

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., SEPTEMBER 26, 1896.

NO. 39

"Copco"

Bath Soap.

A white floating
Pure Soap,
especially adapted for
The Bath.

5 cents
per cake.

Buttermilk
Soap,---

3 cakes for 25 cents.

Frank E. Roberts

Grocer.

Beautiful line of
Shirts

25 c., 35 c., 40 c., 50 c.

J. GOODMAN
Hammonton.

GEO. W. PRESSEY,
Hammonton, N. J.,
Justice of the Peace.
Office, Second and Cherry Sts.

Wm. Rutherford,
Commissioner of Deeds,
Notary Public,
Conveyancer,

Real Estate & Insurance Agt
HAMMONTON, N. J.
Insurance placed only in the most
reliable companies.

Deeds, Leases, Mortgages, Etc.
Carefully drawn.

OCEAN TICKETS

and from all ports of Europe. Corres-
pondence solicited.
Send a postal card order for a true
sketch of Hammonton.

Henry Kramer,
Manufacturer and Dealer in
FANCY SHINGLES
Posts, Pickets, etc.
BERRY ORATES.
Folsom, N. J.

Lumber sawed to order.
Orders received by mail promptly filled,
Prices Low.

Trusts

in Sugar, Oil, Cotton,
and in many other things were
never more numerous than
now, and never more damna-
ble. They are here to stay, as
every thinking man must and
will admit; for mind, as light-
ning, acts along the lines of
least resistance, and Trusts,
when properly conducted, both
expedite business and save
money.

It is not against Trusts, as
such, but against the methods
employed by those controlling
them, that most sensible men
are embittered.

Let us support Trusts when
they benefit the public, but
resist them by all honest
means when they dictate ex-
orbitant prices, and otherwise
corrupt trade. Our

Non-Trust Flour,

made from Spring or Winter
Wheat, or from a blend of the
two, are of good quality and
moderate in price.

Yours truly,

Geo. Elvins

Grocer.

Wm. Bernshouse,
STEAM

Saw & Planing Mill

AND
Lumber Yard.

All varieties of the
Finest Mill Work.
Sash, Doors and Blinds.

FIRST GRADE
Cedar Shingles

A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

Bring us your orders
for Job Printing.

Our Shoe Store

No. 1210 Bellevue Ave.
Where you find a good stock of
Boots and Shoes

To select from at all times.
Shoes made to order.
Repairing done at short notice, and at
reasonable rates.

D. C. HERBERT.

We favor an amendment to the Fed-
eral Constitution that will permit the
levy of an income tax.

We denounce arbitrary interference
by federal authority in local affairs as a
violation of the constitution and a crime
against free institutions. — Democratic
Platform.

President Lincoln did not hesitate to
interfere when rebels defied the law,
and it is difficult to see how any soldier
who followed the flag to Appomattox
can stultify himself by sustaining by his
vote such sectional and revolutionary
declarations.

History repeats itself, and never since
the days when Davis and Toombs, and
Mason and Slidell sat in the box and
cracked their whips over the backs of
Northern "Dough Faces," has the
country witnessed such abject and
crouching servitude as in this year.
And who would have thought that the
mantle of these dignified and imperious
old sinners would have fallen upon the
shoulders of the Tillmans and Bryans,
with their "Punch and Judy" show.
The Democratic party of New Jersey
met in convention and adopted a plat-
form favoring sound money and the
gold standard. But "Simon said wig-
gle waggle," and they wiggled and they
waggled, and they went back and
adopted a platform in favor of the free
and unlimited coinage of silver, and
called both the platforms "Democratic
Principles," which being interpreted
means, that they have sold out to the
Populists and will obey the bosses.

They now favor the election of a
President under pledges that he will not
execute the law until called upon by the
chief criminal, that they will recon-
struct the courts to decide legal ques-
tions in accordance with a party plat-
form which may change in a few
months, as in New Jersey this year.

They favor an amendment to the
Constitution to make the way easy to
take the property of all men, for the
maw of the socialist will never be filled.
Then only one step further,—"Haug
out the red flag and cry havoc."

The free silver craze, with its man-
ifest designs of robbery and plunder,
is not the worst feature in the claims of
these anarchists. They aim at the de-
struction of all government. Their de-
feat is a foregone conclusion. Maine
settled that matter. It is now only a
question of majority, and New Jersey
should do her part to increase it.

Atlantic County has furnished its full
share of good men, high in the councils
of Church and State, and prominent in
affairs. You could meet them any day
on Change and in the busy marts of
trade, where they were winning fame
and fortune for themselves and reflect-
ing honor upon their country, until they
were chilled and paralyzed in 1892.
Their advancement was made possible
by the long years of prosperity under
Republican rule.

There is just as good blood and as
bright boys in the county now. Restore
that prosperity, and give these boys a
fair chance. The man who began busi-
ness since 1892 has had a hard time of
it; another four years of Democratic
rule might work his ruin. Take eight
years out of the life of a man at the
beginning of his career, and the chances
are that you will find him "in shadows
and in misery." This is the young
man's battle and his opportunity.

Men of experience are leaving the
Bryan combination. A thousand men
from Chicago, who had never voted
anything but the Democratic ticket,
called upon Maj. McKinley and pledged
him their votes and influence. Thou-
sands of others are doing likewise.

Some good men will heed the orders
of the bosses and vote for Bryan, with a
feeling of horror at the mere chance
that their votes may elect him. The
young man has no such load to carry,
and the Republican, conscious of the
rectitude of his conduct and the integ-
rity of his party, stands erect before all
men. No American dreads the election
of Mr. McKinley. No man entertains
any fears for the honor and safety of his
country under Republican rule.

The object now is to increase the ma-
jority, and all good men who can rise

above party, when their country is in
peril, who value the prosperity of the
young men of Atlantic County more
than the success of Altgeldt and his com-
bination, are called upon to join us, so
that when that unholy combination is
cast out, they may fall "like Lucifer
never to hope again." LEX.

Buy \$10,000 worth of silver, establish
free coinage, then take the silver to the
mint and have it stamped with the dol-
lar mark, and it is \$20,000. No sane man
will claim that anything has been added
to the wealth of the country by this jug-
glery. Yet the holder of the silver has
his \$20,000 and somebody has lost \$10,-
000. He cannot impose it upon the
capitalist, who will neither "yield to
the song of the siren or the tears of the
crocodile," and must pay it out to the
poor, who need all of their earnings for
immediate use, attack the "small fry"
or "shear the lambs" and if the United
States is the lamb the tax payer is the
victim. The Government can no more
create value and make fifty cents to
count as one hundred cents than it can
change the ebb and flow of the tide. No
country ever did coin all gold and silver
offered, at a ratio of 16 to 1, or any
other ratio, maintain the parity and
retain both metals in circulation at the
same time, and never will while the
price of merchandise is regulated by
supply and demand. The effort to
maintain the parity with the silver now
in circulation by selling bonds, has in-
creased the interest bearing debt over
two hundred and sixty millions. All
men familiar with the subject admit
that this would fail if silver coinage is
increased to any considerable extent.

