

Jersey Republican

Terms--\$1.25 Per Year.

HAMMONTON, N. J., SEPTEMBER 30, 1905.

NO. 39

make of Millinery
arel, Novelties, etc.

6th and 7th, 1905

when you can buy First-class
from

Leach, Hammonton

ding, Bellevue Avenue.

cialty.

er Shoe

For Fall:

Patent Calf, Patent Colt.

Box Calf, and Vici Kid, leather-lined.

in narrow and wide widths

T. B. PAULLIN.

Children are Important Customers

In our estimation. When they are sent to us on a trading errand we always remember that they are not discriminating buyers, and take special pains to see that they get what both you and they want. Then we always try to be prompt in waiting on them--there is always a little worry at home when they are sent on an errand and stay too long, often through no fault of their own.

W. J. LEIB, Druggist,
Hammonton.

Auction Sales.

Circulars are printed at this office for the following sales:

Saturday (to-day), J. S. Thayer's.

Oct. 5th, at Simon Notte's.

Oct. 7th, at Mrs. Julia Riebel's.

Oct. 14th, at Mrs. John Piper's.

It was our pleasure, as well as that of a host of others, of visiting Bassett & Son's great dahlia beds, Sunday. In all, there are four acres of them, set out in four patches. They made a fine picture,--long straight rows of healthy plants, covered with blossoms, many varieties of them, but no two kinds in a row. From the more common ones, they have them to the most rare, including "Mrs. Theodore Roosevelt," which measures fully five and a-half inches across. There's a ready market for the showy beauties, in Philadelphia, and as many as 7,500 are shipped in one day. They are in hopes that killing frosts will hold off a few weeks longer.

Mr. and Mrs. Asa L. Roberts and son returned to Camden Wednesday morning last, after spending three months in Hammonton, living in J. L. O'Donnell's house. Mr. R. was here for his health, and gained twenty-five pounds in weight since July 8th. They are much pleased with the town, its climate, and its people.

List of unclaimed letters in the Hammonton Post Office on Wednesday, Sept. 27, 1905:

Mrs. Mollie R. Waters, Marie Leurs
Mr. Daniel G. McGear, Tony Mackey
Domenico Loreto, Mrs. May M. Wattens
M. Antonio Annarossi;

FOREIGN

M. Antonio Romano

Mr. Ordle Francesco detto Racchio

Persons calling for any of the above letters will please state that it has been advertised.

M. L. JACKSON, P. M.

We carry a line of

Plows

and

Castings

Cultivators

Diamond Harrows

Wheelbarrows

and small Garden Tools--

Rakes

Hoes

Drags.

If you need

Fertilizer

for any crop, call on us.

Our stock comprises--

Mapes' Complete Manures,

The Taylor Provision Com-

pany's Special Potato and

Corn and Truck Manures,

Fisfield's Pure Ground Fish

Guano,

Berg's Raw Bone.

GEORGE ELVINS,

Watch this Space

for an Auction Sale.

L. FRANK HORNE, Auctioneer.

DON'T

Put your camera on the shelf because you aren't getting good results. Better try the

Anti-Trust
Photographic Goods
The Cheapest and Best

Defender Plates and Papers
Anaco Non-curling Films
Metalotype--a photo novelty--try it

LEIB'S DRUG STORE,
Bellevue Ave. and Second St.
GEO. H. MURKINSON, Agt.

Dr. C. E. DARE,
DENTIST

Office Hours: 8:30 a.m. to 12. 1.30 to 6 p.m.
Evening by engagements.

108 Bellevue Ave., Hammonton.

The Brown
Gas and Gasoline
Engine

gives universal satisfaction.

J. W. ROLLER, Hammonton, N. J.

1905

Bank Brothers'

First Fall Opening.

111 Bellevue Ave., Hammonton.

We start our Fall business with a complete stock of up-to-date Clothing, Hats, Shoes, Furnishings, and Dry Goods, which is the result of months of careful search through the markets for the best values possible to obtain, and offer to our patrons a high grade of fine selected merchandise at prices which mean a great saving.

Everything the latest and best! No last year's goods, as this is our first Fall Opening.

Our motto of selling good goods only, at a great deal less than same quality can be bought for elsewhere, has brought to our store thousands of customers. We will therefore continue the policy in our future business career. We solicit the patronage of everybody who appreciates the power of money saving on good up-to-date merchandise.

No urging to buy. Our fall stock is so complete, and prices so low that no urging is necessary. We cheerfully invite you to stop in our store and look over our stock before you buy your fall goods.

Ready-made Clothing that Fits and looks right.

To this department we paid our best attention, being very careful in selecting only such designs and qualities as will give the wearer the best and the latest at a great saving. Clothing, where knowledge is shown, will be pressed and cleaned free of charge.

