

South Jersey Republican

Hoyle & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 38.

HAMMONTON, N. J., DECEMBER 22, 1900.

NO. 51

GEO. ELVINS

We are headquarters for
12 gauge loaded
"Nitro-Club" Shells.

Raisins, Currants, and Citron

are now in great
demand. We have a
full supply of these
goods, and are selling
them at low prices.

If you are in the market for
DRIED FRUIT
give us a call. Our Prunes
and Peaches are especially fine

Some nice Pickles are being
sold here at
6 cents per dozen.

At Elvins'

W. H. Bernshouse Insurance Agent

Notary Public,
Commissioner of Deeds,
Office, 101 Railroad Ave.
Hammonton.

John Prash, Jr., Furnishing

Undertaker and Embalmer

Twelfth St., between railroads.
Hammonton, N. J.
All arrangements for burials made
and carefully executed.

SHOES.

Always a Good Stock

Only the Best!

Shoes made to Order is my
Specialty, and full
satisfaction is guaranteed.

Repairing done.

J. MURDOCH.

Hammonton, N. J.

GEO. W. PRESSEY,

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

W. C. T. U.

The ladies have taken this space for one
year, and are responsible for all that it
may contain.

The twenty-seventh convention of the
Woman's Christian Temperance Union
opened in Washington, D. C., Nov. 30,
with an evangelistic service in the same
church--(the Foundry-M. E. Church)
where the convention met eighteen
years ago. The church was crowded.
A very interesting programme was
carried out. Mrs. Stevens, Miss Anna
Gordon, and many others prominent in
the W. C. T. U., took part.

Since the convention met there in
1881, the membership of our Society
has multiplied eight times, and the re-
ceipts from various sources are ten
times the amount they were then. We
had twenty-six departments then; now
we have thirty-six, and yet many think
the W. C. T. U. are doing nothing.
You frequently hear one say, "They
don't amount to much, anyway." To
all such we say, attend one of these
conventions, listen to the noble women
who have given their life's work to this
cause, and you will soon change your
mind. You will see that we are gain-
ing. We will succeed, in God's good
time, in overthrowing this great evil,
which is sapping the vitals of our
nation, ruining our homes and the
youth of our great country.

God hasten the time when King
Alcohol shall be dethroned, not only
here, but throughout the world.

Press Supr. W. C. T. U.

Young People's Societies.

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

Y. P. S. O. E.,—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "The glory of Christ." John
1: 1-14. Leader, Miss May
Sorden.

Y. P. S. O. E.,—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "The glory of Christ." John
1: 1-14. Leader, Miss Eva
Carlaw.

Jr. O. E., Sunday afternoon at 8:00:
Topic, "What birthday gifts shall
we bring to Christ?" Matt. 2:
1-12. Leader, Ella Hoyle.

Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "The glory of Christ." John
1: 1-14. Leader, Miss Lurene
Campbell.

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:00.
Topic, "Christmas. The Christ Child.
What is He to us?" Luke 2:
7-20.

A cordial invitation is extended to all
to attend these meetings.

JOS. I. TAYLOR

House, Sign, Carriage PAINTER

Dealer in Paints, Oils,
and Varnishes.

I have a large stock of
John T. French's
Pure Oil Paints,

which I guarantee to be
the best paint ever sold.
Second and Pleasant Streets,
HAMMONTON.

ELL H. Chandler, Attorney & Counselor

At Law,

Acflitz Building, Hammonton,
Rooms 25-27 Real Est. & Law Bld'g,
Atlantic City.

