$

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

OUR LADY'S DAY.

Next Thursday will be the Italian celebration. About 8 o'clook the parade, with three bands, will cover the town, and again at 3.30.

In the evening, fireworks will be set off on John Walther's lot, as last your. Crystal lights will run along Third St.,

The expenses are made up by popular aubstriptious and from proceeds-of the

per Fourth of July is over, berry ticket orders have ceased, and now our presses are pounding away on stationery. Have we your order?

Best Ice Cream ARCADE DINING ROOMS

Green's Restaurant

WE SERVE A MEAL

at this restaurant that is a delight to the eye as well as the palate. You begin to get hungry the minute your glance rests on the temptingly served victuals.

To Eat at this Restaurant

is an artistic as well as a physical treat. Come and enjoy one. Come when you feel least like eating. The appetite our service will create will teach you why so many people eat here all the time.

MONFORT'S RELIABLE SHOE STORE

Is the place where they fit feet.

HAMMONTON'S-FOURTH.

After it was all over, everybody said the weather, last Saturday, could not have been better. Throughout the morning, clouds covered the sky, and two or three times sprinkled the celebrators slightly.

Soon after 9.30 the parade formed, but did not start for an hour because of a misunderstanding. .. It was not equal to last year's, in the number of floats, but our excellent Band was there, and everybody was pleased.

The Park was all ready for the crowds. Overseer Small had swings and see saws erected, and the grounds in good shape. The "Ocean Wave"

At half-past one; the flag was un furled, the Band played, and Rev. A W. Anderson-was-introduced as the orator of the day. He spoke in unmistakable language of our responsibilitles as a people, of our rights and our duties, individually and collectively, of our national developments and possibilities. None could disagree with him.

The sports were uncommonly good drawing a large crowd. Especially exciting was the contest in pole yaulting.-We give below a table of events and results,-

		d Pla	2 - 2
		Winner Second Third I	·
7	Pointe	5% 7.6 4 5 % r.o w	
	. p.3.111-34	Endermentaris et sin president de competente en la competencia de la competencia del la competencia de la competencia del la c	معالمة المعالمة
	St. B. J.	40 H	
	Pole-Vit-	2:3:	
3	130 A pn		
3	ShotPut	10	• • • •
ł	. (a . H		
ı	H, Thro.	ιο · · · · · · · · · · · · · · · · · · ·	
١.	220 y da	w 104	· · · · ·
i	R. H.J.		
5	100 y da	n. 4 · · · · · · · ·	
2		Tambonas Lagrange (a. lagrange)	(4
Ì			
٠l		tabart tabart serlach tert Fitting toney . Crowell I. Lockhart C. Reed v. Reed	ac ∃a:+ack
		tribert Fittlech rrt Fittlech rrt Fittlech rrt Fittlech Crow Crow Reed Reed Reed Reed Reed Reed Reed Ree	Mart Adel
	[_ <u>.</u> .	Geo. Se Rubart Cerlect Gerlect Fischert Fischer Fischer Fischer Fischer Fischer Fischer Fischer Freuge Fedling	40
i	i i	Q Q Q Q Q Q L L R Q B Q I	H H H H H H H H H H H H H H H H H H H

100 yard dash, Gerlach 1st, Fitting 2nd, Coggey 3rd. Time, 11½ sec. Running High Jnmp, Crowell 1st, Roney 2nd, Fitting 3rd. 54½ in. 220 yard dash, Gerlach 1st, Fitting 2nd, Saxton 3rd. 25 seconds. Hammer Throw, Saxton 1st, Roney 2nd, Reed 3rd. Distacne, 68 ft. Running Broad Jump. Rijbart 1st.

Running Broad Jump, Rübart 18t; Gerlach 2nd, Reed 3rd. 15 ft 1 in. Shot Put, Saxton 1st, Lochart 2nd, Paulin 3rd. -33 ft. I in.

120 yard Hurdle. Crowell 1st, Ru-bart 2nd, Saxton 3rd. 18 sec. Pole Vault, Roney and Rubart fied for first place, Coggoy 3rd, 82 in. Standing Broad Jump, Rubart 1st, Saxton 2nd, Coggoy and Roney tied at 8 ft. 3 in. Rubart 8 ft. 74 in. Half-mile Run, Fitting 1st, Lock-art 2nd, Gerlach 3rd. 2 m. 30 sec.

Saxton, one of our own boys, surprised all by his power. Rubert, of Folsom, was also a new one in our athletle field.

Lovers of base-ball took in the three games at Baso Ball Park, which resuited as follows: 10.80 a. m., Hammonton ys. Fairhaven B.C., 13 to 0, in Hammonton favor. At 3.30, the same teams; score, 18 to 0, the home team

At one o'clock, Black's employes defeated the Firemen,-12 to 10.

Busses and autos had all they could do, day and evouing, running to and from the Park.

The fireworks were fine, though some say not quite as well set off as last year, apparently damp. There were, in addition, nearly a score of balloons sent off over the water, and a number of water pieces.

Altogether, Hammonton and Ita crowds of visitors enjoyed the day, from dawn until midnight.

BO Dan Calleghan, stop son of Wm. Haunders, who was sent to the County Asylum some months ago, died in that institution on Saturday last. His remains were brought home and placed in a vault.

Bank Brothers' Store.

The two hundred tropical weight two-piece suits we placed on sale last week are worth your personal examination. The prices are \$3.50, \$4, \$5, \$6, and \$7.50, and the suits are handsome, being two fifty to five dollars below the actual value.

We urge you to take advantage of this offering. Colors are light and dark. Well made, of honest fabrics

Trousers in scores of patterns, from 95 c. up to \$6. The assortment is so big that you can-surely find what you want.

Shirt Waists that are made after imported Paris models, in silk, white, ecrue and lace. Prices are \$1.95, \$2.50, \$3.50, \$4.50 and \$5.

> Dressing Sacques at 23 cents. \$1 Dressing Sacques, special, at 60 cents.

Ladies' Parasols at 95 c, \$1.25, \$1.45, and up to \$3,50 Children's Parasols at 50 c, 75 c, and 95 c.

Fancy Collars, Belts, Sash Ribbons, of the best qualities: at the lowest prices.

Butterick Patterns for July,—10 and 15 cents.

BANK BROTHERS.

Hammonton, N. J.

Pennsylvania Railroad

Personally Conducted Excursions to

NIAGARA FALLS

July 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 within limit allowed at Buffalo, returning Illustrated booklet and full information from Ticket Agents.

Passenger Traffic Manager

GEO. W. BOYD General Passenger Agent

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.

RED CROSS PHARMACY.

PURE ICE!

Horse, Cattle and Dog Remedies.

Don't use Lake or Pond Ice.

Insist upon having our Ice,

made from Hammonton's pure artesian well water.

Hammonton Ice Manufacturing Co. IOE SOLD IN ANY QUANTITY.

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.

GOVERNMENT AIDS THE FARMER Boneless-Fish In-

year, according to the statistical abstract; an average of 15½ bushels of the Soil

wheat to the acre. In England, where the land has been under cultivation clared that those soils would produce it under certain cultural methods that not be long obscured by the clouds of information concerning the boneless-

tary, and scientific agriculturists went chief_sends_along_a_utilization_man, was-happening-she-had-not only paid things that are being done in our pose. He makes a crop of tobacco on ling securities of the other nations. Bureau. No effort was ever more fruitful of happier results. The resuits were magical. The yield per acre was increased steadily and has early regulied in increased crops and increased land rents and increased land values.

In Germany exactly the same resultto day having translated into German got are raised and fattened on vine and French and into other foreign langer than the second of sails in the north. I asked him whether he and given a coat of sail. They are had a compass attached to his watch. Ethel is of the mature age of five then ready to pack. Thirty pounds are generally put in one box.

of Soils is issuing. They are making is france is far too great for the supply passes." Then he explained to me that it developed on her to instruct is far too great for the supply passes." Then he explained to me that it developed on her to instruct is far too great for the supply passes." Then he explained to me that it developed on her to instruct is far too great for the supply passes." Then he explained to me that it developed on her to instruct is far too great for the said to me that it developed on her to instruct is far too great for the said to the said comes from our investigations.

could be leached from those alkall from their shells and minced. The plains and the land reclaimed to agrimeat is then mixed with butter, ed that eminent traveler whether he of nearly all plant life to maintain in are refilled with this prepared paste.

The most popular enails to-day come heard of it. I presume, therefore, with conviction, with conviction.

Experiments to Increase the Pro- Political changes came in kaleido-scopic succession in the last century.

the land has been under currently clared that those solis would produce it under contain current mot-be long obscured by the clouds of information concerning the for thousands of years, the average a certain variety of tobacco valuable commend themselves to his judgment, political strife and war. Among the fish industry of that district: for thousands of years, the average was a certain variety of tobacco valuable syled of wheat land was 33 bushels as cigar wrappers, a very high quality of tobacco. They did that in New 37 bushels per acre. In Ireland the average was 57 bushels per acre. In all of the countries of the world where the lands in the successful in Connecticut, in Alabama, and in Texas. The Chief of the successful in Connecticut, in Alabama, and Minnesota was above the average, which has been in cultivation for thousands of years they are producing more than we are today.

Wheat lands in Minnesota in 1900, and Minnesota was above the average, in mind, of this demonstration made and Minnesota was above the average, in the development of up-to-date transportation facilities. The Goyern in the beautiful valley of the Loire in France, which has been in cultivation ever since the wit of man was able to fashion a plow, the yield was 33 bushels a certain variety of tobacco valuable as cigar wrappers, a very high quality of tobaccos valuable as cigar wrappers, a very high quality of tobaccos and so demonstrates either the corver incorrectness of his theory.

France is perhaps the best lilustra to the great fisheries of Nova Sootia, it is of no little importance and interest to the United States, where transportation facilities. The Goyern ment has not only aided the tarmers in reclaiming and restoring exhausted to the past half century has been transportation facilities. The Goyern ment was able to a consumption.

The fact that it is possible to work waterways and public roads of any other government. What of it, you waterways and public roads of any other government. What of it, you waterways and public roads of any other government. What of it, you waterways and public roads of any other government. What of it, you waterways and public roads of any other government. What of it, you waterways and pu

solls and the relation of the soil to to go in with him or perhaps to give ternal improvements, and to day she plant life, and, in other words, did the him a small plat of land for that pure holds fifteen billions of interest-bear-

THE WATCH AS A COMPASS.

A few days ago I was standing by France is the premier snail-product an American gentleman, when I exing nation, although Austria, Bavaria pressed a wish to know which point and Switzerland have thousands of was the north. He at once pulled out today having translated into German snall farms, where the famous eacar. his watch, looked at it and pointed to

making use of the information that about that small farming is an import to the sun, and south is exactly half tant industry. Paris alone consumes way between the hour and the figure she said. "Then you will go to heaven Jat Yakima, in Washington, ornamented by an immense gilt snail dicating 8 to the sun, and the figure proach.