It is the clear and manifest duty of
the Secretary of the Treasury to pro-
cure gold and maintain the reserve.
To compel the holder of a draft to re-
ceive silver, is to make this a silver
country, and the citizens, proud of his
country, of her greatness and glory,
would see the United States on a finan-
cial par with China and Mexico, and be
forced to accept what the people of the
more civilized and enlightened countries
will not have.

What shame, what degradation, what
ruin these mountebanks who, at every
street corner, fair, or country park, talk
so much and know so little of finance,
would bring upon the country.

Why do sensible men still persist in
theshing this straw, which has been
threshed for centuries, with the hope as
vain as an attempt to draw light out of
darkness or truth out of falsehood. The
mine owners have method in their mad-
ness,—it is clear profit to them. We
are almost done with it. With what
accorn the farmers of Maine rebuked the
insolence. Under Republican rule and
prosperity, the school-master has been
among the people. On every hillside
and in every valley, from ocean to
ocean, close to the farm and mill, were
found the church and the school house,
and the farmer well informed.

A man who relies upon the ignorance
of the farmer or laborer is doomed to
disappointment. It is not probable
that again, in our day and generation,
the political schemer or "spell-binder"
will endeavor to ride into place and
under the delusion that he can pass his
base metal and spurious logic, as genu-
ine upon the American farmer and
laborer. Xrr.

A birthday supper was given in
the Universalist Church Thursday eve.
Seventeen sat down to the table, some
paying well for their supper. An
entertainment was given, making it a
very enjoyable evening.

Electric Bitters.
Electric Bitters is a medicine suited
for any season, but perhaps more gen-
erally needed when the languid, exhausted
feeling prevails, when the liver is torpid
and sluggish, and the need of a tonic and
alterative is felt. A prompt use of this
medicine has often averted long and per-
haps fatal bilious fevers. No medicine
will act more surely in counteracting and
freeing the system from the malarial
poison. Headache, indigestion, consti-
pation, dizziness yield to Electric Bit-
ters. 50 cts and \$1 per bottle, at Croft's
Pharmacy.

Bucklin's Arnica Salve

The best salve in the world for cuts,
bruises, sores, ulcers, salt rheum, fever,
sores, tetter, chapped hands, chilblains,
corns, and all skin eruptions, and pos-
itively cures piles, or no pay required.
It is guaranteed to give perfect satisfac-
tion or money refunded. Price, 25 cents
per box. For sale at Croft's.

A LITTLE CASH

will buy a BIG LOT

of ground,

on Maple Street.

Address,

WILL O. HOYT,

Hammonton, N. J.


From a Lover.

A lover's most effectual weapon
is Candy, pure, wholesome candy,
sent regularly to the adored one.
All women love candy—it's symbolic
of their nature—sweetness itself.
But don't risk your happiness by
getting it any place but here. There
may be other candy just as good as
ours, but then you can't be sure of
it, and here you may.

J. B. SMALL.

Wm. Baker's

NEW TIN SHOP,

No. 25 West Third St., Hammonton.
Stove Pipe—all sizes, styles, qualities, at
reasonable prices. Jobbing attended to
promptly. Furnaces cleaned and re-
paired.

ALEX. AITKEN,

Hammonton Hotel

Livery and Boarding
Stable.

Carting and Delivering of all kinds
done promptly, on short notice.
Single and Double Carriages to hire,
by the day or hour.

Coal!

Coal!

Coal!

Best grades of coal at lowest
cash prices for cash, under
sheds, and we can deliver it
clean and dry even during wet
weather.

All coal delivered promptly,
and satisfaction guaranteed.

E. STOCKWELL,

Cor. Bellevue Av. and Third St

John Atkinson,
Justice of the Peace,
Commissioner of Deeds
Pension & Claim Agent.

Bellevue Ave. and Second St.,

HAMMONTON, : : : N. J.

All business placed in my hands will
be promptly attended to.

A New York paper attempts to prove that the man of the future will have no lungs. If that is true, pugilism and politics are both doomed.

Prize, literature, and want of sense are the three great sources of ill manners; without some one of these defects, no man will behave himself ill for want of experience.

A Boston paper sagely remarks that women look better than men on bicycles. So far as our observation extends, women look better than men under any circumstances or conditions.

Miss Gertrude Vanderbilt has shown that she is a sensible girl, who cares more for an American citizen than for a son of a decaying aristocracy. Her engagement to the son of William C. Whitney may mark a reaction in favor of home products in the matrimonial market.

A prominent missionary suggests "the only way to reach the cyclists is through tracts." If the tract is level and the person who wants to reach them is a "rescuer" it may be done. The missionary's inference from the missionary's statement, that the cyclist is a conspicuously unregenerate individual requiring the last resorts of religious persuasion, is too ridiculous to combat or even consider.

The editor of a literary publication, who has been advocating summer reading clubs and helping his subscribers to find them, has received this delicious query: "How can we get rid of our president? She is well meaning, but she has no grip. She is really a disadvantage, but has no idea of it. She will never resign, and our personal liking is so great we cannot bear to ask her to go out." The editor was completely stumped, and has passed the problem on to his other subscribers.

A Chicago man is the first to invade the realm of fishes with labor-saving machinery. Oscar Plath, according to reports from Washington, is the person who has invented a rod that jerks the fish out of the water by a spring attachment while the fisherman may sleep or otherwise employ himself. The owner's only duty is to bait the hook and the fish and the rod do the rest. Next to the process of catching the fish, this device is the most advantageous to unskilled labor of any that have recently appeared.

A British official report of the second massacre at Goria, Armenia, states that 1,800 people, men and women, were slaughtered or burned to death in a cathedral where they had taken refuge. The unspeakable Turk killed all the men on the ground floor, looted the cathedral treasures, and then the stairways to the galleries occupied by women, and set the building on fire. The British Government, which could have aided Turkey to account for this horrible cruelty, having paralleled its history, has not even uttered its protest against it. Its silence is almost as awful as the silence which it has condoned.

It seems that the runaway accident by which Anna Corbin and her coachman were killed was caused, indirectly, by the fact that a team of spirited horses were being used for the first time without harness. What followed was only to be expected. To put such a nervous, sensitive animal as a horse into the new and strange relations of an open bride, after he has been accustomed to the restraint of harness, is to invite an accident. But this lamentable occurrence should not be allowed to check the movement to free the horse from the cruel alms of blinkers. It is time to let him see and hear as he pleases, and why they were ever adopted by horsemen is a conundrum. They should never be put on a horse, for he can be trained to do much better without them; but if he has been accustomed to them, they should not be taken off injudiciously, nor should he be recklessly driven without them until he has learned to adapt himself to his new condition. Anna Corbin's death resulted from some body's fatal folly.

PITH AND POINT.