Official Town Attorney.
In Hammonton every Friday
Practice in all Courts of the State.
Money for first mortgage loans

At Central School

Here is the programme of exercises
held yesterday afternoon:

Grade Two and Three.....
Christmas morning..... Freda Eslabrook
The Olden Story..... Emma Adlington
A Christmas wish..... Roy Brown
Jolly old St. Nicholas..... School
Recitation..... Theresa Trafford
Disappointed snow flakes..... James Myers
Jack Frost..... Irma Tilton
Dainty little stockings..... Lester Speyco
Exercises..... Second Grade
Song..... Christmas dolls..... Third Grade
Santa Claus in Holland.....
An Oversight..... Helen Bernshouse
A note to Santa Claus..... Herbert Smith

A wise precaution..... Margaret Rattigan
All the year round (exercises) Third Grade
Merry Christmas Day..... Second Grade
Tommy's Dilemma..... Tony Maeri
A Christmas worry..... Olive Small
Baked Snow Apples..... Lila Dodd
By Zinder Zee..... Hulda Ludlam
What is keeping Santa?..... Third Grade
Two little stockings..... Willie Link
Quite like a stocking..... Elwood Craig
If a body..... Lillie Speyco
Santa Claus' joke..... Melita Loveland
Recitation..... Wesley Vaughn
Christmas song..... School
Telephone message..... Evelyn Gilbert
Sing a song..... Chas. Keyser
Long ago on Christmas..... Eugenia Beuker
A New Year's gift..... Bodie Buell
What I'd like..... Charlie Beard
Wouldn't you like to go?..... Third Grade
Searing Santa Claus..... Jennie Mondella
Overheard at Christmas..... Valetta Loveland
Our Guest..... Edward Ballard
Recitation..... Mary Siley
Who is Kris Kringle?..... George Stokes
For a Happy New Year..... Waldemar Knight

..... Grades Four and Five.....
Opening address..... Mamie Dunkle
Santa Claus..... Ethel Birdsong
What I'd like..... Warren Tilton
A little word that was lost..... Jennie Notto
A Christmas problem..... Arthur Lobley
A Christmas wish..... George Nelson
Who is Kris Kringle?..... Ida Thomas
Grandma's ginger cakes..... Della Emper
Santa Claus in Holland..... Leon Mart
The toy mission..... Clara Cunningham
The baby kieg..... Thos. Lockhart
The first snow fall..... Elizabeth Myrick
Where there's a will, etc. Claude Andrews
What Santa Claus brought.....
..... Elizabeth Anderson
Christmas..... George Peguesso
Dorothy Darling's New Year's
Resolutions..... Mattie Pressay
The little stranger..... Victor Lance

..... Grades Four and Five.....
Didn't think..... Annie Buell
New Years..... Roy Dunkle
Silent messages..... Mamie Duquell
Christmas..... John Myers
Keeping the secret..... Lizzie Bassett
Christmas Carol..... James Fitzpatrick
Happy New Year..... Florence Hankins
St. Nicholas..... Gladys Lehman
The Christmas Star..... Altamont Phillips
Santa Claus in Holland..... Katie Austin
Christmas..... George Thibault
The snow man..... Tony Tupao
Before Christmas..... Helen Berry
Christmas Belle..... Tony Romeo
Grandma's Christmas..... Lizzie Egor
Hazel and Santa Claus.....
..... Eugene and Fred Small
The two little stockings..... Irma Chalfant
..... Sixth Grade.....
1 America.....
2 Grandma's Mistake..... B Buxby
3 The Trials of a School Mistress.....
Lizzie Cunningham, Emma Berry
4 The two little stockings..... Nellie Thomas
5 Singing..... Wake, and tune your
youthful voices
6 Jack..... Cecelia Coast
7 Watching for Christmas..... Besse Ithoda
8 St. Cecilia..... Lizzie Cunningham
9 A mixed mess..... Elliott Davis
Paul Reely, Nellie Laver
Lucy Trafford
10 Singing..... Mon of Harlich
11 Boy to Church..... Emma Berry
12 Santa Claus..... Maud Wetherbee
13 Christmas Carol..... Anna Phillips
14 Singing..... Christmas Time
15 How the story grew.....
Anna Phillips, Maud Wetherbee,
Jennie Hamann, Emma Berry
Allice Rotulus, Allice Berry
17 Recitation..... Lucy Trafford
18 Singing..... Watch on the Rhine
19 Sing out, O bells!..... Allice Wright

WANTED. Active man of good character
to deliver and collect in New Jersey
for old established manufacturing concerns
house, \$300 a year, sure pay. House only more
than experience required. Our reference
any bank in any city. Enclose self-addressed
stamp on envelope. Manufacturers, 3rd floor,
121 North 9th St., Chicago.