\$4 and \$5 seem small amounts for a man's suit, but these suits have been made to sell at \$6 and \$7. Marked by us at \$4 and \$5.

\$8 and \$10 for a man's elegant tailored suit that will look right and hold its color and shape,--concave shoulders. We are ready to convince you that they equal \$10 and \$12 suits sold elsewhere. Special fall opening, \$8 and \$10.

Men's fine Custom-made Suits at \$12, \$15, and \$18, worth \$15, \$20, and \$25. These suits have been designed and cut by our own tailor, and if you are particular about the clothes you wear, and a judge of high-grade clothing, you will appreciate the good fit, the hair cloth front, satin lining. Pants made according to the latest style, thoroughly guaranteed. Marked \$12, \$15 and \$18.

The high art of workmanship and quality of these suits can only be appreciated by a personal visit. Possibilities better than any \$15, \$18, and \$25 suits sold by other dealers. Our prices, \$12, \$15, and \$18.

Genuine \$15 Cravenette at \$10. In dark gray and black, belt in back, half-lined with the finest of satin. Do not be under the impression that for \$10 this cannot be much of a cravenette; we guarantee it to be just the same as others sell for \$15. Our price, \$10.

Young Men's Suits in single and double breasted at \$4, \$5.50, \$7.50, \$8 and \$9. No matter how particular a young man is about his suit, he can surely find something to satisfy him, as all these suits are marked at a saving of \$2 to \$4 on each suit.

Boys' Suits, from 8 to 16 years, ranging from 75 c., \$1.35, \$1.95, \$2.50, \$3.50, \$4 and \$5. Hundreds of suits to select from, and at a saving of 75 c. to \$1.50 on every suit.

Note. All our clothing is thoroughly guaranteed. If anything happens to be wrong with the wear, we will be glad to make it right.

Dutchess Trousers, for men, known as the best in the country. We give 10 cents if a button comes off; \$1 or a new pair if they rip. Price, from 95 cents to \$5.

Men's Pants of other makes from 49 c. to \$2.50.

Our clothing department is so complete that unless you give us the pleasure of showing you the kind of Clothing we sell, you can hardly imagine the high grade of our Clothing.

We guarantee a definite saving on everything bought in our store. So you will do injustice to yourself if you fail to visit

Bank Brothers' First Fall Opening

Before you buy your Fall goods.

What Seven Dollars Did.

F. L. was insured for \$1000; quarterly premium, seven dollars. In 3 months he took fever; result fatal; the claim paid promptly, enabling widow to pay debts and start up small business.

Write for information of Policies.

The Prudential

Insurance Co. of America.

Home Office,

Incorporated as a Stock Company by the State of New Jersey.

Newark, N. J.

JOHN F. DRYDEN, Pres't.

EDGAR B. WARD, 2nd V. P.

LESLIE D. WARD, Vice-Pres't

EDWARD GRAY, Sec'y.

FORREST F. DRYDEN, 3rd Vice-Pres't.

219

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

Camden Safe Deposit & Trust Co.

224 Federal Street,

Statement January 1st, 1905.

Assets \$8,556,108.61

Not including Trust Funds, which are kept entirely separate.

Pays

2 per cent subject to check without notice.

on average balances of \$500 and over.

Safe Deposit Boxes in fire- and burglar-proof vaults for valuables and important papers, \$2 and upward.

ALEXANDER C. WOOD, President.

BENJAMIN C. REEVE, Vice Pres. & Trust Officer.

JOSEPH W. SPENCOTT, Sec'y and Treasurer.

PETER V. VOORHEES, Solicitor.

GEORGE J. BERGEN, Assistant Solicitor.

Established 1873

Camden, N. J.

Capital \$100,000.00

Surplus 500,000.00

Undivided Profits 105,967.40

Deposits 5,849,141.21

Interest

3 per cent on deposits, 14 days notice to withdraw.

Banking by Mail can be done safely and satisfactorily.

Trust Department. Acts as Executor, Administrator, Trustee, Guardian, etc. Wills kept without charge.

DIRECTORS

Wm. S. Seall Wm. S. Price

Wm. C. Dayton Jos. H. Blackill

P. V. Voorhees Alex. C. Wood

Geo. Reynolds Wm. H. Sewell

Ben. C. Reynolds Wm. H. Bradley

The Republican.

[Entered as second class matter.]

Hoyt & Son, Publishers.

ORVILLE E. HOYT

WILLIAM O. HOYT

SATURDAY, SEPT. 30, 1905

REPUBLICAN TICKET.

For Assemblyman,

Thomas C. Elvins.

For County Clerk,

Lewis P. Scott.

For Sheriff,

Smith E. Johnson.

For Coroner,

George W. Senft.