There is always a right side to a man, but it is not always up with ours.—*Edinburgh News.*

The most profound theory to suppress football the more the students kick.—*Chin Dealer.*

It's a queer thing that when a man knows his head, he is likely to talk through his chest.—*Park.*

Extracted from a new novel—"Stand where you are, Reginald, do you say? Advance one step nearer and I will tell you what I saw at the World's Fair!" "Bailed again!" hissed the villain, as he faded away from view.—*Philadelphia Record.*

"You're from Oklahoma, are you?" said the long-haired passenger on his way to a Poppled convention. "Well, what seems to be the situation out there?" "I couldn't tell any," replied the passenger with the frazzled, fringed hair, and the conversation lagged.—*Chicago Tribune.*

ELECTRICITY ON THE OCEAN.

Useful in Many Ways on Steamers and Shortens the Voyages.

Owing to the general use of electricity on board trans-Atlantic steamers, mariners are accomplished, and it is largely due to the assistance of the electric current that the recent phenomenal record-breaking runs were made. The electric installation on the steamers St. Paul and St. Louis represents the most recent achievements of the electrical engineer. Nowhere else is the application of the current applied to such a large range of work. Here may be seen almost every important application of electricity, apart from the trolley car and electric welding. The telephone, the telegraph, the light, the incandescent light, electric motors for divers' purposes, electric elevators, search lights, electric cranes, call-bells and numerous special devices are to be found, all within the space of 500 feet. These numerous applications of the electric current are described in an interesting article in *Electrical Digest*, which treats particularly of the steamship St. Paul, although the installation of the St. Louis is almost identical. The new engines infernal from the St. Paul's 600-light generating equipment which operate a set of 1,780 incandescent lamps. The applications of electric motors are many and various. For ventilating, for instance, no less than ten motors of nine horse power each are employed. So complete is the ventilation that afforded that every passenger can regulate the admission or exhaustion of air according to his own liking.

The ashes are hoisted from the fire room by means of four motors, one for each stove hole. There are two motors of ten horse power each for the refrigerating apparatus and one of eight horse power for an electric elevator. There is also a large organ operated by an electric motor. The vessel, of course, is provided with electric bells and annunciators in profusion, while wiring to the extent of twenty miles is required for the lighting and motor circuits alone. Besides the electric search lights there are also a number of portable reflectors, two and a half feet in diameter, each containing six lamps of thirty-two candle power, which are used in the hold.

Every electrical invention conducive to comfort and perfection in navigation may be found in this vessel. In front of the pilot house is an electric button which blows the whistle. Within the pilot house is another electrical contrivance which, in connection with a clock movement, sounds the whistle automatically for ten seconds at every minute during fog. There is also a set of electric switches for the mast and the electric and starboard lights. Among the special devices are electrical shaft revolution indicators, one connected to each shaft, and an electrical rudder position indicator. By means of these devices one can control the great rudder of the ship with the certainty and ease with which he might that of the smallest sailboat. The pilot wheel operates a pump, which in turn injects a column of glycerin through a small hole into the rudder, where the rudder head comes up and the plunger in this cylinder opens and closes a steam valve.

The rudder position indicator is an electric device, which operates on the same principle as the electric range-finder used on war vessels. The instrument indicates by the position of a needle above a dial the exact position of the rudder and the number of degrees either to the right or to the left of the zero point at which it may be maintained. This was first installed on the St. Paul. It indicates on a dial the direction in which the engine is running, and also shows the number of revolutions per minute made by the shaft. Previous to the introduction of this apparatus it was necessary, with apparatus of the kind now in use, to count the number of revolutions in a known time, and also to watch a direction pointer. It is claimed that these two devices, the rudder indicator and the shaft revolution indicator, are capable of affording a great saving in power and time, and it is claimed that they aid a saving of at least two hours' time was effected on a recent record-breaking trip across the Atlantic.

The orders are transmitted to the engine room by means of a system of dial telegraph, whereby any order indicated by a needle on a dial on the bridge is indicated in the engine room on a similar dial.

Stunt Performed.

Dolan—Sure, old England's got down tonight. Its poverty-stricken they say it in black and white. The papers say you were in a whole heap of trouble, didn't you?—*Puck.*

"Tell me," said the young man passionately, "is my answer to be spelled out in three letters or two?" "Three," called the summer girl, shyly. "Darling!" "That is to say, it is 'no'."—*ChicAGO Enquirer.*

"At this point she broke down and wept bitterly." "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

TRUMPET CALLS.

From the Horn Sounds a Warning Note to the Unredeemed.

EVERY man who hears the cross in Christ is called to follow him. Nothing pulls toward heaven like a good example.

No life can be a failure when God directs it. Whoever loves God loves light. A little religion is hard to keep.

Sin always feels the safest in the dark. Humility dies the moment it looks in the glass.

When God measures men the standard is Christ.

The devil gets many a boy by getting his father first.

Who whispers meet, the devil can sit down and rest.

The man who hates light will run from a shadow.

Babes in Christ should never be fed on watered milk.

The devil has some very good friends who belong to church.

The man who lives for Christ knows that Christ chose him.

A city's righteousness men are a better safeguard than its police.

Don't be a saint in church and a heathen on the street car.

The wise man can learn something from the mistakes of a fool.

For God of faith is never in a hurry for God to explain himself.

Christians should grow as soon as they begin to measure themselves.

There is a good deal of laziness that goes by the name of sickness.

If angels had to live with some men there would be more fallen ones.

Do as much good as you can and God will see to it that you do enough.

In nine cases out of ten the man who has riches paid too much for them.

Can't you think that the man who can drink or let it alone never does.

The first step toward heaven is taken when the heart says good-by to sin.

When Adam left Eden, an angel went before him, whose name was Hope.

The devil has to keep busy to hold his own in the house of a praying mother.

Give a lion one day the start and truth will be his for the rest of his life.

Many a prayer for a revival has failed because the preacher didn't want it.

If the sun never went down there are some crimes that would not be committed.

If there is any dog in a man it is sure to growl when his food is not to his liking.

The devil stands the best chance between a bright student and a drowsy home.

Many a man whose prayers are too long sells goods by a measure that is too short.

Many a man will fight for his creed, who never has a word of encouragement for his wife.

Plant a good man anywhere in this world, and the devil will immediately begin walking up and down in that neighborhood.

Something is the matter with the preaching when the devil can sit unmolested to ruin a town in sight of a church steeple.

Stranger Friendships.

The painter Eliza Formosa's friendship with all sorts of animals, and he filled his house with squirrels, monkeys, Angora cats, dwarf swans, geese, and other animals. He had a large number of these animals, and he had a large number of these animals, and he had a large number of these animals.

When any one knocked at the door, he called out "Come in!" in a loud voice. Peltown, content in the house, had a friend of a spider, which he named. The spider, on seeing Peltown, came in and sat on his head, and he called it "Peltown's spider."