Millions Given Away.
It is certainly gratifying to the public
to know of one concern which is not
afraid to be generous. The proprietors
of Dr. King's New Discovery for con-
sumption, coughs and colds, have given
away over ten million trial bottles and
have the satisfaction of knowing it has
cured thousands of hopeless cases.
Asthma, bronchitis, hiccups and all
throat, chest and lung diseases are sure-
ly cured by it. Call at Crowell's Phar-
macy, and get a free trial bottle. Regu-
lar size 50c. and \$1.00. Every bottle
guaranteed.

Now comes the time for Coughs and Colds.

Syrup Tar, Wild Cherry
and Hoorhound
positively cures.

If you want **Brushes** of any kind
come and see us.

We recommend
Quinine and Cantharides
Hair Tonic, also

Quinine and Grape Sap
for the Hair.

Stationery
Box Papers & Specialty.
Photographic Supplies.

Prescriptions receive our care-
ful and prompt attention.

Crowell's Pharmacy

Are you interested in Monu-
mental work?—If so, please
consider the merits of
White Bronze,

Something better in every way than the
best of marble or granite, and much
less expensive. Don't buy a
Monument, Headstone, or Marker
until you see our designs and prices.

J. S. THAYER, Agent,
at his Bicycle Store,
Next to Peoples Bank, Hammonton.
Bicycle Sundries and Repairing.

Have you paid your Subscription?

W. R. SEELY, Second St. Cash Store

Stoves, Stove Repairs,
Wood Pumps,
Iron Pumps,
Pump Repairs,
Nails, Glass, Putty, etc., etc.
Will cut glass to size.

Wm. A. HOOD & SON

FURNISHING

Undertakers

AND

Funeral Directors

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Phone 1-5 Hammonton.

Dr. H. G. BLACK Veterinary Surgeon

1315 Atlantic Avenue
ATLANTIC CITY

Will answer telephone calls
anywhere in the County.

We are better equipped
than ever to do your

PRINTING

having made extensive addi-
tions to our material.

TRY US!

with an order for

Bill Heads, Envelopes,
Letter or Note Heads,
Business or Name Cards,
Book or Pamphlet Work,
Cards, Posters, Dodgers,
or anything in the printing
line.

HOYT & SON,

Printers of the *Republican*
and *The Echo*.
208-3 Bellevue Ave. Phone 6-3
Hammonton, N. J.

F. A. LEFMAN

THE

Carriage & Wagon BUILDER.

Second St., near Pleasant,
Hammonton.

Give me your order for a good
Buggy, Surrey,
Phaeton,
Road Wagon, or Farm Wagon.

Horse-Shoeing.

On account of a recent reduc-
tion in the price of iron, I
will hereafter shoe your
horses at the old prices—

4 New Shoes
for \$1.00, cash.

Confectionery

Only the choicest.

Bread & Cakes.

Always the best

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

Oil Stoves

Repaired

by

WILLIAM BAKER

No. 25 Third Street,
Hammonton.

Duty, Prudence, and Kindness

all dictate that the future of your family should be protected by Life Insurance. The policies issued by The Prudential protect every member of the family.

THE Prudential

Insurance Co. of America.

Home Office,
Newark, N. J.

JOHN F. DRYDEN, President.
LESLIE D. WARD, Vice-President.
EDGAR B. WARD, 2d Vice-President.
FORREST F. DRYDEN, Sec'y.

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

A Merry Christmas and a big bargain for all In Stationery Millinery Dry Goods Fancy Goods

And we have the best assortment of Toys ever seen, which we are selling at a wonderful reduction.