Jat Yakima, in Washington, ornamented by an immense gilt snail dicating 8 to the sun, and the figure proach.

Letter was the survey of the snails in the rough are displayed, and the watch is due south. My american friend was quite surprised that I did not know this. Thinking prepared mollusks all ready for eating.

These have been cooked, extracted a thing that every one else know, and the figure proach.

"Oh, I don't know, american friend was quite surprised that I did not know this. Thinking that very possibly I was ignorant of a thing that every one else know, and the figure proach.

"Oh, I don't know, american friend was quite surprised that I did not know this. Thinking that very possibly I was ignorant of a thing that every one else know, and verely. chiture. chopped parsley and herbs, and the was aware of this simple mode of plied grandma.

Alfalfa, which is the most difficult shells, trimmed and made attractive, discovering the points of the complete grandma.

our average yield of wheat was 15.5 makes this and of the province pro out through the country to make ex and he goes down there and makes off the tremendous sum, but she had bushels, the yield in Germany for that duce more than farther north, where omination into the conditions of the actual test, He gets some farmer spent almost an equal amount on in average yield of oats was 43.65. With what shame should we of this country ing the summer months, is rough hear of worn out lands when we see dressed and put in brine. When the the fields that were ripe with abund- weather becomes such that fishing is ant harvests when Arminius destroyed no longer possible, the fish are taken

GRANDMA'S DESTINATION IN-

sold for cod, though why no one seems "You must be a good girl, Ethel,"

Through the instrumentality of the millions between September and May, MI on the watch. For instance, sup when you dig "when you dig "when these little creatures are at their bose that it is to clock. Point the chief seemed scarcely pleased with work the alkali-lands of the West best. In great cities of Europe are have been reclaimed, in California, at stores devoted entirely to them, each or at Yakima, in Washington, or amented by an immense gilt snail.

"Oh, I don't know," temporized "Why not?" demanded grandma se-

"Because maybe I couldn't get out

Bear State?—Arkansas. Badger State?-Wisconsi Old North State?-North Carolina Nutmeg State?-Connecticut. Old Bay Stato?-Massachusetts. Pine Tree State?—Maine. Bun Flower State?—Kansas Centennial State?-Colorado. Silver State?-Montang. Croole State?-Louisians Lone Star State?-Texas. Golden State?-California Peningulae Stato?—Flortdo Hoosier State?—Indiana. Keystone State?-Pennsylvania. Dig Bend State.—Tennessoo. hickeyo State?-Ohio. Prairio State?-Illinois Empire State?--New York

ever since the wit of man was able to fashion a plow, the yield was 33 bushels per acre.

The fact that our soil is losing its productive qualities is not unique in the history of the world. This condition obtained in England more than a hundred years ago. Her statesmen, appreciating the fact that something would have to be done, established a bushels of the man who makes the actual soil been beaten prostrate in the terrible war with Germany, when the Iron Chancellor, intending to strike her a cripple war with Germany, when the Iron of light "Made in Germany."

While this is true, the glory of Germany, the rock on which she has check for it on Saturday. Not only done this tonly increased her acreage, but this tonly increased her acreage, but way, but trians and boats from both they believed was the fail of that great they believed was the fail of that great they believed was the fail of that great they believed was imposed, but before they could realize what on average yield of wheat was 15.5 makes this end of the province promaters in the terrible war with Germany, when the Iron Chancellor, intending to strike her a cripple war with Germany, when the Iron of light "Made in Germany."

While this is true, the glory of Germany, the rock on which she has check for it on Saturday. Not only builded, is her agriculture. She has does this locality prepare fish in this most prosperous country in the world. All the world stood aghast at what appreciating the fact that something to strike her a cripple was intended in letters and light "Made in Germany."

While this is true, the glory of Germany, the rock on which she has check-for it on Saturday. Not only builded, is her agriculture. She has does this locality prepare fish in this tonly the application of scientific methods they but have been materially increased. In 1906 United States, principally Boston, was happening she had not only paid. meaningful legend stamped in letters a small lot of fish put up in this man-

> The catch, which is all made durthe power of all-conquering. Rome out of the brine, thoroughly dressed, yielding more per acre to-day than cleared of all bones, and put on the devine frames in the san to dev II the weather is favorable, it only takes ing the fish are returned to the sheds

> > to know, as haddock is the better fish there were 157 special invoices certifish cleared the fishermen \$5,614, an average of about 8 cents a pound.

TREES AND PLANTS FROM.

Many a person interested in a gar-

den has noticed a branch or shoot of

a plant lying close to the ground and rooted into the soil where the shoot was in contact with it. This may be grown successfully on these alkali from Dijon and Macon, in Burgundy, that the world is in the same state of lands in the West as a result, first, of where they are fed on vine leaves, and then of the demonant the parks, and the parks, and the parks as the local snail farms been the home of the inventor of the large related and the parks as the local snail farms been the home of the inventor of the large related and the parks as the local snail farms been the home of the inventor of the large related and the parks as the local snail farms been the home of the inventor of the large related and the parks as the local snail farms been the home of the inventor of the large related and the parks are related and the stration by the utilization men of that Bureau. They have gone into the month of August, when the little creabons of the home of the inventor of the compass. I do not know what town boasts of my American friend as a want to go and see you once in a their own supply, or to give away or to sell, can multiply almost any plant. by layering it. Some are more stubborn than others in rooting. While ossessessessessesses is not likely that the automobile will seconds seconds platters you see them going for a many plants will root in a month or by bending the shoot first what part will be under ground. With a sharp knife an unward glancing cut is mide. not very far in, and not cutting a ploco out, merely slitting it, and then burying this part of the shoot under ground. The all should be made just where a leaf is, cutting away the leaf entirely. Roots are formed more readily just below the joint of a plant, layer or cutting, than at any other part of it. The only difference between the shoot lying on the ground naturally and rooting and the shoot layered by man is that in the latter the shoot is first out with a knife and then that part buried completely underground. The proper time to layer s whenever the shoot is of sufficient longth. Hardy trees and shrubs are usually in propor condition in the months of June and July. Plants from a greenhouse may be ready earlier than that, and the same of many plants in the hardy flower garden. All kinds of propagation of plants are intorouting, empecially that of lavoring: and children often take delight in inorensing pet plants in this way,-Jos, Mochan, in Practical Farmer,

where God showed. Himself to the leading-of-His people?

All of which is not to push sense of the spot of the fines of loying searches over the border line of reason, or to make the logical become illogical.

Jacob called the place Beth-el, the house of God. And so we call out the properties of the spot of God. And so we call out the new corrections of God. And so we call out the new corrections of God. And so we call out the new corrections of God. And so we call out the new corrections of God. And so we call out the new corrections of God. And so we call out the new corrections of God. And so we call out the new corrections of the new corrections of God. And so we call out the new corrections of the correcti

church. It is a fraud.

A church is a Both-cl. And as such learn to sing, make it should be revered. Within it should be revered. Within it should be found blassing and insuitate brighter it makes the world, not only

1 Samuel 9 and 10. Study 1 Samuel trually 10: 17-27. Learn verse 24. Read 1 There is a samuel 11.

them or that a blessed brick is helier than an unblessed stone. We enter our churches, rather, I should say we should enter our churches, rather, I should say we than a real way they stand for an expect his share of in a real way they stand for an expect his share of tence, they teem with reminiscence, they commemorate individual and so the soviety of the

nal conviction, that commemorates no visions and that is incloquent of mighty spiritual exaltations, is not a church. It is a fraud.

"So?" queries the world brighter.

"Yos. Now, there we will be constitution that was over those of the profit of the world brighter.

Learn to smile, got the habit of it; first written constitution that was over timed the profit.

The Pull of the warmen of divine. Here we have felit the warmth of the spiritual atmosphere and have disped have shall be abled on the simple shring it in a small pointed church. The profession of the spiritual atmosphere and have disped ships only the profession of the spiritual atmosphere and have disped ships only the profession of the spiritual atmosphere and have disped ships and th

philest gride the assimption that at all the special solutions and points of the same of t

TRIMMING NOTES

ought in the unito-date frock.

One black and white stripe suit seen

andcloth and sorge to not and lace. Black furldshings are constantly em-ployed on buff and the many biscuit

The Future of the Automobile

the case. It is not the city man with | ized. sidewalks, clean payements and street cars who so much needs better trans portation service as the rural rest dent whose methods of travel are limited in a way needless to mention. Why then should not such a vehicle of transportation as the automobile tricts where the inhabitants must neeers of automobiles to turn out a vehicle adapted to country travel in order to popularize and make practical this

mode of travel. Some argue that the automobile is doatined to go the way of the bieyele, yot a careful comparison lardly justizonorally disagracable means of trans. exercise and a very satisfactory means of transportation to office workers in sitios and towns. The faddlet has left **Bonnlarity, that, cannot** the expected to hat .- though - considering its apportor usefulness over that of the bleycle, it | dant.-From Homestoad.

____SNAIL FARMING

chines can hardly hold a grudge creases, after which the objects were against them. One result of their in mounted on a black background and a troduction has been to create a de few lines added to show the groun mand for botter horses; more speedy, or floor on which they stand. now a slow horse is hard to tolerate to make some of these pictures? Well, find its greatest popularity in disphrase has been added to the horse. If you have never done any of this easarily go a considerable distance to phrase has been added to the horse work, first try cutting out pictures of palaces of business and to events in the tion, "Is he automobile-broken?" Just bow much the value of a road or draft clear, simple outlines in papers and of such a condition it stands to real towards when the value of a road or draft old magazine until you can cut evenly of such a condition it stands to reas horse is increased when unafraid of and smoothly ground the figures with automobiles depends on the pradence out showing any of the white margin of the man buying the horse, of course, Then take a piece of blank paper and It is safe to say, however, that no man cut the plature of an apple, a ball or wants a heast that will shy and pos-sibly run away when an automobile. After you have learned to cut single presents itself, and since automobiles are to be met the only way is to mit a felling stories with the seissors by premium on the herse that will not cutting several objects that may be scare, which means money for the fulness of the bicycle is limited com- man with a sufe horse for sale. Betpared with the automobile. The bley ter roads, too, are one of the results

cle is an uncomfortable, laborious and of the introduction of the automobile, The expense of such is borne in turn colors. Buy a box of water colors portation except on level payement. It largely by the users of automobiles in with four cakes of paints—black, red, la busy city warehouse. has its place, and while it has disap part, while the bonefits of such im blue and yellow. For the Red Bidingprovements are shared by all. the "wheel" to his more practical fellitie blue and yellow for the green wheely continue to be until the coming generation revives the periation will overshadow the evidence of the automobile is like.

The automobile is like and option and put in a dit of may, then and put in a dit of may and the manager, and dust the inside of their clothing what did you pull it down for?"