At this point she broke down and wept bitterly. "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

"Tell me," said the young man passionately, "is my answer to be spelled out in three letters or two?" "Three," called the summer girl, shyly. "Darling!" "That is to say, it is 'no'."—*ChicAGO Enquirer.*

"At this point she broke down and wept bitterly." "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

"Tell me," said the young man passionately, "is my answer to be spelled out in three letters or two?" "Three," called the summer girl, shyly. "Darling!" "That is to say, it is 'no'."—*ChicAGO Enquirer.*

"At this point she broke down and wept bitterly." "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

"Tell me," said the young man passionately, "is my answer to be spelled out in three letters or two?" "Three," called the summer girl, shyly. "Darling!" "That is to say, it is 'no'."—*ChicAGO Enquirer.*

"At this point she broke down and wept bitterly." "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

"Tell me," said the young man passionately, "is my answer to be spelled out in three letters or two?" "Three," called the summer girl, shyly. "Darling!" "That is to say, it is 'no'."—*ChicAGO Enquirer.*

"At this point she broke down and wept bitterly." "Dear me! This must have been boiling over with rage."—*ChicAGO Enquirer.*

HANDSOME CLUB HOUSE.

Commodious Home Erected by the Milwaukee Yacht Club's House.

The Milwaukee Yacht Club's house, which is shown in the illustration, is the most elaborate of its kind in the West. It contains seven large rooms, all finished in the natural color of the wood. On the lower floor are the parlors and library, and on the floor above

the reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

The interior is furnished with rattan and cane furniture and the floors are covered with Japanese matting and rugs, while the doors and windows are tastefully draped with delicate hangings.

The reception room, officers' quarters, and buffet. Under the eaves on the east and south sides of the house are large balconies and a wide veranda surrounds the entire lower portion of the building. A stairway leads to the veranda from the ship, where a sub-station for the boat has been built.

than the ordinary treatment, but preserves for the use of the patient, if not the entire limb, at any rate a much larger part of it than would be left after amputation. He uses hot water freely. After the skin has been shaved and cleaned from all fatty substances by ether, etc., in the usual way, a jet of hot water, 110 to 114 degrees Fahrenheit, but not higher, is made to irrigate the injured surface, and to penetrate the hollows and under all the detached parts of the wound without exception. This removes all clots and micro-organisms. The hot water is antiseptic, stanches the flow of blood, and helps to compensate for the loss of heat from bleeding, and especially from the traumatic shock. After the cleansing process, and the dead tissue has been separated from the living, the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to divide the bone at a suitable spot.

Chloroform is used for the purpose of rendering the patient unconscious, but it is not used in large quantities. The patient is kept in a comfortable position, and the surgeon has simply to

SUNDAY SCHOOL LESSON

THIRD QUARTERLY REVIEW.

HOME READINGS.

M.—2 Sam. 6: 1-12. David king over all Israel.

T.—2 Sam. 6: 1-12. The ark brought to Jerusalem.

W.—2 Sam. 9: 1-13. David's kindness.

T.—2 Sam. 12: 1-11. David's confession and forgiveness.

F.—2 Sam. 18: 9-17, 22, 23. Abishai's defeat and death.

S.—1 Chron. 22: 6-16. David's love for God's house.

R.—2 Sam. 22: 40-51. David's gratitude to God.

(These Home Readings are the selections of the International Bible Reading Association.)

GOLDEN AND GOLDEN TEXTS.

COLLEGE TEXT FOR THE QUARTERS.

He chose David also his servant, and took him from the sheepfold.—Psa. 78: 70.

1. DAVID, KING OF JUDAH.

The Lord reigneth; let the earth rejoice.—Psa. 97: 1.

2. DAVID, KING OVER ALL ISRAEL.

David reed unto, and great grief, and the Lord God of hosts was with him.—2 Sam. 5: 10.

3. THE ARK BROUGHT TO JERUSALEM.

O Lord of hosts, blessed is the child that trusteth in thee.—Psa. 84: 12.

4. GOD'S MERCY TO DAVID.

In thee, O Lord, do I put my trust.—Psa. 71: 1.

5. DAVID'S KINDNESS.

Be kindly affectioned one to another with brotherly love.—Rom. 12: 10.

6. DAVID'S VICTORIES.

The Lord is my light and my salvation; whom shall I fear?—Psa. 27: 1.

REVIEW BIBLE LIGHTS.

Lesson 1.—Superintendent: And it came to pass after that, that David inquired of the Lord, saying, Shall I go up into any of the cities of Judah? And the Lord said unto him, Go up, and David said, Whither shall I go? And he said, Unto Hebron. So David went up thither (2 Sam. 2: 1, 2).

Schoolers: The Lord reigneth; let the earth rejoice (Psa. 97: 1).

Teachers: He changeth the times and the seasons; he removeth kings, and setteth up kings (Dan. 2: 21).

All: Thou art my king, O God (Psa. 44: 4).

Lesson 2.—Superintendent: David was thirty years old when he began to reign, and he reigned forty years. In Hebron he reigned over Judah seven years and six months; and in Jerusalem he reigned thirty and three years over all Israel and Judah (2 Sam. 5: 4, 5).

Schoolers: David went on, and grew great, and the Lord God of hosts was with him (2 Sam. 5: 10).

Teachers: If God is for us, who is against us (Rom. 8: 31).

All: No good thing will we withhold from them that walk uprightly (Psa. 84: 11).

Lesson 3.—Superintendent: And it was told king David, saying, The Lord has blessed the house of Obad-edom, and all that pertain unto him, because of the ark of God. And David went and brought up the ark of God from the house of Obad-edom into the city of David with joy (2 Sam. 6: 12).

Schoolers: O Lord of hosts, blessed is the child that trusteth in thee (Psa. 84: 12).

Teachers: They that trust in the Lord are as Mount Zion, which cannot be moved, but abideth for ever (Psa. 125: 1).

All: Blessed is the man that maketh the Lord his trust (Psa. 40: 4).

Lesson 4.—Superintendent: When they days be fulfilled, and thou shalt sleep with thy fathers, I will not put thee out of thy bowels, and I will establish his kingdom. He shall build an house for my name, and I will establish the throne of his kingdom for ever. I will be his father, and he shall be my son (2 Sam. 7: 12-14).

Schoolers: In thee, O Lord, do I put my trust (Psa. 71: 1).

Teachers: Commit thy way unto the Lord; thou shalt hide thyself, and shall bring forth the victor (Psa. 37: 5).

All: Hold on, God is my salvation; I will trust, and will not be afraid; for the Lord Jehovah is my strength and song (Psa. 124: 2).

Lesson 5.—Superintendent: And David said unto him, Fear not; for I will surely show thee kindness, for Jonathan thy father's sake, and will restore thee all the land of Saul thy father; and thou shalt shed blood at my table continually (2 Sam. 9: 7).

Schoolers: Be kindly affectioned one to another with brotherly love (Rom. 12: 10).

Teachers: To do good and to communicate forget not; for with such sacrifices God is well pleased (Heb. 13: 16).

All: Let each one of us please his neighbor for that which is good, unto edifying (Rom. 15: 2).

Lesson 6.—Superintendent: And it was told David, and he gathered all Israel together, and passed over Jordan, and came to Helam. And the Syrians set themselves in array against David, and fought with him. And the Syrians fled before Israel, and David slew of the Syrians the men of seven hundred chariots, and forty thousand horsemen, and smote Shobach the captain of their host, that he died there (2 Sam. 10: 17, 18).