Remember, we want to sell all, and give you the benefit. Be sure to call and examine our stock. Below we quote some prices:

We have some very pretty Glove and Handkerchief Cases, which we are selling for 25 c, 50 c, and \$1 each. Some Dressing Cases, which we are closing out for 75 cents and \$1. Manicure Sets, 75 cents. Albums for 50 cts, 75 cts, and 89 c. Fancy Hat Pins, 15 c. Side Combs from 5 to 25 cents. Hair Clasp, 10 cts.

China Ware, Berry Sets, Desert Dishes, Puff Boxes, Mugs, Cream Pitchers, etc., all at reduced prices.

OUR TREE ORNAMENTS—

They are beautiful. There are only a few left. First come, first served. And about the toys: The nicest little Carts, 10 cts. Go-carts, 25 c. Rocking chairs, 23 cts. High chairs, 23 cts. Folding beds, 23 cts. Building blocks, 10 to 23 cts. Cradles, 23 cts. Pianos, 23 and 25 c. Metallophones, 23 to 45 cents. Bedroom Set—bed, chairs, table and bureau—all for 23 c. All 25 cent goods for 23 cents, and the 50 cent Toys for 45 cents.

DOLLS.—All are being sold at reduced prices. \$1.25 dolls are going for \$1; they are beauties. Dolls with hair-stuffed bodies for 15 cts. Jointed sleeping dolls, 25 c, and beautiful dolls for 50 and 75 cents.

At E. D. ARLITZ'S STORE

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

The Eagle still Screams!

and so do we, notwithstanding the kicking we have lately received.

If you don't believe it, just drop into the little Market at No. 240 Bellevue Ave. And while there don't forget to leave your order for Christmas poultry.

Small favors thankfully received.

ECKHARDT

The Republican.

[Entered as second class matter.]

SATURDAY, DEC. 22, 1900

The School Problem.

We hear very little said now about abolishing the Kindergarten; but "they say" that many favor such action, and are prepared to introduce the subject at the next annual school meeting. The chief reasons given for such action are, first, economy; second, they believe the Kindergarten to be useless as a school, a sort of public play-room, supported by the tax payers' money.

Suppose we look into the matter a little. In our own Kindergarten there are enrolled fifty-seven pupils. These come from probably fifty homes, each with its own system of training—or no system—and this aggregation of independent Americans (many of foreign parentage) presents problems which the average primary teacher finds very difficult of solution. Here comes in the Kindergarten. With songs, games, and entertaining employment, these little ones are brought into harmony with wholesome school discipline, and really imbibe much knowledge of primary grades, without realizing that they are being trained and taught. In this way they are prepared for entrance into the school proper.

It is not a "baby school," either, as some people appear to think, where, as one stated it, "a mother sends her troublesome kids, to be rid of them for a few hours." Of the fifty-seven enrolled this term, but three are under five years of age.

This latter fact also disposes of the financial objection. Fifty-four kindergarten pupils are of legal school age, and must be provided with a desk, a teacher, and books. It would not cost a dime less to teach these little people in first primary grade than in Kindergarten, and all the preliminary training, and the love for school—which is almost universally gained before they begin their real battle with books, would be lacking.

There are eighty-four pupils enrolled in the first primary department; and the fifty-four from Kindergarten, one hundred and thirty-eight. No teacher can do justice to more than forty children. But law requires the town to provide proper school facilities for every child between the ages of five and eighteen years. Shall we do away with the Kindergarten, and open three rooms, with three teachers in the first grade? Would the poor tax payers be less burdened?

We have noted the working of the present arrangement, and feel satisfied that no proposed change would be either beneficial or economical. Let well enough alone, until something better is in sight.

A business-like snow storm began yesterday morning about eleven o'clock.