The boy looked at him for a few moments. Pity for the man's ignored in black, the basket yellow and the work and attached the manager.

The automobile is like and option of the manager, and dust the inside of their clothing what did you pull it down for?"

The boy looked at him for a few moments. Pity for the man's ignored in black, the basket yellow and the work and attached the manager.

The boy looked at him for a few moments. Pity for the man's ignored in black, the basket yellow and the work and disappear to preciously the and put in a dit of manager.

The analysis of the manager, where and dust the inside of their clothing what did you pull it down for?"

The boy looked at him for a few moments. Pity for the man's ignored in black, the basket yellow and the work and the precious and stockings where the manager.

The analysis of the manager, where and dust the inside of their clothing with flowers of sulphur. They should abstract the manager of the manager.

The boy looked at him for a few moments. Pity for the man's ignored in black, the basket yellow and the work and the manager.

That law of evolution which pre- of drawing-paper with clear water, calmly seribes that the good shall remain wipe the brush across the blue paint briskly. bile will yet be greatly perfected and The story of the three bears is fine somewhat reduced in price, its popu to illustrate with solssors, because short, but to the point. farlty naturally will be in the ascent bears are not difficult to cut out, they will be in the ascent bears are not difficult to cut out, they will be in the ascent bears are not difficult to cut out, they will be said. "Why, become of gait, rubbing it in until the skin is dry."

People have learned to go fast and many little boys and girls would like

arranged to form a picture.

ginners. For variety, however, yet may get very pleasing results by using Hood pleture, first brush over a shoot

Among the thousands of automobiles

Couple of carriages mounts high and all the cunning articles of doil and all the cunning articles of is a big point in favor of the auto. On the layering need not be confined to hardy trees and shrubs.

The Circle, are some preity plcgirls very happy, try to make a story large way plant, even tender ones, can be account of its girls and have a second season. The layering need not be confined to hardy trees and shrubs.

The Circle, are some preity plcgirls very happy, try to make a story large. cent, is owned by farmers. And these account of its greater efficiency/in covy, tures made by a little girl just eight about your dolly and her little home rooted in the same way, as well as ering distance a good touring car wiff years old, who thinks picture-making with scissors pictures. Or if you are roses and similar garden favorites, a wee bit of a man, and have a pet that a couple of teams and sev-pleasure some pretty pictures made by a little girl just eight about your dolly and her little home rooted in the same way, as well as with scissors pictures. Or if you are with the scissors is quite as much and have a pet that a couple of teams and sev-pleasure sometimes, as playing games, or a wagon, cut some picture making with scissors pictures. Or if you are rooted in the same way, as well as well as a wee bit of a man, and have a pet that a couple of teams and sev-pleasure some pretty picture making with scissors pictures. Or if you are rooted in the same way, as well as a wee bit of a man, and have a pet that a couple of teams and sev-pleasure sometimes, as playing games, a ball, or a wagon, cut some picture. Or if you are rooted in the same way, as well as a wee bit of a man, and have a pet that the standard do, though it she has a large scraphook filled with them on pager and hang the pictures. residents have been very prominent buyers of automobiles of late, and it is only natural that such should be the case. It is not the city man with the case. It is not the city man with the case. It is not the city man with the case of was done with the selssors from blank Farmers who do not own road ma- paper, without lines, patterns or folded

The work is the prettlest in the graya

objects fairly well, then you can begin

the faddlet.

The popularity of the auto in rural

The popularity of the auto in rural

The popularity of the auto in rural

With Scissors

The faddlet.

The popularity of the auto in rural

With Scissors

The popularity of the auto in rural

The popularity of the auto

Pan-handle State?-West Virginia. Granito State.-New Harmahire

Turpontino State?--North Carolina.

"Smart boy wanted," Such was the notice hung outs little follow, red-headed and freekle calmly lifted it down, and went inside

ance was plainly expressed in his face, milk (or prepared Then he spoke, and his reply was and ontons.

they commemorate individual and socolai blessings and visions of the sovcolai blessings and the people hecepted him as the proper kind of man for them. But
a social blessings and the people hecepted him as the people hecepted him as the people of the sovcolai blessings and the pe

tion, out of it should flow the influonces that tend toward God and that
militate for the weal of men.

Deth-el was notable as the commomoration of a blessing. And what
blessings have we not had within the
confines of our churches. Where
such hely reveries, such glerious inspirations, such lasting joys, such

Darlier it, makes the world, not only
to others, but to yourself. The amite
and the song lesson the hurden and
the song lesson the burden and
the song lesson the hurden and
light the way.—Christian Guardian.

Lafe Not a Holiday.

Sooner or later we find out that
life is not a holiday, but a discipline.

Marifer or later we will discover that

blessings have we not had within the confines of our churches. Where such his revelations, such lasting foys, such glerious inspirations, such lasting foys, such glerious inspirations, such lasting foys, such formal for interest the lasting have we have formally fo

girls of 14 and 16 years of age.

The simplicity of the slibouette 1 Bolf tone trimmings and embroider is contribute elegance to the acason's

The lavish use of satia impresses all tudents of the latest modes.

The New Low-Cost Policy

of the Paudential is a plainlyworded, clear-cut contract. It has no "strings" to it; it is free from all unnecessary or ambiguous phrases. It means precisely

what it says, and it says what it means; and it is what its name implies;—LOW in Cost.

THE PRUDENTIAL

For the Best Meals

Gramer's Restauran Next to O'Donnell Building

Meals at All Hours.

Full Meals 25 Cents Choice Ovsters and Clan

l'hiladelphia Pure Ice Cream 28 cents a Quart. amiltes served with Oysters and Ice Cre

Local Phone 877

WALTER J. VERNIER . Plumber .

Gas, Steam, and Hot Water Contractor. HAMMONTON N. J

Pinesalve Acts like a poultice. Good Carbolized family salve.

C. I. Littlefield COAL

ICE

Lot us supply you with the best grade of coal. If 't does not satisfy you, tell us; if it does, tell your neighbors.

For Sixty Two Years

Cumberland Mutual Fire Insurance Co.

has insured the property of its members, paid all losses promptly, and saved the assured from 25 to 50 per cont. of the cost in a stock company.

Wayland DePuy, Agt., ruer floomed and Cherry fitted

8. J. R. THEER MONTHS 25 Ots

W.H.Bernshouse Insurance Agent

Notary Public,

Commissioner of Doeds, Office, Spear Building,

On September 14th, 1908

Cost per year for board, \$154 to \$174. Tuition free.

The Model School offers therough sendemic and business courses and properce for the leading colleges and technical schools. Students may be received from any locality.

The mederate prices are made possible by State aid in the amt of buildings.

Early registration is necessary to accommodation, especially in the girls' dormitories.

J. M. GREEN, Principal.

WEDDING PRESENTS

The Gorham Silver The Colonial Silver The Rogers & Bro. Silver.

Silverware tis unquestionably the ost pleasing bridal gift. We are showing an unilmite variety of suitable pieces. modestly priced.

or those who do not desire Silver

ROBT. STEEL

Your Jeweler and Optician

Fifty Cents' Worth of Electricity.

With a small motor attached to washing machine and wringer. 50 cents worth of electricity will do eight washings. ess have found into a buge dame, was -It-will-diso do two weeks ironing, using a 6-pound iron. spied on the roof of Stockwell's coal An electric fan can be run 31 hours a day, 30 days for 50 cta I wo weeks sewing can be done on the motor-driven sewing machine; for the same price. bone exchange. The bell soon rang, It-will light-the porch lamp for three hours every night for and in a jiffy the firemen were on the

Hammonton Electric Light Co.

Unpaid Taxes of 1907 Gambling in Shoes

gambling. You are bound to lose in the long. run. And yet taking a chance on a shoe on for the same value in every pair purchased.

The Walk Over is among the many

Patent Colt, Vici, and Gun Metal. All styles.

Bank Brothers' Store

A Tailor-made Suit.

guaranteed, for \$11.75. reduced from \$15.50

exactly as you want it, for less than the cost of a ready-made suit; and it will be made better, and wear longer.

A \$21.50 Suit for \$16.50

bargains you'll get this season. These suits are guaranteed to fit, and will not shrink. Let me show you some made up, and judge for yourself.

THOMAS E. HARRIS

Next to Steel's

For the most news

The Republican.

Miss Line Zietz spont

St. Mark's had a very happy pic nic at the Park, Wednesday. ZAMBONE'S. New lot embroke

Wm. Keyser, Jr., and wife, been visiting at his father's. 165-H. M. Salinas and wife were over from Millville for the Fourth.

Rev. H. R. Rundall, of Angleses greeted many friends this week. OST—a red Rabbit Dog, small. Finds -- will be rewarded on returning same to Jos. Demarca

Mrs. F. H. Ransom is visiting at er mother's, near Jamestown, N. Y. Jos. R. Imhoff lost one of his fine big gray horses, Tuesday. Too much

Miss Caroline H. Jones,

Woodstown, le visiting ber sleter, now at their summer home, at Da

TALOUR Barrels for sale, by

A. G. Potts, of Philadelphia, cel

are to hold their pienic at the Park,

Frank Sweeney and family, from

J. N. Parker, of Kingfield, Me.,

Pigs for Saio. Jersey Reds crossed with Chester County. John McNesi, Indian Mills, N. J. Dion E. Wooley and family were

down from Philadelphia on the Fourth. 10 Mrs. Charles Gepport daughter, of Woodbury, spent the day

DLANTS For Saie: Sweet potato, late cal lage, colory, caultflower, and pepper. H. M. Phillips, corner Main & Middie Huad A cellar is being dug on Twelfth Street, near John Prasch's, for John

Moore's new house. Mesers Burk and Rosenburg. Philadelphia, are staying at Mrs. Weth-

orson, with a nurse, is trying the bene-

ficial sir of Hammonton, 20 - Misses - Milito .- Ina , and - Ethal Blake are spending the mouth in summor school at Cape May.

I also 20 acres, good house and bars also 20 acres, in fruit and berries.
It. Notte, 13th Street and 2nd Roa Misses Ethel Murphy and Jonei Hannum are spending the week in

Inutio City, with relatives. Miss Nellio Lavor is spending fortulght at Scranton, Pa., ne the gues of Rev. and Mrs. Williams. HOUSE Lot for sale, on Peach Street, a

Berlienry Blazer had two of his fingers amputated by a saw Wednesday, requiring Dr. Cunningham's sorvious. see Mrs. A. R. Ronding, with infant daughter, from Bridgeton, has been vis. family, of Atelon. iting at her eleter's, Mrs. John Young.

Ad Do sure and light a lamp if you regulre a deso of modicine in the night. Several serious mistakes bave been

ZAMBONE'S. Apron gingham at 70 yard.