Schoolers: The Lord is my light and my salvation; whom shall I fear? (Psa. 27: 1).

Teachers: Fear thou not, for I am with thee; be not dismayed, for I am thy God; I will strengthen thee; yea, I will help thee; yea, I will uphold thee (Psa. 41: 10).

All: Though an host should encamp against me, my heart shall not fear; though war should rise against me, yet then will I be confident (Psa. 27: 3).

Lesson 7.—Superintendent: Blessed is he whose transgression is forgiven, whose sin is covered. Blessed is the man unto whom the Lord imputeth not iniquity, and in whose spirit there is no guile (Psa. 32: 1, 2).

Schoolers: Create in me a clean heart, O God; and renew a right spirit within me (Psa. 51: 10).

Teachers: If any man hath not the Spirit of Christ, he is none of his (Rom. 8: 9).

All: I press on toward the goal unto the prize of the high calling of God in Christ Jesus (Phil. 3: 14).

SUPPOSE WE SMILE.

HUMOROUS PARAGRAPHS FROM THE COMIC PAPERS.

Cleantone's Incident Occurring the World Over—Saying that He Cheerful to Old or Young—Funny Selections that Everybody Will Enjoy.

Teachers: Fear thou not, for I am with thee; be not dismayed, for I am thy God; I will strengthen thee; yea, I will help thee; yea, I will uphold thee (Psa. 41: 10).

All: Though an host should encamp against me, my heart shall not fear; though war should rise against me, yet then will I be confident (Psa. 27: 3).

Lesson 7.—Superintendent: Blessed is he whose transgression is forgiven, whose sin is covered. Blessed is the man unto whom the Lord imputeth not iniquity, and in whose spirit there is no guile (Psa. 32: 1, 2).

Schoolers: Create in me a clean heart, O God; and renew a right spirit within me (Psa. 51: 10).

Teachers: If any man hath not the Spirit of Christ, he is none of his (Rom. 8: 9).

All: I press on toward the goal unto the prize of the high calling of God in Christ Jesus (Phil. 3: 14).

A RAT'S FRIENDSHIP.

Singular Attachment Between a Rotten and a Wretched Porter.

George Wilson, a colored porter at the Virginia hotel, who works for J. B. Brown & Co., is the object of the singular affection of a rat. About two weeks ago he caught a large gray rat in a wire trap in the storeroom and called one of the firm's men to his catch. The subject of disposing of the rat by poison, downing or by the aid of a rat terrier dog was discussed, and, pending a decision of the question, Wilson fed the rat in the cage for a day, and then let the rodent go. To his surprise, the rat returned to the trap the next night and was found the following morning awaiting George's visit with manifestations of pleasure. He was fed again, and exhibited his appreciation of his colored porter's kindness by rubbing his head along the bars, licking Wilson's finger and acting much as a cat does when purring forth her affection. Wilson stroked the rat through the bars of its prison, gave it more food and let it go again. It appreciates the delicate bestowed upon it by returning nightly to its cage to be fed. A singular fact is that the rat calmly ignores the presence of anyone else, and only will arouse itself and show delight when Wilson approaches. The rat is colored friend has as yet made no attempt to handle it for training purposes, but it shows genuine pleasure when he is around, and yesterday played about the storeroom while he was at work. After being released the rat usually climbs the wall and passes through a convenient hole into a room there. The life of the rat is not like that of a human being, and only a few days ago it was shot by a hunter. It is not so, however, when Wilson is around. Mr. Wilson, when he comes in the morning, dismounts, and, calling to Wilson, takes the rat's hand, and the animal follows the colored man anywhere and he perfectly docile in his presence. Perhaps one secret of Wilson's influence over dumb animals is his uniform good nature and kindly disposition. You can rest these qualities in Wilson's face, and he is a genuine good-natured, kindly Virginia dandy, one of the best of his type.—Hartford Courant.

His Running for Election.

It is the Republican of Wisconsin who in the presidential election one of the electors will be.

Mrs. Sarah "Alley of Cheyenne, who has been placed on the ticket.

Mrs. Malloy is so a professional politician and her hand is in a piece of it.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

SUPPOSE WE SMILE.

HUMOROUS PARAGRAPHS FROM THE COMIC PAPERS.

Cleantone's Incident Occurring the World Over—Saying that He Cheerful to Old or Young—Funny Selections that Everybody Will Enjoy.

Teachers: Fear thou not, for I am with thee; be not dismayed, for I am thy God; I will strengthen thee; yea, I will help thee; yea, I will uphold thee (Psa. 41: 10).

All: Though an host should encamp against me, my heart shall not fear; though war should rise against me, yet then will I be confident (Psa. 27: 3).

Lesson 7.—Superintendent: Blessed is he whose transgression is forgiven, whose sin is covered. Blessed is the man unto whom the Lord imputeth not iniquity, and in whose spirit there is no guile (Psa. 32: 1, 2).

Schoolers: Create in me a clean heart, O God; and renew a right spirit within me (Psa. 51: 10).

Teachers: If any man hath not the Spirit of Christ, he is none of his (Rom. 8: 9).

All: I press on toward the goal unto the prize of the high calling of God in Christ Jesus (Phil. 3: 14).

A RAT'S FRIENDSHIP.

Singular Attachment Between a Rotten and a Wretched Porter.

George Wilson, a colored porter at the Virginia hotel, who works for J. B. Brown & Co., is the object of the singular affection of a rat. About two weeks ago he caught a large gray rat in a wire trap in the storeroom and called one of the firm's men to his catch. The subject of disposing of the rat by poison, downing or by the aid of a rat terrier dog was discussed, and, pending a decision of the question, Wilson fed the rat in the cage for a day, and then let the rodent go. To his surprise, the rat returned to the trap the next night and was found the following morning awaiting George's visit with manifestations of pleasure. He was fed again, and exhibited his appreciation of his colored porter's kindness by rubbing his head along the bars, licking Wilson's finger and acting much as a cat does when purring forth her affection. Wilson stroked the rat through the bars of its prison, gave it more food and let it go again. It appreciates the delicate bestowed upon it by returning nightly to its cage to be fed. A singular fact is that the rat calmly ignores the presence of anyone else, and only will arouse itself and show delight when Wilson approaches. The rat is colored friend has as yet made no attempt to handle it for training purposes, but it shows genuine pleasure when he is around, and yesterday played about the storeroom while he was at work. After being released the rat usually climbs the wall and passes through a convenient hole into a room there. The life of the rat is not like that of a human being, and only a few days ago it was shot by a hunter. It is not so, however, when Wilson is around. Mr. Wilson, when he comes in the morning, dismounts, and, calling to Wilson, takes the rat's hand, and the animal follows the colored man anywhere and he perfectly docile in his presence. Perhaps one secret of Wilson's influence over dumb animals is his uniform good nature and kindly disposition. You can rest these qualities in Wilson's face, and he is a genuine good-natured, kindly Virginia dandy, one of the best of his type.—Hartford Courant.