A Shocking Calamity
Late yesterday a railroad laborer, written Dr. A. Kellie, of Wilford, Arkansas, "His foot was badly crushed, but Dr. Kellie's Anklea solved quickly cured him." It's simply wonderful for horses, bulls, pigs, and all skin eruptions. It's the world's champion healer. Cure guaranteed, 25 c. Sold by Crowell.

If you are in doubt

as to a Christmas gift, a box of nice Groceries would be appreciated. Or, possibly, a friend would enjoy a box of fine Cigars. We have them to suit all.

At Rainier's.

O. A. CAMPBELL, H. BOLL,
O. A. Campbell & Co.,
Real Estate & Insurance.
Money to loan on mortgage. Parties having houses to rent, or properties for sale or change, will do well to call, or write us. Office, 300 Atlantic Ave., Atlantic City. Residence, 1111 Hamilton, N. J.

The always

Acceptable Gift

Can be found in our stock!

If you wish, we will help you "make up your mind" what to give. We have something for everyone, at prices to suit your purse.

Something for Wife—

Tea Sets, Chafing Dish, Water Pitchers, Cake Dish, Bread tray, Salad forks, Cold meat forks, Berry spoons, Butter chips, pepper and salt sets, and many other articles in silver ware.

Something for Husband—

Watch chains, Fountain Pens, Pocket books, Shaving mugs, Clothes brushes, Pocket knives, Match boxes. Come and see the many other articles we cannot mention here.

Something for the Young Lady—

Rings, Brooches, Toilet sets, Lorgnettes, Puff Boxes, Bracelets, Opera Glasses, Hat Pins, Pocket Books, Stick Pins, and many other articles that would please.

Something for the Young Man—

Cuff Links, Scarf Pins, Double vest chains, Pocket books, Pocket knives, Studs, Whisks, Shaving brushes, and a nice line of Gents' Rings.

Many useful articles for the Baby.

In our large assortment of Sterling Silver Novelties, can be found something for everyone.

A nice line of Watches, each one fully guaranteed.

Our stock and quality will surprise you.

Wishing you a Merry Christmas.

ROBERT STEEL, Jeweler & Optician

At H. McD. Little's.

Stoves, Hardware, and Furniture.

Choice New Stock.

Bellevue and Central Avenues

WE HAVE HOME-MADE Sausage, Scrapple, and Saurkrout

WE HAVE Fine Mince Meat.

At MCINTYRE'S MEAT MARKET,
309 Bellevue Avenue, Hammoncton.

Philadelphia weekly Press

and the

South Jersey Republican

(two papers each week), for \$1.25 a year

to any address in this county, or \$1.50 outside.

The Republican.

SATURDAY, DEC. 22, 1900

Mail Time.

Mails will close at the Hammoncton Post Office as follows:

DOWN
6:07 A.M. 7:10 A.M.
6:24 P.M. 12:20 P.M.
6:53
UP
6:45 A.M. 7:25 A.M.
6:58 4:08 P.M.

Next Tuesday—Christmas.

The Bank will be closed all day, Christmas.

Horibori Tomlin is at home for the holidays.

The next meeting of the Lyceum will be held on Jan. 7th.

Alfred W. Goff, of Camden, spent Sunday with his mother.

For sale, the Miller Red Raspberry Plant, \$1.00 each.

"All Hail to Santa Claus" in Union Hall, next Thursday night.

John E. Hoyt came home from college last evening, for Christmas.

Jackson & Son have improved the interior arrangements of their store.

The Pope's Encyclical Letter will be read to-morrow, at St. Joseph's Church.

SALT HAY and BLACK GRASS for sale, delivered where wanted. General hauling done.

Mr. M. D. Parker, of Boston, visited his sister, Mrs. C. Cunningham, this week.

Meeting of the W. R. C. tonight. Election of officers. A large attendance is requested.

Mr. Wm. Vernier reached home last Saturday, after a business trip of several months.

THE E. J. WOOLLEY, HOMESEAP in for sale. Cor. Belmont and Vine Streets, Hammoncton. Apply to A. E. DAVIS.