HAMMONTON

For Councilman,

George G. Harley

William C. ones

Wayland DePuy

For Assessor,

Edw. W. Strickland

For Overseer of Highways,

Charles C. Combe

For Overseer of the Poor,

George Bernshouse

For Justices of the Peace,

Richard T. Wilson

Joseph M. Beck

Commissioners of Appeal,

Clayton B. Scullin

William Colwell

L. A. Monfort

For Constables,

John A. Hoyle, John C. Rizzotto

William H. Peterson

For Pound Keeper,

William H. Burgess.

Wm. H. Bernshouse had a field of corn which grew to a height of about twelve feet, the stout stalks bearing one or two large ears. Another field, with stalks scarcely six feet high, yielded equally well. Now the owner questions whether it is profitable to grow so much woody fiber when the shorter variety produces about as much corn.

Pastor Williams and delegates from his Church attended the Camden Baptist Association on Tuesday and Wednesday. This is an association of about fifty churches, who meet annually for consultation, and to map out co-operative plans for the coming year.

THERE is no way to maintain the health and strength of mind and body except by nourishment. There is no way to nourish except through the stomach. The stomach must be kept healthy, pure and sweet, or the strength will let down and disease will set up. No appetite, loss of strength, nervousness, headache, constipation, bad breath, sour risings, rifting, indigestion, dyspepsia, and all stomach troubles that are curable, are quickly cured by the use of Kodol Dyspepsia Cure. Matak & Pierson.

Cranberries appear to be yielding more than the estimated crop. One grower said: "I am surprised at the quantity I am getting." Another, who topped a thousand bushels, but expected less, had housed nineteen hundred last Saturday night, and will pick two weeks more unless frost stops work.

Tuesday last, 26th, was Thos. R. Twomey's birthday, and about forty of his friends helped him to celebrate. It was a surprise party, and the way in which he was induced to visit Bellevue Hall at just the right time, and his genuine amazement when he "caught on," were pleasing to those in the secret.

Your Opportunity.

Every intelligent Farmer needs his own local weekly newspaper and a good agricultural family publication. He can't run his home or farm successfully without either of them.

A combination of the two, at the cost of the one, is co-operation which saves the farmer money, and gives him two papers every week for one year, filled with all the news of local interest, and all up-to-date ideas in modern and successful farming.

The South Jersey Republican and New York Tribune Farmer fill the bill.

A special contract enables us to furnish both of these papers one year for

\$1.25

He kept up in the race, James H. Barron, President Manchester Cotton Mills, Rock Hill, S. C., writes: "In 1888 I painted my residence with L. & M. It looks better than a great many houses painted three years ago. Don't pay \$1.50 a gallon for linseed oil, which you do in ready-for-use paint. Buy oil fresh from the barrel at 60 cts. per gallon, and mix it with Longman & Martinez L. & M. Paint. It makes paint cost about \$1.20 per gallon. Wears and covers like gold. Every Ohryob given a liberal quantity when bought from H. M. D. Little.

THE INDIA

The motorcycle that won the Gold Medal at the St. Louis Exposition.

The only other prize was awarded to a foreign machine.

Get wise, and buy a motorcycle that is right

E. A. CORDERY

"REX" Strain White Wyandottes

Rex Poultry Farm

M. C. Butler Co.,

Central Av., Hammonton, N. J.

Hatching Eggs in Season.

Fresh Table Eggs by the case for New York and other markets.

Leaky tin roofs

Repaired

by

WILLIAM BAKER.

No. 25 Third Street,

Hammonton.

Cool Drinks for Warm People.

Humidity is beginning to perspire

once more.

Our 32-degree Soda Water is bal-

for the heated passer-by.

Pure Fruit Syrups and just right

Soda Water is our motto.

Prescriptions accurately compounded

RED CROSS PHARMACY

At Eckhardt's Market

will be found a full line of

Beef, Pork, Veal, and Mutton

of the best quality. Our Hams, Bacon, and Smoked Sausages are surpassed by none.

PRICES RIGHT

The Expense of a Gas Range

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

Gas Ranges sold by Hammonton Gas Co.

John Walther The BLACKSMITH

AND

WHEELWRIGHT

Now located to the shop lately occupied by the late John Walther, on the County House lot, and is ready to do.

Any Work in His Line.

W. H. B. Bushouse

Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, 101 Railroad Ave.

Hammonton

DR. J. A. WAAS,

Resident Dentist

Cogley Building, : Hammonton, N. J.

Upholstering

in general

and Painting.

Wm. B. PLEASANTON,

County Road, Hammonton.

UMBRELLAS

REPAIRED

and Recovered.—

From 40 cents up.

Geo. W. Dodd.

JOS. H. GARTON,

JUSTICE OF THE PEACE,

Notary Public, Commissioner of Deeds,

Hammonton, N. J.

Office at Residence, Middle Road.

Go furthest

Pure, high-grade materials, finely ground and thoroughly mixed by improved modern machinery.