His Running for Election.

It is the Republican of Wisconsin who in the presidential election one of the electors will be.

Mrs. Sarah "Alley of Cheyenne, who has been placed on the ticket.

Mrs. Malloy is so a professional politician and her hand is in a piece of it.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

She is the mother of four children and has done much for the cause of the Republican.

WRIGHT'S INDIAN VEGETABLE PILLS
 For all Bilious and Nervous Disorders. They purify the blood and give healthy action to the entire system.
Cure DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.

FRAZER AXLE GREASE
 Best in the World!
 Get the Genuine!
 Sold Everywhere!

R-I-P-A-N-S
 The modern standard Family Medicine: Cures the common every-day ills of humanity.
ONE GIVES RELIEF.


D. D. FEO STEAM

Manufacturer of the Finest
MACCARONI, VERMICELLI,
 And Fancy Paste,
 And dealer in
Imported Groceries
SHOES.
 Always a Good Stock

Only the Best!
 Shoes made to Order is my Specialty, and full satisfaction is guaranteed.

Repairing done.
J. MURDOGH,
 Bellevue Avenue,
Hammonton. : : N. J.
 A. H. Phillips. W. A. Farnes.
A. H. Phillips & Co.,
Fire Insurance.

MONEY
 FOR
Mortgage Loans.
 Correspondence Solicited.
 1326 Atlantic Avenue,
Atlantic City, N. J.

JOHN ATKINSON, Tailor,
 Second Street and Bellevue Ave.,
Hammonton.
 Garments made in the best manner. Boasting and Repairing promptly done. Rates reasonable. Satisfaction guaranteed in every case.

Wm. Rutherford,
 Commissioner of Deeds, Notary Public, Real Estate and Insurance,
Hammonton, N. J.

J. S. Thayer
 Teacher of
GUITAR and MANDOLIN
 Agent for Guitars, Mandolins, Banjos, and other instruments. Also, Music, both vocal and instrumental. Repairing promptly attended to. For terms and prices apply at residence in the evening, or at Higgins Fiedler's Organ Store.
Hammonton, N. J.

Dr. J. A. Waas,
 RESIDENT
DENTIST,
HAMMONTON, : : N. J.
 Office Days—Every week-day.
GAS ADMINISTERED.
 No charge for extracting with gas, when teeth are ordered.

BASE BALL.

HAMMONTON 18. HIGHLAND 8.

They wish they hadn't tried to get even with us, last Saturday. McCarthy was away for stick-swingers, most of the time, and local battery was not quite as scientific as usual. The result was plenty of batting, and that kept the fielders limbered up all through the game.

The Highlands' second baseman was Childs, of the Philadelphia Athletics, and his work on the infield and at the bat, did credit to the Athletics.

It was another see saw game, up to the last two or three innings.

The first was a goose-egg for Hammonton; and with the help of a three-bagger by Meehan, the visitors tallied three. The thing was reversed in the second,—the goose-egg dropped on the visitors, and Luderitz put a dandy drop over in the bushes. Highland fielders killed mosquitoes there while Bakely, Small, and Luderitz rode the merry-go-round to sweet but not melodious music from the grand stand. Flavell had tried to stop the ball with his finger-tips, so Luderitz was not credited with a home run. Watt made a beautiful throw in this inning, from centre to home, just in time to catch McCarthy.

Then followed two pairs of goose-eggs. Just how the locals' half of the fifth inning terminated is not quite clear to the reporter, and a majority on the grand stand gave up the problem and simply groaned. It looked as though Bakely and Gartside each wanted the third base, which of course wasn't big enough for two, so, by agreement, they walked off the diamond and left it to the visitors. The Doctor and Hitchner had scored.

In the sixth, by a succession of good bat-work, etc., the visitors put themselves three ahead.

The seventh left the score 9 to 8 in our favor, four runs being made after two men were out, and Farrar put a circle down for the Highlands.

The eighth and ninth inning scores were 5 to 0 and 4 to 0 respectively, in favor of the locals, making the total 18 to 8. The score:

HAMMONTON	R	H	O	A	E
Watt, lf.	2	1	1	1	1
Naylor, cf.	1	2	2	0	0
Cunningham, ss.	1	1	2	1	0
Hitchner, c.	4	2	7	1	1
Gartside, p.	8	3	4	3	0
Bakely, lb.	3	2	8	0	1
Small, 2b.	3	5	2	6	1
Conley, 3b.	0	2	0	0	0
Luderitz, rf.	1	0	1	0	0
Totals	18	18	27	12	4

HIGHLAND

Cassell, cf.	1	1	1	0	1
Childs, 2b.	2	8	10	0	0
Melcher, lb.	1	2	8	0	2
Meehan, c.	1	1	5	6	2
Flavell, rf.	0	0	0	0	1
Fulforth, 3b.	0	0	1	0	3
Holland, 2b.	0	0	0	1	2
Weinburg, lf.	1	0	0	1	0
Sharpless, cf.	0	0	1	0	0
Miles, ss.	1	3	1	2	1
McCarthy, p.	1	2	0	3	1
Totals	8	12	27	17	14

Two base hits—Hitchner, McCarthy.
 Three base hit—Meehan.
 Passed balls—Hitchner 2, Gartside 1.
 Left on bases—Ham. 8, Highland 7.
 Struck out—Gartside 4, Hitchner 5, McG. 4.
 Stolen bases—Ham. 12, Highland 1.
 Double plays—McCarthy, Childs, Meehan.
 First base on errors—Ham. 3, High. 2.
 First base on called balls—Gartside 2, Hitchner 1, McCarthy 7.
 Hit by pitcher—Cassell.
 Wild pitches—Gartside 2, McCarthy 3.
 Umpire, Gaultier. Time, 2h.

List of uncalled-for letters in the Hammonton Post-Office, on Saturday, Sept. 20, 1896:

W. G. Byrnes
 Mr. Pasquale Rosciotti
 Mrs. Mary Roeger
 FOREIGN.
 Data Bartolomeo
 Francesco Bruno Di Giuseppe
 Carmela Bonzi
 Mr. Giuseppe Rando
 Mutilo Valerio

Persons calling for any of the above letters will please state that it has been advertised.
JOHN T. FRENCH, P. M.

LARGE TOWN LOT for sale cheap. "Real Estate" REPUBLICAN OFFICE

Marvelous Results.

From a letter written by Rev. J. Gundersen, of Dinwiddie, Mich., we are permitted to make this extract: "I have no hesitation in recommending Doctor King's New Discovery, as the results were almost marvelous in the case of my wife. While I was pastor of the Baptist Church at River Junction she was bro't down with pneumonia succeeding a grip. Terrible paroxysms of coughing would last hours with little intermission, and it seemed as if she could not survive them. A friend recommended King's New Discovery; it was quick in its work and highly satisfactory in results." Trial bottles free at Croft's Pharmacy. Regular size, 50 cents and \$1.

SYSTEMATIC TRAINING

FOR BUSINESS LIFE

NOTICE OF REGISTRATION AND ELECTION.