A son was born to Mr. and Mrs. Wm. E. Smith, in Hammoncton, on Friday, Dec. 14.

A. J. Klog, Esq., lost his horse by some mysterious disease, and mourns a faithful servant.

Born, in Elwood, on Friday, Dec. 14, 1900, to Mr. and Mrs. C. B. Bassett, a daughter.

FOR SALE, A two-story house, in good order. No rent. F. A. LEHMAN.

New advertisements this week: Keyser Brothers, E. D. Acilz, Robert Steel, Jackson & Son.

Dore Lodge, S. of H., will give a mask ball, in Jackson's Hall, on Monday eve., Dec. 31st.

Hammoncton schools closed for the holidays, yesterday, and will re-open on Wednesday, Jan. 2nd.

WOOL FOR SALE. \$1 for a big two-horse load of 15-foot poles—more than a cord. Leave orders with J. L. O'Donnell.

JOHN RIZZOTTE.
The Post Office will be open on Tuesday from 7:00 to 10:00 A.M., and from 5:00 to 6:00 P.M.

Don't forget the Christmas cantata next Thursday night, in Union Hall. Seats for sale next Tuesday.

There was good skating on the lake the first of this week; but Wednesday's moderate temperature softened the ice.

A LARGE HOUSE, on Bellevue Avenue, for sale at a bargain. Every convenience. Further information can be had from W. C. HOYT, Agent.

Law, Colwell expects to leave for McArthur, Ohio, about the first of January, to enter the employ of Mr. John D. Ball.

It is through the efforts of Mr. Harry Smith and Dr. J. A. Waas, that Hammoncton has a Saturday midnight train on the Reading.

At the Baptist Church, Pastor Loomis' topic, to-morrow morning, will be, "The Work of the Spirit." In the evening, "The Light of Peace."

We have reached the shortest day of the year. It seems incredible, but it is true. In a few days, the hours of daylight will begin to slowly increase.

Subjects on Sunday at the M. E. Church will be: Morning, Christmas customs. "The occasion of Herod's trouble." Evening, "Our Heavenly Father's care."

At the Presbyterian Church to-morrow, Pastor McKinney's morning topic will be from Luke II, 11, "The Birth of Christ." Evening, "Eldad, the left-handed man."

Insure with the A. H. Phillips Co., 1016 Atlantic Ave., Atlantic City.

Mr. Plog, who owns the water power at Weymouth, says that either Vineland, Egg Harbor, or Hammoncton, is to have a leather factory from his firm. We'll try to learn more about it.

There will be a foot-ball game at 2:30 this afternoon at Base Ball Park, between home boys, the Hammoncton Junior team and a picked eleven from the Christian Association. Admission, 10 cents.

THREE LOTS in one for sale, 15 x 15 ft., 15 x 30 ft. and 15 x 45 ft., Hammoncton. A fine location for a residence. Inquire for some one. Address, O. M. COOK, M. F. 102 Myrtle Ave., Baltimore, Md.

Don't ride too close behind the other wheelmen. On Monday, Mr. C. M. Board had a bad fall over the protruding wheel of an advance rider, struck on his face, and was laid up for a day in consequence.

LADIES, Clean your Kid Gloves with the Belle Glove Cleaner, for sale only by L. Black, hardware store for Kid gloves, in dressed and undressed. All the new shades.

Invitations have been issued by Mr. and Mrs. A. J. Smith, of Ocean City, for the wedding reception of their daughter, Miss Lila, who will be married to Dr. Samuel G. Newcomb, at noon on Tuesday, Jan. 1st.

The twenty-sixth annual meeting of the New Jersey Horticultural Society will be held in the court room, State House, Trenton, on Thursday and Friday, Jan. 3rd and 4th next. All persons interested are cordially invited to be present and take part in the proceedings.

FOR RENT, Four houses, in Atlantic City, one in front of 215 on beach, three three-roomed, with front porches, at \$40 per month. Apply to H. SACORDS, grape st.