That's what makes Lucas Paints go further, look better and last longer.

These paints have been sold continuously for over sixty years—a proof in itself of their honest making and the satisfaction they give.

Ask your dealer.

John Lucas & Co Philadelphia

PRIDE OF HAMMONTON COFFEE

Roasted, blended, and packed expressly for

J. H. MARSHALL

206 Washington Street, Hammonton

This package contains a blend of Coffees combined to yield the most desirable results in strength and flavor.

It is a perfectly sweet, wholesome Coffee, and guaranteed to produce

A FINEER BEVERAGE

than any other

obtainable at the price.

1990

OLD Favorites

To Mary in Heaven.
Thou lingering star, with lessening ray,
That lovest to greet the early morn.
Again thou usherest in the day
My Mary from my soul was torn.
O Mary! dear, departed shade!
Where is thy place of blissful rest?
Beest thou thy lover lowly laid?
Hear'st thou the groans that rend his breast?

That sacred hour can I forget?
Can I forget the hallow'd grove,
Where by the winding Ayr we met,
To live one day of parting love?
Eternity will not efface
Those records dear of transports past:
Thy image at our last embrace—
Ah! little thought we 'twas our last!

Ayr gurgling kiss'd his pebbled shore,
O'erhung with wild woods, thickening green;
The fragrant birch, the hawthorn leaf
Twin'd amorous round the raptur'd scene.

The flowers sprang wanton to be prest,
The birds sang love on every spray,
Till too, too soon, the glowing west
Proclaimed the speed of winged day.

Still o'er these scenes my memory wakes,
And fondly broods with miser care;
Time but the impression deeper makes
As streams, their channels deeper wear.

My Mary, dear, departed shade!
Where is thy blissful place of rest?
Beest thou thy lover lowly laid?
Hear'st thou the groans that rend his breast?
—Robert Burns.

The Singers.
God sent his Singers upon earth
With songs of sadness and of mirth,
That they might touch the hearts of men,
And bring them back to heaven again.

The first, a youth with soul of fire,
Held in his hand a golden lyre;
Through groves he wandered, and by streams,
Playing the music of our dreams.

The second, with a bearded face,
Stood singing in the market place,
And stirred with accents deep and loud
The hearts of all the listening crowd.

A gray old man, the third and last,
Sang in cathedrals dim and vast,
While the majestic organ rolled
Conitron from his mouths of gold.

And those who heard the Singers three
Disputed which the best might be,
For still their music seemed to start
Discordant echoes in each heart.

But the great Master said, "I see
No best in kind, but in degree;
I gave a various gift to each,
To charm, to strengthen, and to teach."

There are three great chords of
use ear is tuned right
No discord in the three,
Most perfect harmony."
—W. Longfellow.

Now I
moment
thy soul
exposed, a kind to the White,
ly to the elephant,
Any Work
to the white,
meet the jaguar
yank his tail,
collars, dear,
as heart with kindness
ever full.

Insur
it pinch the python
ich the rattlesnake,
If I could hurt the cobra
His heart would break.
Don't let a pin in the crocodile
Or irritate the yak;
Pray do not bruise the polar bear
By pounding on his back.

Don't make the lion cry, my child,
By walking on his toes;
Nor alight the hippopotamus
By standing on his nose.
For all good children, you must know,
Each morning gladly sing:
"Oh, help me be considerate
Of every living thing."
—New York Times.

Gogley Build, song for Life's Day,
strikes a rose or thistle,
it only just by chance;
You hear the cyclone whistle
e the cabin floor an' dance!

Uphol
my honey,
Life is what you do!
W. can't to reach the hilltop
If you keep it well in view!

UD
hon grief sits in the window,
Just put him in a trance;
If there's no one by to blinder,
Take the cabin floor and dance!

Oh, my honey,
Life is what you do!
How to get to glory
If you keep the stars in view!
All our Constitution.

Latest Scheme.
Magazine Publisher: Yes, our new
department has about doubled our cir-
culation.
Casual Visitor: What department is that?

Magazine Publisher: Our shapeton
department for young ladies on va-
cation. —Pittsburg Post.

STORY OF THE CLOVER.

The Butterfly and Flower.
Native of This Country.

To the average man it is usually something of a surprise to learn that there are more sorts of clover than two—the red and the white, says the Philadelphia Record. As a matter of fact, eight or nine varieties, of various hues, are common in fields and by the roadside in the neighborhood of Philadelphia, all of them immigrants from the old world. The few species that are native to the United States are chiefly western in their range.

The pretty white or Dutch clover, of creeping habit, which is a favorite for lawns and places where a close smooth turf is desirable, has a tall cousin known as Alsike, or Swedish clover, which is one of the most charming of wayside blooms. It is distinguished from the white clover by its upright habit and the color of the flower heads, which are usually more or less flushed with pink.