Notice is hereby given that the several Boards of Registry and Election of Atlantic County will meet on

Tuesday, Oct. 13th, 1896,

at the place where the next election in their district will be held, at ten o'clock in the morning, and remain in session (recess from one to two o'clock) until nine o'clock in the evening, for the purpose of making up from the canvassing books two lists or registers of the names, residences and street numbers, if any, of all persons in their respective election districts entitled to the right of suffrage therein at the next election, or who shall personally appear before them for that purpose or who shall be shown to the satisfaction of such Board of Registry and Election to have legally voted in that election district at the last preceding election therein for a member of the General Assembly, or who shall be shown by the affidavit in writing of some voter in that election district to be a legal voter therein.

And notice is hereby further given that the said Boards of Registry and Election will also meet on **Tuesday, October 27th, 1896,** at the place of their former meeting, at the hour of one o'clock in the afternoon, and remain in session until nine o'clock in the evening, for the purpose of revising and correcting the original registers, or adding thereto the names of all persons entitled to the right of suffrage in that election district at the next election who shall appear in person before them or who shall be shown by the written affidavit of some voter in said election district to be a legal voter therein, and of erasing therefrom the name of any person who, after a fair opportunity to be heard, shall be shown not to be entitled to vote therein by reason of non-residence or otherwise.

And notice is hereby further given that the County Board of Elections will be in session in the Court House at May's Landing, on **Saturday, Oct. 3, 1896,** for the purpose of revising and correcting the aforesaid register of voters, by ordering erased therefrom the name of any person who shall be shown to the satisfaction of said Board, for any cause not to be entitled to vote at the next election in the election district where he is registered, and of adding to said registers the names of any person or persons who shall prove to the satisfaction of said Board, by affidavit or otherwise, his right to vote at the ensuing election.

And notice is hereby further given that the next **General Election** will be held on **Tuesday, November 3rd, 1896,** commencing at six o'clock in the morning and closing at seven o'clock in the evening.

And notice is hereby further given that on the aforesaid day of the General Election; November 3, 1896, the County Board of Election will be in session at the County Court House, in May's Landing, from eight o'clock in the forenoon to five o'clock in the afternoon, for the purpose of ordering added to the registration lists the names of such persons as shall then satisfy the Board of their right to vote on that day.

Done in accordance with an Act of the Legislature of the State of New Jersey, entitled "A further supplement to an act to regulate elections," approved May 27, 1896, and the amendments thereto.
LEWIS P. SCOTT County Clerk.
 County Clerk's Office, May's Landing, N. J., September 26, 1896.
 Pr's fee, \$14.45.

COAL

The largest and most complete assortment in town. Best grades of Lehigh constantly on hand.

W. H. Bernshouse

Railroad Avenue
 and Orchard Street,
Hammonton.

PEIRCE'S SCHOOL 32D YEAR.
 A Representative American
 Business School for both sexes.
 RECORD BUILDING,
 917-919 CHESTNUT ST., PHILADELPHIA.
THOMAS MAY PEIRCE, A. M., Ph. D.
 Founder and Principal.
 1866-1896.
 A Systematic Business Training,
 Coupled with a practical, sound and useful English Education.
THREE FULL COURSES:
 Business, Shorthand and Typewriting, English.
 The whole constituting an Ideal Combination.
 Graduates cheerfully assisted to positions.
 Visitors welcome especially during school hours, day or evening sessions.
 Call or write for school literature.
DAY SESSIONS: '96-'97 BEGIN MONDAY, AUGUST 31, 1896.
NIGHT SESSIONS: MONDAY, SEPT. 21, 1896.

WEST JERSEY & SEASHORE R. R.
JUNE 29, 1896.

DOWN TRAINS.										UP TRAINS.									
Stn.	Ex.	Acc.	Sen.	Ex.	Acc.	Sen.	Stn.	Ex.	Acc.	Sen.	Ex.	Acc.	Sen.	Stn.	Ex.	Acc.	Sen.		
a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.	a.m.		
6:00	8:00	8:45	9:00	7:55	10:50	11:30	6:00	8:00	8:45	9:00	7:55	10:50	11:30	6:00	8:00	8:45	9:00		
6:08	8:08	8:53	9:08	8:03	11:00	11:40	6:08	8:08	8:53	9:08	8:03	11:00	11:40	6:08	8:08	8:53	9:08		
6:22	8:22	9:07	9:22	8:17	11:14	11:54	6:22	8:22	9:07	9:22	8:17	11:14	11:54	6:22	8:22	9:07	9:22		
6:33	8:33	9:18	9:33	8:28	11:25	12:05	6:33	8:33	9:18	9:33	8:28	11:25	12:05	6:33	8:33	9:18	9:33		
6:42	8:42	9:27	9:42	8:37	11:34	12:14	6:42	8:42	9:27	9:42	8:37	11:34	12:14	6:42	8:42	9:27	9:42		
6:52	8:52	9:37	9:52	8:47	11:44	12:24	6:52	8:52	9:37	9:52	8:47	11:44	12:24	6:52	8:52	9:37	9:52		
7:00	9:00	9:45	10:00	8:55	11:53	12:33	7:00	9:00	9:45	10:00	8:55	11:53	12:33	7:00	9:00	9:45	10:00		
7:14	9:14	9:59	10:14	9:09	12:07	12:47	7:14	9:14	9:59	10:14	9:09	12:07	12:47	7:14	9:14	9:59	10:14		
7:28	9:28	10:13	10:28	9:23	12:21	13:01	7:28	9:28	10:13	10:28	9:23	12:21	13:01	7:28	9:28	10:13	10:28		
7:38	9:38	10:23	10:38	9:33	12:31	13:11	7:38	9:38	10:23	10:38	9:33	12:31	13:11	7:38	9:38	10:23	10:38		
7:48	9:48	10:33	10:48	9:43	12:41	13:21	7:48	9:48	10:33	10:48	9:43	12:41	13:21	7:48	9:48	10:33	10:48		
7:58	9:58	10:43	10:58	9:53	12:51	13:31	7:58	9:58	10:43	10:58	9:53	12:51	13:31	7:58	9:58	10:43	10:58		
8:08	10:08	10:53	11:08	10:03	1:01	13:41	8:08	10:08	10:53	11:08	10:03	1:01	13:41	8:08	10:08	10:53	11:08		
8:18	10:18	11:03	11:18	10:13	1:11	13:51	8:18	10:18	11:03	11:18	10:13	1:11	13:51	8:18	10:18	11:03	11:18		
8:28	10:28	11:13	11:28	10:23	1:21	14:01	8:28	10:28	11:13	11:28	10:23	1:21	14:01	8:28	10:28	11:13	11:28		
8:38	10:38	11:23	11:38	10:33	1:31	14:11	8:38	10:38	11:23	11:38	10:33	1:31	14:11	8:38	10:38	11:23	11:38		
8:48	10:48	11:33	11:48	10:43	1:41	14:21	8:48	10:48	11:33	11:48	10:43	1:41	14:21	8:48	10:48	11:33	11:48		
8:58	10:58	11:43	11:58	10:53	1:51	14:31	8:58	10:58	11:43	11:58	10:53	1:51	14:31	8:58	10:58	11:43	11:58		
9:08	11:08	11:53	12:08	11:03	2:01	14:41	9:08	11:08	11:53	12:08	11:03	2:01	14:41	9:08	11:08	11:53	12:08		
9:18	11:18	12:03	12:18	11:13	2:11	14:51	9:18	11:18	12:03	12:18	11:13	2:11	14:51	9:18	11:18	12:03	12:18		
9:28	11:28	12:13	12:28	11:23	2:21	15:01	9:28	11:28	12:13	12:28	11:23	2:21	15:01	9:28	11:28	12:13	12:28		
9:38	11:38	12:23	12:38	11:33	2:31	15:11	9:38	11:38	12:23	12:38	11:33	2:31	15:11	9:38	11:38	12:23	12:38		
9:48	11:48	12:33	12:48	11:43	2:41	15:21	9:48	11:48	12:33	12:48	11:43	2:41	15:21	9:48	11:48	12:33	12:48		
9:58	11:58	12:43	12:58	11:53	2:51	15:31	9:58	11:58	12:43	12:58	11:53	2:51	15:31	9:58	11:58	12:43	12:58		
10:08	12:08	12:53	1:00	12:03	3:01	15:41	10:08	12:08	12:53	1:00	12:03	3:01	15:41	10:08	12:08	12:53	1:00		
10:18	12:18	1:03	1:10	12:13	3:11	15:51	10:18	12:18	1:03	1:10	12:13	3:11	15:51	10:18	12:18	1:03	1:10		