Supreme Court Justice George C. Ludlow died on Tuesday last, at his residence in New Brunswick, after prolonged illness, aged 70 years. He was Governor of New Jersey from 1880 to 1888, and in 1896 was appointed Justice being assigned a circuit which included Atlantic County.

Joseph Beck's horse was tied in front of Elvins store, on Friday afternoon. A passing automobile frightened him, and he broke his bridle and started down Bellevue at a rattling pace; but he tired of it before he had gone a mile, and at some man's authoritative command, he stopped. No damage.

Amos S. VanHise spent a few days with his parents and friends. He is traveling for Robert H. Foerderer, manufacturer of stork-aid. Amos is one of the Hammoncton boys who went out into the world and made a success in business. He has traveled from Canada to Texas, and is one of the best and best-known salesmen on the road.

FOR SALE, East on Third Street, 62 x 150 feet, with unfinished home. Price, \$100. Inquire of J. A. Robinson or J. H. Smith, Hammoncton.

Commencing to-night, and continuing every Saturday night until further notice, the train leaving Chestnut Street and South Street ferries at 11:30 p. m., on the P. & A. O. R. R., will be extended to Hammoncton. This will enable residents of Hammoncton and intermediate stations to visit theatres or other places of entertainment. This service is at present but a temporary arrangement. It will probably be made a permanent train if the patronage proves it desirable.

The annual meeting of Green Mount Cemetery Association was held last Saturday evening, Dec. 15th, at which time Messrs. W. L. Black and D. S. Cunningham were re-elected Trustees for three years. Subsequently, Mr. Black was elected President; J. H. Smith, Vice-President; Geo. W. Procey, Treasurer; D. S. Cunningham, Secretary. The Secretary's annual report showed that the receipts amounted to \$420; expenditures, \$204.34. The trustees have lately secured possession of two and a half acres of land along the south-east side of the cemetery.

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

EVERY

READER

A

HAPPY

CHRISTMAS

THE REPUBLICAN

WISHES

HOYT & SON,
200-8 Bellevue Ave. Phone 8-3

J. H. Barton, Justice.
 Jos. I. Taylor, painter.
 J. S. Thayer, monuments.
 M. Jefferson, attorney.
 H. G. Black, veterinary surgeon.
 Chas. Woodruff, sho. lco.
 Hona & Son, undertakers.
 H. N. Rainier, groceries.
 L. Deverago, notary public.
 Harry Little, hardware and furniture.
 A. L. Patton, bicycles.
 Crowell's Pharmacy.
 S. A. Cordery, bicycles.
 E. D. Arliss, millinery, etc.
 Hoyt & Son, publishers, printers.
 Ell H. Chandler, attorney.
 John Prasech, Jr., undertaker.
 Wm. Baker, thimble.
 Hubert Street, jeweler.
 T. H. & Son, meat and produce.
 L. W. Oakley, harness.
 C. W. Prosser, Justice.
 W. H. Bernhouse, notary, com. deeds.
 Dr. J. A. Waas, dentist.
 John Murdoch, shoes.
 George Elvins, dry goods, groceries, etc.
 Jacob Eckhardt, meat and produce.
 Chas. Cunningham, physicians and surgeons.
 J. B. (Amal), baker and confectioner.
 H. E. Moltry, meat and produce.
 Wm. L. Black, dry goods, groceries, etc.

NOTICE TO CREDITORS.

MATILDA C. GAGE, Administratrix of James C. Gage, deceased, by direction of the Surrogate of the County of Atlantic, hereby gives notice to the creditors of the said James C. Gage to bring in their debts, demands, and claims against the estate of the said decedent, under seal, within nine months from this date, or they will be forever barred of any action therefor against said administratrix.

Dated July 20th, A. D. 1906.

MATILDA C. GAGE,
Administratrix.

Send all orders to the "Republican," Hiramonton, N. J.