Miss Vernier's class of young ladies will give a lawn party this afterboon and evening, on the triangle it front of the Universalist Charels Oakos, etc., will be sold in the after moon. Go and help them purchase window for the new Baptist Church. MBONE'H. Black underskirts at 490.

Insure with the A. II, Phillide Co.

Rend our Supplement. Contractor Myere is reported as

ing very aick. Miss Kate Wilson has been

og local friends. AMBONE'S Musilu gowns 80 and 75cts Bor W. J. Bryan was nominated for

President, yesterday, by the Democrate. The Civic Club will hold apother Pure Food Sale" soon. Watch for

MODERN 7-Room House, bath, bot water, gas, stationery tubs. Outhouse and chloken house. Convenient to both Railroads, For sale. The W. C. T. U. will meet next 10 Misses Emma Faunce and Amy

oslyo have gone to Boston to attend

Said of the Fourth-there were

onjoyable party, last evening, to HIGHEST PRICE paid for all kinds of old postal and I will call. W. E. Lelber,

Miss Elsie Chambers gave a very

after long, but patient, suffering. . W. J. N. Parker from Kingfield. Maine, is on a visit to his daughter,

We are told that John C.-Ri

zotte has been appointed County auto rother and wife, Mr. and Mrs. Gib-

Mrs, H. K. Spear must be credited with helping purchase the Sprink- HAVE You Tried that snowfinke leed

Peoples Bank Directors went 'down the bay' on Tuesday for their

Miss Maud Zelley, of Paulsboro s spending a couple of weeks with her

Base-ball this afternoon with the Maye Landing Club. On the 16th. Laurel Springs. 18th, Philadelphia

MAN and Wife would like resso board or a furnished room with a 165 Stonemason Januett has an ex-

hibition of his skill at his property front n Third Street-a fancy stone fonce and concrete walk.

167 The Civic Club will at any time extend the route of the epclakler, if al contribute weekly toward its support. 18 A son of the great actor, Joe Joff. I PRONE. Mrs. Maria Studier has start

> Mrs. Julia Vandoralico and daughter, of Philadelphia, were Fourth visitors at Mrs Drake's, her mother. Mr. Snyder, a friend, also spent the day

The Civic Club wish all property owners to understand that having our Streets sprinkled does not effect their taxes, as the Club pays full price for all

Trave Your Troos trimmed in the Laummor when you can see what branches you want to remove. You can also tell at a giance what word is dead.

J. Murray Bassett, Packard Streets

BOF A. T. Lobley's family held a very pleasant reunion, on Saturday. Among those present were: Morvin Mayers and family, of Camden, and Jos. Craig, and

AGT A party of twenty-two made of trip from Pleasant Mills, to the Inlet Continuing and return, on Sunday, in the "Alborta," owned by A. C. Wescoat, They report having a very good time.

TTAVE You seen the new "Snowhall Hy-L drangen" at J. Murray Hassetts Packard filtret Nursery? The flower heads are from ten to fifteen inches sorces, and pure white, One of the most showy shrubs in oultivation. 167-St. Paul Sooly was pleasantly sur-

prisod last Thursday evening, July 2nd. by the band boys-the occasion being his 21st birthday. The guests were cordially welcomed by the host. After some fluo, adoptions by the band, refreshments were served, and the company dispersed wishing the host many happy returns of the day.

Sometime during the two amily, boys broke into his home at the Lake, stealing several articles, and des-Two watches, gold pins, etc., were taken, burean diawers and stands ranble things done-indicating a devilieh moving the pane, and turning a lock. Phey also broke into the mill and did some damage there.

done, and as a result, two snapects were covered. The suspects are all Hammonage. When one or two other buys have een rounded up, they will be landed in the State Reform School. Then Hammouton will again be able to breathe day or a mouth when necessary.

tor-George Jefferies, of Philadelphi birty-eight years, and a friend of Cap lain Reed, accompanied by his wife, are siting their cousin; Wm. Ortold.

Fourth here, they unknowingly escaped

annual outing, and report a very enjoy- services will be held on Tuesday at two ZAMBONE'S. New moslin skirts, laca esteem, and was the oldest member the camden County Medical Society.

> Rev. A. W. Anderson bad two passing the rear of one train; met an other and was balted by the gateman an antomoble swerved, and he only

> > Everything in Hardware

THE COLUMBIA Also Records and Needles.

For sale by John W. Roller, Bollovuo Avo.,

Our Sale!

Not having sold out by July 1st, we will continue until sold out AT COST!

W. C. JONES

SHIRTS!

We cannot say too much in praise of our line of Gents' Shirts. Every day-we add new styles, and we are constantly showing the most complete assortment in town.

At 50 cents there are the Light Dress Shirts, without collars and with attached or detached cuffs; plain blue gingham shirts with or without the collar, and dark heavy Cheviot or Sateen Working Shirts,-made

At One Dollar there are Cluett & Peabody's Dress Shirts, stiff bosom or soft, lightor-dark-material, made to LOOK well, WEAR-

At \$1.50 there are extra good shirts, that cannot fail to please you in every particular; made of better material than the styles at \$1.

We-have, also, a very fine assortment of

BLACK'S

Every man appreciates a good razor...

> We have a line of the best. Step in and look at them.

H. McD. LITTLE.

and everything for the builder

Cluster Olives

Ropresent the latest idea in Packing Olives. It. is a 25 cent bottle of Queen Olives, with small Stuffed Olives put in the spaces left by large Queens. Some families have to get both kinds when they have Olives, in order to suit all tastes. Buy a bottle of Cluster Olives. and you suit everybody.

Twenty-five Cents a bottle, at

Jackson's Market

P. S. If you want the very finest thing in the Olive line, ask for the "Kinge,"

in 50 cont jars.

spot, dousing the entire structure, and

SALE OF LAND

Said sale will take place at the Town

Saturday, Aug. 8, 1908,

said lands, tenements, bereditaments and real estate so to be sold, and the name

of the persons against whom the said taxes have been laid on account of the

\$12.77 costs in each case, and interes

at the rate of 12 per cent until paid, will be added. Buck taxes, if any, will be

back to the fire house.

Investigate for yourself.

<u> The Republican.</u>

SATURDAY, JULY 11, 1908

Three Killed-Three Injured. Wednesday evening, several Italian berry pickers, working for Philip Fitting, Pine Road, desired to return to Philadelphia. Giberson sept a surrey. with Philip Bruno, -20 years old, -as

they were crossing the Reading Railroad at Twelith Street, the up express, run-

Bruno, the driver was so badly in jured that he died in Cooper Hospital, Tony Pastori, 67 years, old was

the platform, was struck by flying debris, but not seriously injured. Treat-Wm. DePalmo, a boy, was very

have but little to say at present. There are safety gates, but the attendant is only on duty until eight o'clock, the accident occurring at 8.30. Coroner Scott took charge of the jury empanelled on Thursday by Justice Strouss--- Mosers M. L. Jackson, Samuel

adly lojured, but Hospital authorities

ernshouse, Edw. W. Strickland, J. L. O'Donnell. They viewed the bodies, then postponed proceedings until July We are pleased with the jury-satis

Anderson, J. R. Imboff, William H.

stated that the boy still there, is, doing Dated July 11, 1908.

NORMAL & MODEL SCHOOLS At Trenton, will re-open

THE NEW JERSEY STATE

The Normal School is professional, devoted to the proparation of teachers for the public schools of the State.

The total coat in the Model School, including board and tuition is from \$300 to \$220 per year.

. Is just as unprofitable as any other form of

price or a shoe promise is an every day thing. It is the natural consequence of not knowing the make of shoe that can always be depended

Don't Gamble in Shoes Buy the kind we sell. It has all the featuresstyle, shape, comfort, quality and wear.

good shoes we sell Men's and Women's Shoes and Oxfords in Russian Calf,

Just think of it, you can have a suit made

And others at big reductions. The greatest

Manufacture of Artificial Silk

the customer.

'Yep," she told Sproul, "you mus'

The expresident of the Amiens be she't to have it ready befo' the 25th Grubb—I hear your last noval has way also be proved that hens will!

Chamber of Commerce recently delivery of next month, so's I kin have it fo already appeared in its sixth edition. I have seen various samples of the fibers obtained by the nitrocellulose process, either bleached or dyed pursued Sproul.

Their brilliancy is perfect, but their resistance, especially when wet, leaves the skirt by the 25th move of his children on "Truthfulness," remarked that, when he was a boy, if he or any of his brothers or silk that is radiant and holds together silk that is radiant and holds together silk that is radiant and holds together the man? inquired shan by the nitrocellulose process has the same qualities and de-sproul.

The skirt still earlier, wouldn't you?"

Father, who was conversing with some of his children on "Truthfulness," remarked that, when he was a boy, if he or any of his brothers or sisters told a lie their mouths were thoroughly washed with soap and water.

"No, sah. He won't die no sooner. The driver had sit all to.say."

"Some doctor here in Cleveland sisters told a lie their mouths were thoroughly washed with soap and water.

"No, sah. The gemmen don't live the nan? inquired show you are the silk produced by the viscose process has the same qualities and de-sproul."

"No, sah. The gemmen don't live he's down in Kentucky."

"No, sah. The gemmen don't live he's consecutive days. The silk produced by the viscose process has the same qualities and de-sproul."

"No, sah. The gemmen don't live he's consecutive days. The silk produced by the viscose process has the same qualities and de-sproul."

"No, sah. The skirt still earlier, wouldn't you?"

"No, sah. He won't die no sooner. Truthful ness, "remarked that, when he was a boy, if he or any of his brothers or following March and April she actually liad two eggs a day at frequent in the yard, he proved that during the side of the very laid two eggs a day at frequent in the yard, he proved that during the record with a strength of the very side of the skirt by the 25th ness, "remarked that, when he was a following March and April she actually liad two eggs a day at frequent in the yard, he proved that during the side of the with a stren touch; its greatest defect, however, is to weah to the fune'l."—Cleveland that of being less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain: Dealer.

When wet. Another difficulty is its deep less resistant, especially plain and the underlined and the dealer.

When we were a supplication of the less resistant, especially plain and the dealer deep less resistant, especially plain and the dealer deep less resistant, especially plain and the less resistant and when wet. Another difficulty is its specific weight, which is 10 per cent. for the same weight a very important diminution of returns. They hope The present annual production of article removes all stains. ficial silk is as follows: Nitrocellulose cupro-ammoniacal silk, 2,200,000 to 2,645,000 pounds; viscose silk, 880,000 to 1,100,000 pounds. France produces between 1,100,000 to 1,240,000 pounds of the three kinds. The cost of production varies, according to the process employed, from \$1.93 to \$2.90 per concessos consessos consess

The heiress signed and snook her pital or head. "No, Mr. Dalrymple, I cannot grounds.

marry you," she said. "The only man Those who could see eagerly ran

make everybody behave. hat? when they went by the hospital, and "John!" exclaimed his wife, excited-Little Girl—Very easy. When girls how he wished he had a photograph ly, "I'm sure there are burglars down-

when big boys were bad I wouldn't let them sit with the girls.