Atlantic City R. R.
June 28, 1896.

DOWN TRAINS.										UP TRAINS.									
STATIONS.										STATIONS.									
a.	m.	p.	m.	p.	m.	p.	m.	p.	m.	a.	m.	p.	m.	p.	m.	p.	m.		
10	45	1	00	3	40	5	40	8	30	6	40	7	55	8	15	10	45		
12	15	10	57	1	12	3	12	4	40	5	58	6	10	7	14	8	45		
15		1	19		1	21		1	23	6	24		6	26		6	28		
18		1	24		1	26		1	28	6	31		6	33		6	35		
21		1	29		1	31		1	33	6	36		6	38		6	40		
24		1	34		1	36		1	38	6	41		6	43		6	45		
27		1	39		1	41		1	43	6	44		6	46		6	48		
30		1	44		1	46		1	48	6	47		6	49		6	51		
33		1	49		1	51		1	53	6	50		6	52		6	54		
36		1	54		1	56		1	58	6	53		6	55		6	57		
39		1	59		1	61		1	63	6	56		6	58		6	60		
42		2	04		2	06		2	08	7	01		7	03		7	05		
45	11	23	2	10	3	47	5	11	7	06	7	06		7	08		7	10	
48										7	09		7	11		7	13		
51										7	12		7	14		7	16		
54										7	15		7	17		7	19		
57										7	18		7	20		7	22		
60										7	21		7	23		7	25		
63										7	24		7	26		7	28		
66										7	27		7	29		7	31		
69										7	30		7	32		7	34		
72										7	31		7	33		7	35		
75										7	32		7	34		7	36		
78										7	33		7	35		7	37		
81										7	34		7	36		7	38		
84										7	35		7	37		7	39		
87										7	36		7	38		7	40		
90										7	37		7	39		7	41		
93										7	38		7	40		7	42		
96										7	39		7	41		7	43		
99										7	40		7	42		7	44		
102										7	41		7	43		7	45		
105										7	42		7	44		7	46		
108										7	43		7	45		7	47		
111										7	44		7	46		7	48		
114										7	45		7	47		7	49		
117										7	46		7	48		7	50		
120										7	47		7	49		7	51		
123										7	48		7	50		7	52		
126										7	49		7	51		7	53		
129										7	50		7	52		7	54		
132										7	51		7	53		7	55		
135										7	52		7	54		7	56		
138										7	53		7	55		7	57		
141										7	54		7	56		7	58		
144										7	55		7	57		7	59		
147										7	56		7	58		7	60		
150										7	57		7	59		7	61		
153										7	58		7	60		7	62		
156										7	59		7	61		7	63		
159										7	60		7	62		7	64		
162										7	61		7	63		7	65		
165										7	62		7	64		7	66		
168										7	63		7	65		7	67		
171										7	64		7	66		7	68		
174										7	65		7	67		7	69		
177										7	66		7	68		7	70		
180										7	67		7	69		7	71		
183										7	68		7	70		7	72		
186										7	69		7	71		7	73		
189										7	70		7	72		7	74		
192										7	71		7	73		7	75		
195										7	72		7	74		7	76		
198										7	73		7	75		7	77		
201										7	74		7	76		7	78		
204										7	75		7	77		7	79		
207										7	76		7	78		7	80		
210										7	77		7	79		7	81		
213										7	78		7	80		7	82		
216										7	79		7	81		7	83		
219										7	80		7	82		7	84		
222										7	81		7	83		7	85		
225										7	82		7	84		7	86		
228										7	83		7	85		7	87		
231										7	84		7	86		7	88		
234										7	85		7	87		7	89		
237										7	86		7	88		7	90		
240										7	87		7	89		7	91		
243										7	88		7	90		7	92		
246										7	89		7	91		7	93		
249										7	90		7	92		7	94		
252										7	91		7	93		7	95		
255										7	92		7	94		7	96		
258										7	93		7	95		7	97		
261										7	94		7	96		7	98		
264										7	95		7	97		7	99		
267										7	96		7	98		7	100		
270										7	97		7	99		7	101		
273										7	98		7	100		7	102		
276										7	99		7	101		7	103		
279										7	100		7	102		7	104		
282										7	101		7	103		7	105		
285										7	102		7	104		7	106		
288										7	103		7	105		7	107		
291										7	104		7	106		7	108		
294										7	105		7	107		7	109		
297										7	106		7	108		7	110		
300										7	107		7	109		7	111		
303										7	108		7	110		7	112		
306										7	109		7	111		7	113		
309										7	110		7	112		7	114		
312										7	111		7	113		7	115		
315										7	112		7	114		7	116		
318										7	113		7	115		7	117		
321										7	114		7	116		7	118		
324										7	115		7	117		7	119		
327										7	116		7	118		7	120		
330										7	117		7	119		7	121		
333										7	118		7	120		7	122		
336										7	119		7	121		7	123		
339										7	120		7	122		7	124		
342										7	121		7	123		7	125		
345										7	122		7	124		7	126		
348										7	123		7	125		7	127		
351										7	124		7	126		7	128		
354										7	125		7	127		7	129		
357										7	126		7	128		7	130		
360										7	127		7	129		7	131		
363										7	128		7	130		7	132		
366										7	129		7	131		7	133		
369										7	130		7	132		7	134		
372										7	131		7	133		7	135		
375										7	132		7	134		7	136		
378										7	133		7	135		7	137		
381										7	134		7	136		7	138		
384																			