Practically useless for pasture, but lovely as a nosegay, is the yellow, or hop clover, so called because of the resemblance of its flowers to hops. In age the flowers lose the brilliant yellow of their prime and change through tones of bronze to a warm chestnut brown, which is very charming.

Another species for which the farmer has no respect, and which is common on lean lands, is one with grayish green leaflets like tiny olive leaves, and oblong heads of dunn flowers, which are all but concealed by a cloak of long silky hairs. Common throughout Europe and western Asia, it is known in half a dozen languages by names that all mean "rabbit's foot," and rabbit's foot clover we call it here. It is believed to have been brought to the West Indies by Spanish explorers prior to 1547, and thence has spread well over our country.

Best known of all the trefolls is the common meadow or red clover, whose fat round heads of magenta bloom dot every summer mead. Beloved of men from time immemorial a feature in their festivals and in mystic rites, its value to the agriculturist seems not to have been recognized until about the sixteenth century, when its cultivation was first begun. During the middle ages it was reputed efficacious against the wiles of witches, and knight and peasant alike wore the clover leaf as a charm. The popular association of the clover leaf with good luck dates from the same ancient time. Revere the cross formed by the four leaflets was held to imply somewhat of supernatural virtue resident therein. Such a clover leaf was believed to make the possessor capable of detecting evil spirits; to insure safe return from journeys; to induce dreams of one's sweetheart and various sorts of pleasant fortune.

The fondness of bees for clover flowers is well known. The visits of those nectar hunters, probably suggested the old Anglo-Saxon name for the red clover, which was "honeysuckle," a term still current in rural England, and synonymous, doubtless, with Shakespeare's "honeysuckle."

The showiest of all our trefolls is the crimson or Italian clover, which in recent years has become frequent as a crop in Pennsylvania fields. It is a native of Italy and southern France. The flowers are not in round heads like the red clover, but in long spikes of so fiery a color as to have attracted the attention of flower growers, who employ the plant at times as a decorative annual in the flower garden.

A Robert Louis Stevenson's Prayer.
Lord, behold our family here assembled.
We thank Thee for this place in which we dwell; for the love that unites us, for the peace accorded us this day; for the hope with which we expect the morrow; for the health, the work, the food and the bright skies, that make our lives delightful; for our friends in all parts of the earth, and our friendly helpers in this foreign land. Let peace abound in our small company. Purge out of every heart the lurking grudge. Give us grace and strength to forbear and to persevere. Offenders, give us the grace to accept and to forgive. Forgetful ourselves, help us to bear cheerfully the forgetfulness of others. Give us courage and gaiety and the quiet mind. Spare to us our friends, soften us to our enemies. Bless us, if it may be, in all our innocent endeavors. If it may not, give us the strength to encounter that which is to come, that we be brave in peril, constant in tribulations, temperate in wrath, and in all changes of fortune, and down to the gates of death, loyal and loving one to another. As the day to the porter, as the windmill to the wind, as children of their day, we beseech of Thee this help and mercy for Christ's sake. From the Works of Stevenson.

Mrs. Langst— I want to get a divorce. My husband talks in his sleep. Lawyer Boozem. But, my dear madam, that is no ground for divorce. There is no cruelty in it.

Mrs. Langst. But he talks in Latin, and I don't understand that language at all. Baltimore American.

What Did He Mean.
Crimsonbook. Did you ever eat any alfalfa?

Yend. Certainly not! I'm a horse! "No; but other things besides horses eat it." —Yonkers Statesman.

The Causes of Headache.
It is probably no exaggeration to say that the great majority of habitual or frequently recurring headaches are the direct result of eye troubles—astigmatism or near-sightedness—which the proper fitting and wearing of glasses will prevent. But not all headaches are of this character—not all, even, of the often-recurring headaches, and it may be well to mention some of the other causes.

Any form of blood-poisoning is apt to cause severe headache. Indeed, this is the most common cause of the trouble, next to eye-strain. Such a headache is that which accompanies fever, or which occurs in cases of chronic lead-poisoning, kidney disease, habitual constipation, or sleeping in unventilated rooms. This is the headache also which occurs in gout and rheumatism, and in malaria.

Pain in the head of a most violent and persistent character may depend upon some disease of the skull, and of course any inflammation of the brain itself or its membranes will manifest itself by severe pain in the head.

A variety of paroxysmal or recurring headache, which resembles somewhat the eye-strain headache, and may be mistaken for it, is one due to catarrhal troubles in the nose, and especially in the large air-cavities in the forehead and face connected with the nose. This headache, like one kind due to eye-strain, comes on at a certain time each day, and increases in intensity for a while, then subsides; but its times differ from those of the headaches of eye origin. The latter are worse in the evening, but the nose headache comes in the early in the morning and gradually diminishes as the day wears on, to disappear at sundown.