"Well, Tommy, how did you get on?" she asked, on his return.

"You are quite sure you didn't do

ommy." could, in the narrow space between "Oh, it wasn't much. You see, I the two rows of little beds, laid their was trying to cut my meat, when it blankets and bows on the floor slipped off the plate on to the floor," waved their arms to and fro, and pro Oh, my dear boy; what did you ceeded to give a quiet war dance! I just said sort of carelessly. That's always the way with tough ment,' and went on with my dinner!"

A CLEVER GOAT

When I was going along the street he other day, way out on the edge of the city, I saw a white grocery wagon horse enting lunch. He was having outs for his lunch in a nose bag that was tied over his head. And he was having a nice party all came around the corner a scrabblyooking black and white goat, who uldn't look as if he'd been brushed o combod for 275 years. And he had going sideways, instead of a round tooking goat came round the corner, and he saw the horse having the nice you suppose he did? He came softly. til he was right under the none bag. Then all at once he jorked his head up and knocked the nose bag, so cries of other animals, up. This is a true story.

"AH WANTS WHAT AH WANTS,

Swanson thought something must be wrong. He went back and told Jack Sproul, manager of the department. Sproul thought he scented a scandal and went forward to talk to

one day, however, to remedy these make the rule to rub over any books twenty per cent. for the account the product will become much greater, dipped in powdered pumice stone. It

ABOUT BUFFALO

COME summers ago a horsebac SUGGESTED BY MEMORIAL DAY Dand of Buffalo Bill's -warriors passed by the Boston Children's Hor

A tottering, white bearded veteran those who could not leave their cots.

In blue strode past the window, and A little later one wee lad, hedrid-Dalrymple said, "At Gettysburg?"

Then, with a coarse, unpleasant ered crying bitterly on account of laugh, he hastened forth, and a the lost treat. A kind nurse endeavely moment later Casey's poolroom swallored to soothe him; she told him land him to Colonel Cody. and described the procession -- to that he might write to Colonel Cody, the great "Buffalo Bill" himself, and He wants an excuse to mistake her Little Girl-If I was a teacher, I'd ask him for a real Indian's picture. A simple little letter was sent tell ing how he could not see the Indians

> "Colonel Cody must be a very busy dressed and receive company nan" said the avenuathetic nurse, for night." man," said the sympathetic nurse, for the twentieth time, on the second morning. "We must wait patiently."

TACT

But, even while she was speaking,
Tommy had been invited to dine at the ward door opened, and in came
a learned professor's house, and his a six-foot Indian, painted and
mother was anxious for his good bewrapped in a scarlet blanket, wearmother was anxious for his good bewrapped in a scarlet blanket, wearing a contact blanket, wearwres," replied the long-suffering havior at the table. She gave him ing a cap of tall waving feathers and friend, "that's about what it's good leather trousers and carrying his for.

The little invalids fairly gasped. Then they shricked out with delights, as, one by one, silent and noiseless, but smiling, six splendid warriors fol- All lowed the first.

The strange visitors had evidently there was comething received explicit orders, for now they arranged themselves, as best they Who sees them shining here at night, fought a sham battle, smiling all the while! When at last they went away,

> ter.-Mary Boyle O'Rellly. WHEN ANIMALS "TALK"

Silence is not absolutely necessary naturalist, who recently spent some time in African forests, Wild animals are not so noisy and ing. Must be a good story teller." "lalkative" as are those of domestic life; but, then, the wilder tribes of born in San Francisco, his mother in were darkened and the chickens re mankind are more taciturn than the Chicago and he in New York. Funny, tired to roost. At this the nogrecivilized races. This is mainly due, how they all got together, now, wasn't amazement showed no bounds, and to in both cases, to the lack of social it? ntimacy and nomadic habits. The carniverous animals, the only

natural cause of fear the other creatures have, depend mainly upon their core time. Professor_Gowell. "About a year some of smell. They also hunt by of the Maine Experiment Station. fessor, smilingly. night, seizing their prey while asleep. has been carrying on a series of ex-The chimpanzed frequently breaks periments for the purpose of extending the forest's element by answering the the annual laying period of hone, and year ago dem chickens wa'n't even than a minute. in the course of the nose bag, so the gorilla also will, on occasion, come upon some interesting discovery that the horse jumped and throw up bin head. Some of the oats spilled other monkeys are persistent chatter of the horse couldn't got his head out crees, and at almost any hour, too, of the nose bag to eat the oats that At night' the trumpeling of the follow of the road. So the goat at them of the road. So the goat at them of the nose bag to eat the oats that the trumpeling of the follow of the bellow of the bipper of the nose bag to eat the oats that there is short, and at the oats that there is short, and at the oats that there is short, and at the oats the trumpeling of the logic leading to the follow of the bipper of the nose bag to eat the oats that there is short, and at the oats the trumpeling of the logic leading to the follow of the bipper of the nose bag to eat the oats that there is short, and at the oats that there is short, and at the oats that there is short, and at the oats that there is a true of the oats that there is a true of the oats that the oats the oats that the oats the oats that the oats th fell on the read. So the gent ate them clophant and the bellow of the hippe-

"AH WANTS WHAT AH WANTS,
WHEN AH WANTS IT."

"Now I wants them—whitchin call now 'Tungsten lamps was that they were fragile, a large percentage of nex' month, 'cause I's got to have that they were straigle, a large percentage of the first cost of these lamps is rather the maintained faced colored woman told "Jack" Bwanson, clock over at the May Compnay.

"Want It the 25th of May to word the substantial as those having to a what?" asked Bwanson, in astonishment.

"And thought, 'Ble's burying bones,' a few broads, be assumed, says the strong the dust flow broads, be assumed, says the strong the dust flow broads, be assumed, says the strong the dust flow broads, be assumed, says the strong the dust flow broads, be assumed, says the strong the dust flow broads that the strong percentage of the individual to assimilate and transform the material from taken as food into the materials from the face of the substantial as the same of the substantial as the same of the substantial as the same of the same as food into the materials from taken as food into the materials from the same of the substantials from the same of the substantial from the same of the same of the same of the individual to as food into the materials from the same of the substantial from the same of the individual to as food into the materials from the same of the sam

Humor in Our Exchanges -

dren. dren. of the to CLEAN LIGHT BINDINGS — Mr. Bubbles—If the children are taken Spring cleaning time is the time to thing else without our being charged

> MORE LIKELY Church-Every chance he gets our minister preaches that it is "more blessed to give than to receive" Ernest—Well, what would seem to indicate that he thoroughly believes Church-Or that he wants us

A PROPOSAL -"Yes," he said, "I'm in love. "Huh!" she replied, scornfull; puldu't care to be you." "And I wouldn't like you to ather you were mine."

Mrs. Gailey-George wants me give my last summer's gown Mrs. Deepley—Is she pretty?
Mrs. Galley—Yes, Why? Mrs. Deepley—Ah! I see his scheme

NOT FOR HIM

were bad I'd tell them they didn't look of one of the band; but the long day stairs,"

pretty; and when little boys were bad passed and brought no answer to the "Sorry, dear," replied John, I'd make them sit with the girls, and weary, waiting little fellow.

"Sorry, dear," replied John, awake, "but I'm too sleepy to dressed and receive company awake, "but I'm too sleepy to get

ITS VALUE

A BUTTERFLY SECRET At night time play be peep While children are asleep But few folk knows these butterfile For every one supposes,

Ther're-blossoms of primrouss JOHNNY GREENE'S JOKES

We see a great deal about "spelling reform" in the papers. I don't think "reform" is very hard to snell, do you? shows and Buffalo Bill for weeks af- his hand in it.

why will you shut yourself up and be the professors said to an aid darkey an oyster—Patti? I saw a sign in a hardware shop the the scientist was quartered: other day. It rend, "Cast fron sinks." bilence is not ansolutely necessary other day. It read, "Cast iron sinks." "Tom, if you will watch your chick would be satisfactory. But they forage for the safety of wild animals, says a As though every one didn't know that, eas, to morrow morning you'll find along the whole road for other dist. wanted to run elevator in high build- o'clock

IMPROVING THE HEN

potamus are common. The antelopes no known biological reason why the prido maximum rate of laying should be While her dog looked on with one ugg per day or why the number head on the side of aggs per year should be limited to And thought; "She's burying bones," a few broads, be assumed, says the When Jessica left, he day like mad

while they were there. All the hens were tagged with a number, to prevent any mistake in identification. By this means be discovered that the

The expresident of the Amicus
Chamber of Commerce recently delivered a lecture on the development of the gemmen's fune'l."

All the gemmen's fune'l."

Then the man isn't dead yet, artificial silk making, from which Consult william H. Hunt, of St. Etienne, which consult will all the papers saying that I was three processes for the manufacture month."

The fune dead yet, how did you manage to become so phenomenally popular?

Scrubb—Very simple. I put a "personal" in the papers saying that I was the fune'l ain't 'til the 25th of nex' looking for a wife who is something like the heroine of my novel. Within two days the first edition was sold the cupro-ammoniacal and the viscose. Well, if he should die sooner than two days the first edition was sold the skirt still earlier, wouldn't you?"

I have seen various samples of the skirt still earlier, wouldn't you?"

Then the man isn't dead yet, how did you manage to become so day.

Early in February, 1906, a pullet with only a rest now and (White Wyandotte) that had recently believe who is something a day. Professor Gowell was amazed, and alkhough it seemed a clear case, out by nature such a meek horse as the took every means of proving the the not before he recorded this surprising that the color every means of proving the took every means of proving the took every means of proving the two been. Bill had been a clear case, out to a yellow moving van. All they day.

The tune is proving the two is sometimes to become a day.

The tune is proving the two is someti cometimes lay more than one egg a U to a yellow moving van. All the

than by the nitrocellulose process. The silk produced by the viscose process has the same qualities and derived to the many I ask how you are feets as the others, but it is more economical. To remedy the lack of resistance of artificial silk, especially when wet, hundreds of processes have been proposed, but no one of them has given satisfaction. For certain uses artificial silk may be substituted for the real sick; it has more brilliancy, but less suppleness and a different touch: its greatest defect, however, is the many in the function of the pavement of 10 eggs in five consecutive days.

Little Tommy, who was seated in the corner of the room, exclaimed:

A careful record of her work during the corner of the peep to the processes have the new in advance just when the corner of the room, exclaimed:

A careful record of her work during the corner of the peep to the peep to the other was kept, and in the many in pass and the deduction. The corner of the room, exclaimed:

A careful record of her work during the corner of the poep to the peep to th

derful bowl of punch, the like of which the world had never seen before or is likely to see again. It was brewed mister?" nearly 200 years ago by Admiral Edward Russell, who was at that time in command of the Mediterranean Fleet, forming part of a great entertainment given at Alicante, and is hus described; The tables were laid in an orange

grove, in four walks converging to a center, where stood a marble fountain, and this for the accasion was turned Naturally, such a bowl required... much filling, and, therefore, we may Maine the land was for a long time

that was placed over it to prevent too ness and quality. The Wisconsin Cenrapid evaporation or possible dilution trai Railroad traverses this region .000 guests who were assembled.