Most of the causes of headache above mentioned act by inducing changes in pressure within the skull. The latter is, of course, unyielding, so the effects of pressure must be exerted upon the brain. These pressure changes, except in the case of a tumor or effusion of fluid or other material, are due to variation in the size of the blood vessels of the brain. Congestive headaches are such as are caused by mental excitement, over-indulgence in the pleasures of the table, or in tobacco, tight collars or severe coughing. Headache may also occur in anemia, but then it is probable that the blood contains some poisonous material. —Youth's Companion.

A WILD RIDE.
Broken Harness Gives a Stage-Coach a Perilous Descent.

The descent from the highest pass across the Blue Ridge Mountains thereabouts, known as Snicker's Gap, to the Shenandoah River is long and steady. At regular intervals a little elevation of solid earth, also known as a brake, has been banked up across the road, to keep it from being washed away by the heavy rains. A ferry, propelled by the river current, carries the stage-coach across the Shenandoah, which flows at the foot of the mountain.

One day the coach, well loaded with passengers and their baggage, had attained a fair speed, when an accident to the harness occurred. The driver could not turn the vehicle in against the high banks on either side without upsetting it, and perhaps maiming its occupants. There was nothing to do but to "keep the horses on their feet and guide them."

Every time he reached one of the mounds across the road he had to exercise the greatest skill in steering over it squarely; but by coolness and presence of mind he brought his load safely, although at a tremendous speed, down the mountain. From long experience he knew where it was possible to drive into the river without getting beyond his depth, and as he boldly plunged his team into the stream an effective brake upon its speed began to operate. It soon came to a standstill, and the terror-stricken passengers drew a long breath once more. Saw-bones came out after them, the harness and brakes were repaired, and the journey resumed.

It is not strange that this one occasion of the thousands of times this man had been down the mountain should stand out distinct in his memory. This is the way history is made up. Ordinary occurrences are forgotten while an unusual event is remembered, the marvellousness of it seeming even to increase with the years; and the history of nations is but the enlarged form of the history of every-day life.

Time is of no value to a man who fails to use it.

DIED THAT OT

Archbishop Chapelle

low P

A most regrettable

yellow fever epidemic

was the recent death

LOUIS P. CHAPPELLE

Chapelle

born in

63 years ago and was a member

one of the most aristocratic fami-

of that country. His health had been

undermined by his arduous duties

apostolic delegates to the Philippines

Cuba and Porto Rico, yet despite that

he threw himself heart and soul into

the work of confining the epidemic to

a small section of New Orleans and

sacrificed his life in his efforts to aid

the stricken city.

Archbishop Chapelle leaves a record

of faithful and enduring work, not

only for his church, but for the nation.

When he was rector of St. Matthew's

Church in Washington he was brought

into constant touch with foreign dip-

lomats accredited to our government.

Through his acquaintance he became

profoundly versed in world's affairs.

He was a true statesman and took an

intense interest in the progress of the

United States. It was his broad-mind-

ed statesmanship and true catholicity

of feeling that led to his selection as

archbishop of Santa Fe, New Mexico.

Later he was transferred to New Or-

leans, and his great ability and knowl-

edge made him the natural selection as

apostolic delegate to Cuba and Porto

Rico. The archbishop's work there

was not only in the interest of the

Catholic Church, but of vital impor-

tance to the United States, for he did

much to overcome the hostile feeling

held against this country by the Cath-

olics of Cuba and Porto Rico. He was

also the Pope's representative in the

negotiations for the purchase of the

lands of the Friars in the Philippines.

Archbishop Chapelle, as a friend and

companion, was without a superior.

He was full of reminiscences, was a

charming story-teller, had a very

healthy love of humor and a keenly

humorous eye. Moreover he had much

tact. He was deeply beloved, not only

by members of his church, but by all

who came under his kindly influence.

In his death the Catholic Church suf-

fers an almost irreparable loss and the

nation loses a man who was great and

good.

—Youth's Companion.

AN AUTHOR'S BEAUTIFUL WIFE.

Anthony Hope Loved Her Long Before

She Married Him.

The wife of Anthony Hope Hawkins,

author of "The Prisoner of Zenda," was

long the ideal of the novelist, as she is

to-day. The author had gained distinc-

tion before he met Miss Elizabeth

Sheldon, but from the moment he saw

her he was in love. This affection was

not returned for years, but Mr. Haw-

kins was persistent. Her beauty and

gentle breeding seemed to him a prize

well worth the striving for. For a

time the woman of his affections was

an actress on the London stage and

she took the part of the Princess

Flavia in the drama, "The Prisoner of

Zenda." Mr. Hawkins declared she was

the ideal Flavia, as she was his ideal

of a woman, and finally his persistent

lovesmaking had its reward.

And a "Heavenly Ho!"

"I understand the opening perform-

ance of the new comic opera went off

without a hitch."

"Not altogether; the leading come-

dian appears as a jolly jack-in-the-

box, and, of course, it's impos-

sible for a comedian to wear sailor's

trousers without a hitch." Philadel-

phia Press.

Not an Incentive to Economy.

Mrs. X. Yes, I tried to make my husband economize in smoking, so I told him if he ever smoked I would never speak to him again.

Mrs. Y. What was the result?

Mrs. X. His cigar bill was doubled the next month.

The Peoples Bank

Hammonton, N. J.

Capital, \$30,000
Surplus and Profits, \$31,000

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, Cashier.

DIRECTORS

R. J. Byrnes M. L. Jackson
C. F. Osgood George Elvins
Eliza Stockwell Wm. L. Black
Wm. J. Smith J. C. Anderson
L. H. Parkhurst W. B. Tilton

John Prash, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads.

Phone 3-5

Hammonton, N. J.

All arrangements for burials made
and carefully executed.

PAINTING—

—DECORATING

When in need of house painting
at reasonable prices
consult

EDW. H. WHITE

P. O. Box 513

Hammonton, N. J.

229 Girard Ave.,

Philadelphia, Penna.

A. H. P. & Co.

Fire Insurance.

W. H. B. & Co.

Mortgage Loans.

Correspondence Solicited.

Building,
Atlantic City, N. J.

Any W.

W. H. B. & Co. Shoes

Ir and

Don't

Or

Pray

By

MURDOCK

Don't

War's Greenhouse

2th St. and Chew Road.

Is made up at shortest notice.

all designs a specialty. Baskets

and designs for balls, parties,

weddings, etc.

Cogley

Chas. Cunningham, M.D.

Physician and Surgeon.

W. Second St., Hammonton.

Office Hours, 7:30 to 10:00 A.M.

1:00 to 3:00 and 7:00 to 9:00 P.M.

Harness, Blankets,

Robes, Whips,

Trunks, etc.

At L. W. COGLEY'S.

NOTICE OF REGISTRY OF VOTERS AND OF A PRIMARY AND GENERAL ELECTION.

Notice is hereby given that the several
Boards of Registry and Election for the County
of Atlantic, in the State of New Jersey, will
meet on Tuesday, September 12, 1905, at ten
o'clock in the forenoon, for the purpose of organization
and proceeding to make a complete canvass of all
the legal voters residing within their respective
election districts entitled to vote therein at
the next election.

And notice is hereby further given that the
said Board of Registry and Election will also
meet on Tuesday, September 12, 1905, at the
places provided for the holding of the primary
election in their respective election districts at
one o'clock in the afternoon and continue in
session until nine o'clock in the evening, at
which time and places said Boards shall hold
the primary election as provided by law, and
shall also proceed to organize, and make up
from the canvassing books two lists or registers
of the names arranged in alphabetical order,
together with the residence 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 by the affidavit in writing of some
legal voter in that election district to be a legal
voter therein.

And notice is hereby further given that a
primary election will be held on Tuesday, Sep-
tember 12, 1905, between the hours of one
o'clock in the afternoon and nine o'clock
in the evening of said day, for the election of
delegates to convention of political parties or
for making nominations or for both as the case
may be.

And notice is hereby further given that the
County Board of Elections will be in session in
the County Court House at Mays Landing,
New Jersey, on Thursday, November 2, 1905,
and Saturday, November 4, 1905, from eight
o'clock in the morning until five o'clock in the
afternoon, (except from 12 until 2), of said
days for the purpose of revising and correcting
the aforesaid register of voters by ordering
errors therefrom, or the same or names of any
person or persons who shall be shown to the
satisfaction of said Board for any cause not to
be entitled to vote at the next election district
wherein he is registered and of adding to said
register the names of any person 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
Justice of the Supreme Court assigned to hold
the Atlantic County Circuit Court and the
Judge of the Court of Common Pleas of Atlan-
tic County, or one of said Judges, will set and
hold a Court of Common Pleas at the Court
House, in Mays Landing, on Monday, Novem-
ber 6, 1905, from eight o'clock in the forenoon
until five o'clock in the afternoon, to revise and
correct the registry of election of the several
election districts of Atlantic County.

And notice is hereby further given that the
Justice of the Supreme Court assigned to hold
the Atlantic County Circuit Court and the Judge
of the Court of Common Pleas of Atlantic Coun-
ty, or one of said Judges, will set and hold a
Court of Common Pleas at the Court House in
Mays Landing, on Tuesday, November 7,
1905, from eight o'clock in the forenoon until
seven o'clock in the evening, to inquire
whether a person is entitled to vote in the
election district in which he is registered.

And notice is hereby further given that the
next general election will be held on Tuesday,
November 14, 1905, commencing at six o'clock
in the morning and closing at seven o'clock in
the evening.