An antiquary laid down with a laugh the book he had been reading:

"it's 'l'Espion,'" he said, "a French translation of Fenimore Cooper's 'Spy.

I bought it from a Frenchman's valet.

When makes it valuable is an error it

sentence, and in a footnote said: entence, and in a locustic grow to an "In America the locusts grow to an maintain a force of tramps at the St. normous size—ten feet or more. It Paul end upon which to draw, it perones, as hitching-posts, before the back again upon its freights as they doors of American mansions, for the back again upon its freights as they convenience of visitors on horse-will. Last winter Wisconsin, to

while! When at last they went away, a heartfelt cheer followed them down the broad corridor; and the happy children in the hospital talked about and he said, not a second after he got for the purpose of observing a solar Some years ago an expedition from Pattl, it seems, refuses to sing. Oh, The day before the event one

"Tom, if you will watch your chick

Tom was, of course, skeptical; but Freddle Smith said his father was at the appointed hour the heavens "Perfessor," said he, "how long ago the man with the eigarette, "a whirl-

> "About a year ago," said the pro-"Wall, of dat don't beat all! wan the darky's comment.

A Pleasing Anec-

mr. Bubbles—If the children are takes anything like old Ikestein, Maria, they won't give Johnny the measles of any FLOATING ON A SEA OF PUNCH Jim forgot about being stubborn as thing else without our being charged.

There is a record existing of a wonaching bones, while the little ragged aching bones, while the little ragged backback ran away, calling after a

THE IRREPRES--SIBLE TRAMP

A-FTER-the-lumbermen had cut-Four hogsheads of brandy, one pipe and directly afterward Maine potatoes, of Malaga wine, twenty gallons of led the tuber crop of the whole world wine; 2,500 lemons, 13cwt. of line for excellence. So after the timber white sugar, 51b. of grated nutmegs, had been cut in Wisconsin the plant-heads of water. This, it must be ad, and quickly sprang to importance as mitted, was a tolerably strong brew. and quickly sprang to importance as ng, and was worth the elegant canopy an industry unparalleled in productiveby rain-water.

The gallant admiral had a small boat built to float on this sea of punch. In it was a sallor boy, who, as he rowed round the fountain, kept continually filling the glasses of the cars that are heated by stores.

The climate is likely to be frigid and the care was assembled. speed and heat are necessary to protect the freight. Every night a trainstarts from St. Paul and picks up cara What makes it valuable is an error it to ride free for the purpose of keeping

contains.

"Cooper says in the book that a horseman tied his horse to a locust. He means a locust tree. But the French translator thought he meant an insect, and wrote that the horseman hitched to a 'sauterelle.' He stuck an asterisk at the end of the stuck and the stuc

protect itself against this army, passed a law making imprisonment manda-tory upon its courts of first instance for offenders charged with vagrancy. As a result the jails along the line of the Wisconsin Central are filled to overflowing with prisoners and the potato crop has suffered from frost farmers, and the problem which they are regarding is how to deal with a

RUNNING FOR SEVEN YEARS

"When I was fishing in the West did you know dom chickens would wind came along and carried off my vest that was hanging on a limb just over my head.... It had my watch in it-and a tailor's account. Well, the whole outfit entied out of sight in less "Seven years after a party of us

vatch, with that name old tailor's bill his twinted through the ring. It was still unning." "Oh, come off! You want us to ask how such a thing could be, and

then you'll explain that the whirlwind wound your watch up so tight that if ran for seven years. "I didn't say the watch was still unning," said the story-teller, as he lighted another bacillus exterminator. street. "I wan referring to the tailor's bill. It is running yet, in fact."

THE DIFFICULT INTERLUDE A half-cry escaped her; she stopped it with a trembling hand upon her lips. "I never thought, I never thought, I never dreamed again."

By G. BIBBY MERRICK, M. A., was so absorbed hear the gentle tapping at his door. He was blessed with that kind of nature in which a keen interest in the arts is combined with a more prac-tical side. He was a schoolmaster, and an Irishman—big, lazy, and anodest. When the work of the day was over he turned for relief to his peloved-music, and forgot the links. tions of his profession, and was deaf to the tapping at his door. As he finished regretfully a ballad of Chopin, a maid entered. "If you please, sir, a young lady to "A lady!" repeated Merrick in sur-prise, and involuntarily glanced at the clock. It was half-past ten. "It's a hospital nurse, eir," said the maid, with an extenuating air. "She's Very anxious to see you and won't keep you a moment."
"Show her up, please, Alice."
It is to be feared—his tone was that
of one who fain would get the ordeal

over with all speed. "What on earth," he multered, "can a hospital nurse want with me at this He threw his cigarette into the fire, and stood awaiting developments and

... She entered. .. She was not an alarm. ing person, after all happy-faced, dark-eyed, brisk, energetic. "Do excuse me," she said, rather pantingly, "for disturbing you at this hour. My defence must be that the

situation, "my noise is worrying your patient, and you want me to stop it for a bit. I wish you had let me knowooner. I won't play a note-till youer—give the word, don't you know." The nurse's face expressed a comic

wrong. She—she loves your music. It soothes her. The trouble is that she doesn't hear enough of it." . "What!" gasped Merrick. "Yes. The fact is-when your win-

dow's shut she cannot hear it distinctty.-If only you-you would leave your window open. Oh, I know it's a great deal to ask! My only hope is that well, after all, it is summer, and—and if you only know what it means to us inwardly agreeing with her none the over there! We can find nothing else less. to interest her as your beautiful playing does." "My beautiful playing," echoed Mor-

rick, very red with suppressed emo-tions. "But—but I say—" "Oh, I know it must sound torribly importment!" cried the nurse, so dis-

She thanked him again and again; and when she had taken her leave some humor in the situation seemed to strike Merrick, for he sat down and laughed immederately.

But he played night after night with this window open, though his friends within and his neighbors without swore at him, and he caught a most In the house opposite, in the room of the old-rose lamp shade, little Joan And then she told Joan how she had resist Joan? Curzon lay, othereal as some pletured invaded his sanctum, augol, her shiny hair in short, thick

curls like a golden halo; around her, t and her wide blue eyes full of dreams. Always she had been a dreamer, a like the artist he is?" thinker of strange thoughts, loving engerly, these better than the so-called "real" things of life, and loving music best of all. Now, poor little invalid, I should nover have suspected him of want to-to asy you som known musician who played nightly in She dropped the curtain hastly as the house across the road. So the spoke, and turned away, impatient with herself, for she had described with herself, for she had described mortielt, M. A., at the window opposite many that the music, and so soothing was it to the overwrought nerves, that Nurso Miriam site. He stood there pendering upon and grown to dread what effect its two polats—whether or not he might non-appearance might have upon her yet shut the said window, and whether

ater than his wont at the plane.

Then, when the strong clear strains in the gulet room; Joan's eyes show absorbed and still, Nurse Mirlam her eyes grow dark, and she watched would an mutely apologize to the in silence the happiness of her friend. musician, retracting mockly her libel. Morrick called again and presently lons phrase. Thus, she seemed to was invited by Mrs. Carzon to take know him long before she invaded him ton. Mirlam was in the drawing-room, sanctume—for this was all before that for Joan was well enough new to sit memorable night; afterwards she did up and left for a little white, not apostrophize him in such fashion. Then he was taken up t indeed she had no need.

minioned up courage to pay that kimono, and her face was a verliable to himself, "Joan's in love with me wildered. It was at the turning-point in Joan's He had supposed the laysild to be lit- Sho's really in love with the person when I wanted to tell you tell love known had closed his windows tight though singularly youthful in express | She's in love, that is, with my plane,

whins of sick people sometimes demand urgent attention. I am nursing an invalid—almost a child—over the may greatest friend, I may add."

Wy. She is my greatest friend, I may add."

You'll you sit down?" suggested the house with the consequently had scarcely slept at all.

It was thus Nurse Miriam had diesembered was apparently not so difficult as she had feared. Yes, my patient is very ill indeed, and perfect peace of what is the sweetsal his his on, must be approaching eighteen, Hum! Miriam thinks I'm telling her what is the swent him his love with Joan just because of the house with interest enough, it is improbable in wet sake, and—gives us both her blesting. I'w got a cold in my head for her what is the that she really saw him, him as he blessing. Oh Lordi it I try to dissuance and him live got a cold in my head for her what is the was. She only saw the maker of her had nustic, she only saw the maker of her had love with head and were sake, and—gives us both her blesting. I'w got a cold in my head for her what is the was. She only saw the maker of her had love with head her him live got a cold in my head for her was him him her her. I'm in love with her her what is the was. She only saw the

Was it strange that, allowed to see Idea.

Was it strange that, allowed to see Idea.

"I can never thank you enough, was taking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an Wagner, racking his brains the while for a way out of his dilemma. Joan was in love with an was in love with a

"Miriam," she said dreamly one pleasure to play to such an audience. day, "I do not think I should have got learn very unworthy."

"You are a great artist!" cried Joan. "Nonsense, darling!" quoth Mirlam,

Joan paid no heed.
"I wonder," she went on, "if it's a man or woman. A man, I think—the music has such breadth and strength. The patient was talking far too music has such breadth and strength. It's grawn to love it somehow."

Suddenly the music ended with a until all the children have been harsh jangle and a crash of discord that the patient was talking far too much; and, perforce, he took his defined with a continuous property.

Suddenly the music ended with a until all the children have been that the patient was talking far too much; and, perforce, he took his defined with a line to form in line, on the continuous property.

Whatever are you doing, Mr. Dipe ready for action. One of the captains first takes his place at the

sitive face, "I am a little sorry to put down that he called again and stodgy, and-Miriam laughed morrily.

iovoment, but—oh, very fascinating!"

"And does he-tell me, does he look sho nskođ Mirlam shook her head reductantly. "N-no," she said thoughtfully, "No,

he might send a polite inquiry con- love I am." Little did Merrick suspect what anotherms were poured ellently upon that by the usually gentle-Miriam if that he called in person, bearing nce he was a quarter of an hour 'apologetically—a bunch of resea for the invalid. Whother he was, or was "Play, play?" she would mutely not, induced to this decision by other knort the unknown, with clenched inducaces, who shall say? tooth and hands. "Play, you throsome, The flowers were conveyed to Joan, and there was some little excitemen at last fell on their cars, and Joan, The strange, unknown musician was consing from feverish tossing, lay stopping into her life, As for Mirlam,

Then he was taken up to Joan's ndoed she had no need.