Done in accordance with an act of the Leg-
islature of the State of New Jersey, entitled,
"An act to regulate elections, revision of 1898."
Approved April 4, 1898, and the
supplements thereto and amendments thereof.

By order of the County Board of Elections.

FRANK E. ADAMS, Chairman.

Attest: Louis A. Repetto, Secretary,

John D. Carver,

Harry Jenkins.

Office of the County Board of Elections, Mays

Landing, N. J., August 23, 1905.

For Artistic Signs

of every description

Try

J. O. YOHIO,

Basin Road,

Estimates furnished. Hammonton, N. J.

The Hammonton

TELEPHONE

AND

Telegraph Co.

The above Company is now
fully organized, and will pro-
ceed at once with the work of
installing the plant and erect-
ing lines.

The Plant will be Up-to-date

The Service Perfect

And the Prices Right!

Leave your order for Phones

at the office,

No. 1 Egg Harbor Road,

L. FRANK HORNE,

Honorary.

HENSEY & COUGH

PATENTS

"THE KEY TO SUCCESS"

THE AMERICAN INVENTOR

A beautiful illustrated directory

containing the names of all inventors

and their inventions, with full

descriptions of the same, and

the names of the inventors, and

the names of the attorneys

and the names of the

attorneys at law.

Young People's Societies.

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

Y. P. S. C. E.—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "The joys of Church mem-
bership." 1 Thea. 5: 5-15; Luke 12:
8. Leader, Henry Zietz.

Y. P. S. C. E.—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "The joys of Church mem-
bership." 1 Thea. 5: 5-15; Luke 12:
8. Leader, Miss Ethel Blate.

Jr. C. E., Sunday afternoon at 3:00.

Epworth League, M. E. Church:

Meets Sunday evening, at 6:45.

Topic, "The Christian and his Bible."

Pa. 113: 11; Jer. 15: 16. (Bible

study daily day.) Leader, W. R.

Tilton.

Junior League, on Friday afternoon,

at 3:00 o'clock.

Study the topic on inside page.

Church Announcements.

Baptist Church.—Rev. Wiltshire W.

Williams, Pastor. 10:30 a. m., "The

Christian life: what is it?" Commu-
nion service following. 7:30 p. m., "Abner

the fool." Thursday evening, "The

arithmetic of forgiveness." Matt. 18:
15-35.

M. E. Church.—Rev. G. R. Middleton

Pastor. 10:30 a. m., "Focal views." 7:30

p. m., "Addition of sin."

Presbyterian Church.—Rev. H.

Marshall Thurn, Pastor, will preach.

Universalist Church.—The Rev. J.

Harner Wilson, Pastor. 11:00 a. m.

"The beauty through Spiritual birth."

7:30 p. m., preaching as usual.

Italian Evangelical.—Rev. Arnaldo

Stasio, Pastor. Sunday services: Sab-
bath School, 10:30 a. m.; preaching, 11:30;

prayer meeting, 3:30 p. m.

St. Mark's Church.—Rev. Paul F.

Hoffman, Rector. 15th Sunday after

Trinity. 7:30 a. m., Holy Communion.

First and third Sundays, Eucharist cele-
brated at 10:30; second and fourth,

Morning Prayer and Litany at 10:30.

Evensong at 7:30 Weekdays, Holy

Communion, 7:30 daily; Evening Prayer

at 4:30 p. m. on Friday and Saturday.

Desirable Farm Land

For sale—on Egg Harbor Road

adjoining the Winslow Inn property.

Terms to suit. Apply to

F. H. Thornton, Blue Anchor.

ICE CREAM

Every Day

at

SMALL'S

BAKERY

Cor. Second and Bellevue,

Hammonton.

NOTICE TO CREDITORS.

Estate of Julia A. Ribbel, deceased.

Pursuant to the order of Emanuel O.

Shaner, Surrogate of the County of At-

lantic, this day made on the application

of the undersigned Administrator of the

said decedent, notice is hereby given to

the creditors of the said decedent to

exhibit to the administrator, under oath or

affirmation, their claims and demands

against the estate of the said decedent,

within nine months from this date, or

they will be forever barred from pro-
cessing or recovering the same against

the administrator.

WILLIAM L. BLACK,

Administrator.

May's Landing, N. J., Sept. 7, 1905.

Bellevue Hall, Hammonton

DANCING

On Every Saturday Evening.

Music furnished by Thornton's Orchestra

Guents, 25 cts. Ladies free.

UNDERTAKING

Office and Residence

Wax Flower

memorial service

PENNSYLVANIA

(WEST JERSEY)

Schedule in effect

DOWN TRAINS.

Acc.	Stn.	Acc.	Stn.	Acc.	Stn.	Ex.	Stn.	Acc.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn.	Ex.	Stn
------	------	------	------	------	------	-----	------	------	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	------	-----	-----