Desperate had she been ere that the sat enveloped in a gorgeous

know that Joan was in love with an He sat down at the plane and played

Merrick started and bit his lip, halfamused, half-disconcerted. But before he had time to form a reply, Joan
Suddenly the music ended with a until all the children have been
Suddenly the music ended with a chosen. They then form in line, on

again, and yot again. In fact, he soon accompany her. became a habit of the family, and "This one isn't!" she cried. "He's looker to say with whom he was most would have been difficult for an onyoung, and big, and rather slow in friendly. But Mirlam had never any doubt from the first. Who could

Joan listened with breathless in- when one day, seizing a rare oppor-She was not, therefore, surprised tunity of finding her alone, Merrici proceeded to confide in her. "Miss Mirlam," he began, with much

less self-possession than was usual him, "may I-may I speak to you? dreams were all that were left to her, it from his appearance. But, after all, her," decided Miriam promptly to her-"Why, of course. What is tt" ...

> to give Merrick courage. "Perhaps—perhaps you guess ready," he said cagorly, "Perhaps need not toll you how desperately "Of course not-who could help it. broke in Mirlam, nomewhat hastily, Why don't you tell her? I-I-I-

have little doubt as to the answer she would give you." Perhaps she was too busy with he own emotions to notice that Morrick had suddenly turned grey and still. "Sho----?" he began, incredulous of hla own oars. "Joan loved you for your music right

away. Be brave. Ask her for yourself and see. Heavens, what's the use of bolng an M. A. if you don't know that?" said Miriam, and turned abruptly from the room, gulping a met, each full of quention. painful lump from hor throat. Morrick stood staring after her dumfounded for some minutes. Then he began to pull himself together.

Of Nurse Miriam to Merrick, M. A.

Nightly afterwards his sweetest might surely have seen something in a romantic idea." He heaved a gigan what is the city of inclinational inclination of the artistic world seemed to the music of the artistic world seemed to the artistic world seem

i am very unworthy."

"You are a great artist!" cried Joan.

"Artist?"

Merrick started and bit his lip, halfamused, half-disconcerted. But be-

Joan's next remark decided the point thoughts of Merrick, M. A.—particularly one of them. He kept repeating "It's the only way. Brutal, but—the bubbles that break are not counted." "We'll come, then," cried out Joan;

Toa was, nevertheless, a merry rank of his own party blows the bubenough meal. Any suppressed excite- bles for him. Each in turn becomes ment observed in Merrick she easily captain, and each captain tries to pilot with happiness, noticed nothing.

cups were carried away. Morrick looked at her. "You mean to say you haven't guessed?" he said very quietly. "Guessod?" repeated Joan.

Miriam started, and glanced at him He rose and went to the plane and disclosing the bellows of a mechanical plano. "My music is machine-made; I play with my feet," he said, seating "I leved the child's mother. - She "I don't know a note of

Mirlam, then at Joan, wide, staring at him. "Planoia!" she s

full of pain, Then she rose, and with head erest

He answered hers. could she know of love?" "But-but-yout" said Mirlam, be-

you, Mirlantit"

She tried to control the thu of her heart, it sounded so loud in the "I didn't dare to dream," she

faltered. "It would have hurt too

A COUNTRY GAME FOR this contest pass cards ornamented with bees and waspa fly. ing about, with the word "Stings." 1—A sting that tures fatigue? Answer: Resting. 2—A sting that cures hunger 3-A sting that tidles your room?

4-A sting that cooks your meat? 5-A sting that makes you laugh -6-A sting-that-foolish people 7-A sting that browns your bread? **Poasting** 8-A sting that spoils your f

9—A sting that makes you read a book through? Interesting.
10—A sting that tries? Testing. 11-A sting that adapts? Adjusting. 12—A sting that shopkeepers dis-like? Trusting A City Game.

What is the city of learning?-Uni-What is the city of enmity?-Anfmosity.
What is the city of shrewdness?— What is the city of doubt?-Per-

What is the city of greed?-Vorac-What is the city of ostentation

but as maker of the beautiful music.

Of course it was Nurse Miriam who first learned the trend of her patient's thoughts.

"I would like to share the honor thoughts, "I would like to share the honor not deserved it. It has been a great "Miriam." she said dreamly one pleasure to play to such an audience thead flung back against her blue shawl are said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some and are showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and as the said some showl of strong scangeds and showl of strong scangeds are showly said to show the said simply showl showl strong scanged showl showly showly showl showly showl showl showl showl showl showl showl sh lative. He plays like a man in of table you can arrange on the lawn love!" she faltered, and then, with her head flung back against her blue a bowl of strong soapsude and as cushions, she listened to the music and many plpes as there are players. The

importinent!" cried the nurse, so distributed the curse of the man, and involuntarily pulled the curse aside and looked at the house over the way, equal to the emergency.

"It is a man," said Miriam, and involuntarily pulled the curse aside and looked at the house over the way, equal to the emergency.

"It is a man," said Miriam, and involuntarily pulled the curse aside and looked at the house over the way.

"He was an instant success with the house over the way.

"He was an instant success with the house over the way.

"A difficult interlude," he said, with said interlude," he said, with said interlude, "Do come up and have fell upon their ears from his open window, as achoolmaster, you know," she is a schoolmaster, you know, she will not the curtain aside the curtain aside with the difficult interlude," he said, with shifted with the difficult interlude," he said, with shifted with shifted with the difficult interlude," he said, with shifted with shifted with shifted with shi

counted:
When the captain has had his three and Miriam reluctantly enough rose to irials, the captain on the other side becomes the bowler, and the next in accounted for; and Joan, brimming the most bubbles to the goal. The alde which acores the most marks

"Now-play," she said when the tea- wins. THUS HATRED ARISES

"I hate children," he said.

"I think they ought to be locked up in asylums till they're old enough to take care of themselves. If it hadn't alld out a panel just above the pedals, been for a child-well, it might have

"What?" was a rich and boantiful widow, and quate. This is the new form of I was madly in love with her. I was nctually contemplating-in fact, I had Bornething in the strained silence just got to the point of putting the made him turn and glance first at deliente question. We were in the Her face was quite white, her eyes in the corner. Forgetting all about that, I put my arm fervently round the sho said. "Machine widow's walst and implanted a pas-She pressed her hands to her face, child started up and rushed at me, pushing back her levely shining curls, saying: 'Don't you kill my mamma!' so one spoke, the moment was too and ran screaming into the kitchen. calling for the servants,

"But the worst came a few nights walked put of the room, Mirlam after. I called at the house, There watched her, full of pity. "Yet I were neveral ladies there, and the would not have cared," she said som- child was being petted all round. Of The two stood for a full minute that child deliberately turned her liank staring at the door Joan had passed upon me. I didn't mind that; but the through. Then, somehow, their eyes mother, to be nice, said: 'My darling child, don't you know Mr. Blank? 'Oh. you, and the tup very pertly-ob, "She was in love with her idea of yes, I know you! , You are the man me, that's all. At seventeen what that bited my mammat' I need notcould not-describe the effect."

> It is estimated that 20 per cont. of the population of Canada earn their carrying trade, some 124,000 being omployed on the rallways along,

Lakeview GREEN. HOUSE

Contral Ave., Hammonton, N. J.

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

WATKIS & NICHOLSON. Florists and Landscape Gardeners.

John Prasch, Jr., Furnishing

Undertaker and Embalmer

Twelfth St., between railroads. Local Phone 901. Bell 47-D Hammonton, N. J. Allarrangements for burisls u

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 Hammonton Paint

Is the very best paint was ever used in Hammonton

There are scores of buildings that you see every day, painted with the:

Hammonton Paint eight to twelve yours ago, and looking well at the present time.

The Hammonton 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. 1. TAYLOR House, Sign and Carriage Painter, Second and Pleasant Sts.,

The Peoples Bank

Hammonton, N. J. 6.00

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. B. TILTON, Coshler.

DIRECTORS

M. L. Jackson R. J. Byrnes George Rlvins O. F. Osgood Elam Stockwell Wm. L. Black Wm. J. Smith J. O. Anderson Sum'l Anderson W. It, Tilton

Single Comb White Leghern Eggs For Hatching. Largest strain and greatest layers in United States.
Thos. Creamer, Pairview Ave.

Town Council Meeting.

the first a dispersion of the second second

The adjourned regular meeting wa held on Monday evening, July 6th. All Committee reported all street lights

baoged as ordered by Town. Also, two bids for fire bell for Mait load bouse—one au iron bell, \$87.50, which Committee considered worthless; rom Moneely, \$275. Referred back for urther consideration.

License Committee reported their neeting, referring back four applica ions. Later, license was granted to M J. Dwyet; also to Jos. Campiglia—both renewals. Applications of John D. Giacomo, and of Chas. Penza (bottler) referred to special meeting to be held or Saturday evening, July 11.
Bills ordered paid:

Ding offeren bare.		
Highways	e/#	4
C C Combo	207	31
A Chromo	-	•
H McD Little,	- 4	2
H MCD Little,	20	75
Joe Spranza		631
G Tomasollo A	AL	•
	20	v
A L Patten	48	8
A L Pattenantan	42	6
E G Bernshouse	14	54
Wm Cardont	12	-

Town Purposes J W Myers BF Henshaw ... HFStockwell ...

- Park Fund....

R. Harley......

Alex McCoach ...

George Emper ...

Poor Fund

Geo Elvins, goods

Wm L Black, goods

Harry Wells, goods

Fire Dept.......... Water Dept, rent

Order Committee.

Changes

Bireet Lights

Wm Bernshouse, surveying

A long petition in favor of DeGiaco

Board of Health called attention

Bellevue Avenue guttere, which are not

Auton Piez applied for renewal o

Four new ordinances were introduc-

To regulate ione and taverns-som

To license billard and pool rooms,

new provisions, and increase of licens

To license bawkers and pedlars.

bowling and chooting galleties, etc .--

To license circuses, moving picture

Mr. Trafford presented a set of rules

for governing the Park, which were

Mr. Trafford moved that Mr. Small,

arotaker at Park, be allowed to sell re-

reshments at all times. Debated and

Mr. White moved that Committee be

Instructed to advertise for bids for all

Complaints made of noise made by

Voted that all police be notified to en-

orce ordinance in regard to dogs run-

Naptha Launch ALBERTA

Leaves Pleasant Mills every Euday morning, B o'clock Making a trip down the Mullica River returning at 6.30 p. m.

GOOD FISHING

An ideal pleasure trip.

Pare for the Round Trip, 50 Cts.

Special rates for 1, 2 or 3 day cruise.

First (rip, July 10th.

ALBERT C. WESCOAT

BIDS WANTED.

Bids will be received by the under-signed, until Friday, July 24th, for the lease for one year of all privileges of soll-ing refreshments and hiring boats in

This year, Aug, 19th and 20th must be

xeepted.
Privilege of accepting or rejecting any

E. J. THARPOUD, Chairman,

Nosco, N. J.

notor boate on the Lake. Committee t

occessions at the Park. Carried.

notify owners to put on mufflers.

ed, passed first reading and referred to

Town Solicitor, as follows:

shows, merry.go-rounds, etc.

dopted.

referred back.

ning at large.

Adjourned,

Bell Phone 29-0.

all bids is reserved.

mo's liceuse was read and referred,

cept clean as ordered. Referred.

... 101 00

10 As we stated last week, people Bees laxative Cough Syrup recommended by mathers for young and old he pr. mpt re-lief for coughs, colds, croup, hoarseness, whooping cough. Genty laxative and pleas-nant to take. Guaranteed. Should be kept in every household. Sold by City Pharmacy. D.S. Rhone, prop.

Italian Society asked permission to GEO. A. BLAKE parade July 16th, and to exhibit fireworks on John Walther's property, on Third Street On motion, granted, with neual bond and supervision of Law and

Potash

Carpenter and Builder Work Finished as per Agreement.

Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 532. Local Phone 816. Corner Egg Harbor Road and Cherry Street, Hammonto.

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.

DO YOU DRINK?

Star Bottling Co. B. FOGLIETTA, Prop. linger Ale. Sarsaparilla

Soda, Etc. Orders Promptly Attended To. Local Phone 542

Operation for the piles will not be necessary if you use Man Zan Pile Remedy. Put up endy for use. Guaranted. Price 50c. Try il. fold by City Pharmacy, D. S. Rhone, Prop. Pinesalve Carbonized acts like a poultica butck retief for bites and stings of inacets, happed skip, cuts, burns, and sores, tan and anburn. Sold by City Pharmacy, D. S. hone, prop.

Geo. W. Bassett has returned from the annual Symposium, of the Associated Botanical Clubs, of New York, Philadelphia, Boston, and Washington, held at Georgetown, Del. They covered most of Southern Delaware in

the week spent there. The week spent inere.

WANTED. District Managers, agents and Wichieters, oil cities and towns of New Jersey, for best new health, accident and natural death Policy on earth. Company opening New Jorsey. Only one writing it. No classification for accupation, see, color of sex. No restrictions for any diseases. Special colldren's disability and death Policy. Sand 50 cents monthly. Largest renewal and collection commission to agents of any company. No lapses. Promounced by all the best evertwards at once. State Manager, 186 Coul Exchange, Ecompton, Penna.

appreciate the street sprinkler. The enterprise coats \$29 per week, using fortyight fanks of water per day, and reurring two men, two borses two or pore trips per day, and a collector, Mrs. Laura Jones, two days per week.

ainless Extracting. Local Phone 53 DR. B. BOYNTON FILER DENTIST

O'Donnell's Building, Hammont Office Hours : 7.30 to 0.00 c.m. and from 600 to 7.00 p.m. Evenings by appointment.

Singer Sewing Machine Company Jos, D. Rubertone, Agt., Needles, Beits, Oil, Repairing Hammonton, Now Jersey Write, or Phone

RAG CARPET WEAVING Mrs. TAMAR ANDERSON

Rosedale, N. J. Leave rags at my home, or send by Reading Railfoad.

CENTRAL CASH STORE

We are now doing business, and invito you to call and inspect our stock of Oroceries, Maccaroni, Purc Olive Oil, Imported Cheese,; Fresh and Salt Meats. We sell for Cash only, and on the lowest possible margine, therefore we feel sure our prices are right and our quality will suit. Hoping to serve you, we are BAKER BROS., 208 Bellevue Ave.,

 $\mathbf{E}.\mathbf{F}.\mathbf{F}\mathbf{R}\mathbf{Y}$

Pure Milk

Cottage Cheese

214 Railroad Avenue

Potash Grows Alfalfa Send for pamphlets containing facts about soil, crops, manures and fertilizers. Mailed free.

GERMAN KALI WORKS, 93 Nassau Street, New York Atlante, Ca. -- 1224 Candler Boilding Chicago -- Houndneck Building

Established 1873 Camden Safe Deposit & Trust Co.

224 Pederal Street, Camden, N. J. Capital, - - - 5100,000.00 Surplus, - - - \$700,000.00 Assets, - - /- \$6,779,000.00

Pays Interest

3 per cent 2 per cent on deposits subject to 14 days' subject to check without notice, notice to withdraw. on average balance of \$200 and

Banking by mail can be done safely and satisfactorily. Write

Trust Department Acts as Executor, Administrator, Trustee, Guardian or Financial Agent. Wills kept without charge. Write for book relating to wills and kindred

Safe-deposit boxes in fire-proof and burgiar-proof vaults, for valuable and important papers, \$2 and

ALEXANDER O. WOOD, President

CONCRETE Building Blocks!

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

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

SOLD IN ANY QUANTITY

Hammonton Concrete Co.

Harness, Blankets. Robes, Whips,

At L. W. COGLEY'S.

Hotel Hammonton

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor,

JOS. R. IMHOFF

LUMBER Mill Work WOOD COAL

ut will give you a soft white ash, with lots of heat, we can supply you.

THE BEST ROOF

For which we are Sole Agent for Hammonton

5 N. Third St.. - Rammonton

Fire Insurance.

---MONEY---

Correspondence Bollaited.

Atlantic City, N. J.

ing its patrons with milk produced under the most anlitary conditions. Every precaution is taken to insure ologuliuess.

A NEW HERD OF CATTLE Dairy open for inspection.

you are Getting the Best. WM. H ROBINSON, Manager

advertise it for sale.

SUPPLEMENT TO South Jersey Republican

(Continued from last week.) SUBURBAN SCHOOLS . Middle Boad, Teacher, Miss Clara Walther, Grade IV transferred to Main Soad School.

If you want coal that will not clinker,

Cortright's Metal Shingles

They are Best and Cheapest

Wm. BAKER, Agent

A. H. Phillips Co.

Mortgage Loans.

SANITARY MILK.

The Winslow Dairy is furnish-

A NEW BARN

lse Sanitary Milk. and Know

Bell Phone 7-L If your business is not, worth advertising, you had botter

Saturday, July 11, 1908. 1908 - 1909

HAMMONTON PUBLIC SCHOOLS

Katie Areno Josephine Baldo Raffaele Brocalia Tom Crescento Joe Molino Kade Penta Annie Pinto Bosie Pinto

Divisi a B Angelina Areno
Willie Bagliro
Nick Baldo
Jone Campanell
Tom Molino
Julia Volenilas

Opposite Penna. Depot LEADING

- GET-

Charles Bruno
James Bruno
Annie Campan
Joe Caruso
Orade III
Nellis Čampar
Jose Pias
Frank Canuso
Joe Maori
Katle Lucca
Grada II

Masy Macri Rose Macri Rose Montileno Annie Tomssell Margie Navy Nelle Tomasello Missie Tomasello Janaio Karone

Panny Benenat Nion Benseil Mary Banento Tony Barbatto

Teny Jacobs
Joa Lalleren
Gille Secon
Tony Macri
Mien Macri
Barah Montile
Ollie Nutia

First Road School Grains IV, III and II.

Grade I

[Conlinued next week.] .

List of uncalled-for letters in the ammonton Post Office on Wednesday

July 8, 1908 : Tony Campbell Issia DeMartile Pleasure Salvatori fu Michele Natali Tomamase Terlainel Atric Isalia Do Neatilo. Walter H White Charley H Larso F Elleworth Pay F McHose Orașio Nordone

J Sanitio Chris Elchenhofe Tiacqua Fracesco Francesco Alizzi -Foreign-Francisco Bertino Prancisco Nardo Francisco Marino Pietra Puglialung Persons calling for any of the above otters_will_please-state-that-it-had

been advertised.

NOTICE

Division () Tra-sa Pinto Frankis Salput Public notice is hereby given by Thes. Chalmers, Collector of the Borough of Folsom, County of Atlantic, N. J., that he will sell at public sale all the lands, tenements, hereditament and real estate hereinafter mentioned for the shortest term for which are presented. Miss Mary Ferroe, Tox term for which any person or persons will agree to take the same and pay the lax lien thereon, including interest and cost of sale.

The said sale will take place, in front of the Post Office at Folsom, on

"Tuesday, Aug. 4, 1908, t two o'clock in the afternoon. Grade III & II Miss Lillian Boardman

> Doerr. 6. Lots 10 n. of 488, 10 n. of 489 Coster, J. Lot 703 Tey, A. K. Lots 40 a, of 1238, 6 a, of --- Teather dichael, H. Lot 15a, of 1160...... North & Barton, Lot 1047

> > 1161604, E., Est. Lois 494, 490, 497, 498, 499, 540, 501, 502, 542, 543, 544, 545, 546, 546, 547, 750, 103, 10 s.

HOUSE PAINTER

AND DECORATOR

Alabastine, and Paper Hanging

Both Phones, care Cramer's

we succeeded.

Nothing like it ever sold in a town before.

Have your home

Photographed before the foliage becomes too dense.

THOS. C. ELVINS, P.M.

Dentist

logley Building, ... Hammonton,

The said lands, tenements heredita-ments and real estate so to be said, and names of the persons against whom the said taxes have been laid on account of the same, and the amount of taxes laid on account of each parcel, are as follows: Binzer, J. Sr. Lots 10a. of 1089, 1008,

Smith, James. Lote 10 a. of 891, 646... 2 65 Shaw, W. M. Lote 540, 641, 642, 643, 644 8 00

THOS. CHALMERS, Collector. Dated July 8rd, 1908.----

Harry M. Wallace

Outside and Inside Work Glazing, Kalsoming, Oil Color.

> Satisfaction guaranteed

New England Bread

Is the best Bread that you can got,
—made by a process that we
tried for years to get before—

Euclosed in dust and germ proof wrapper, and sold at same price others charge for naked bread.

Leonard's Bakery

G. RANDALL SWAIN, Opposite Hammonton P. O.

DR. J. A. WAAS,

Write for our booklet. How 4% to cately earned? RINGS-DYSPEPSIA-TABLETS EVERY BANKING FUNCTI

Scientific American

IUNION TRUST CC

OF NEW JERSEY

JERSEY CITY

Do you want to save?

If you do, we will bring

our bank to you by mail.

then be cramped into only a few rooms of it on cold or windy days through tack of proper heating? Why not get the full value of all the home space day and night, all winter long, by the genial warmth of RADIATORS & BOILERS

These outfits soon save enough at the coal-bin to pay for themselves. A turn of the valve supplies as much or little Low-Pressure Steam or Hot-Water heat as needed to delightfully heat the rooms. No ash-dust, soot, or coal-gases get into living-rooms—thus saving housework and furnishings. JOHN A. HOYLE, Plumbing and Heating Contractor Hammonton, New Jersey