

D. C. HERBERT,

Dealer in all kinds of

Boots Shoes
and Gaiters.

HAMMONTON,
N. J.

A specialty made in keeping a
GOOD ARTICLE
for the
LOWEST CASH PRICE.

CUSTOM WORK and RE-
PAIRING in all its
branches, neatly
EXECUTED.

THE LADIES' STORE

OF
HAMMONTON.

TOMLIN & SMITH'S,

Corner of Bellevue & Horton St.

Hamburg Embroideries, Laces, White
Goods, Fancy Articles, Toys, and
MILLINERY GOODS.
Ladies' Furnishing Goods Specialty.
Demorest's Spring Fashions have been
received.

Jos. H. Shinn,
INSURANCE AGENT
ATLANTIC CITY, N. J.,
References: Policy holders
in the Atlantic City
fires.

THE BEAUTIFUL
AND FINE-TONED

A. B. Chase Organ

All recent improvements.
Beautiful Cases.
Tone Quality Unexcelled.
A No. 1 instrument in all respects.
Workmanship the very best throughout.
Moisture and Moth proof. Music re-
ceptacles close to exclude dust.
Having, we believe, more good qualities
combined than any other first-class
organ in the market.

Mason & Hamlin
ORGAN

Too well known to need recommenda-
tion.

Aeolus Organ
Speaks for Itself.

I buy for net cash, in lots, direct from
the manufacturers, and at the low-
est possible figures, and shall sell
ONLY THE VERY BEST
and most reliable instruments
in the market,
Patrons Solicited.
We Study to Please.
Cash or Easy Payments.

Elam Stockwell,
HAMMONTON, N. J.
SUNDRIES, Agent.

Our Washington Letter.

WASHINGTON, D. C., Dec. 21, 1881.

Two important bills were introduced a few days ago by Representative Chalmers, of Mississippi, one on civil service reform, and the other to pay the public debt. The civil service reform bill provides for a commission similar to that proposed by Senator Pendleton, but as applicants from a distance may be unable to risk the uncertainty or expense of an examination open to the world, it provides next that the employees shall be divided between the States and Territories and the District of Columbia in proportion to population; that the employees of the departments shall be divided into four classes, and the term of service shall be four years, but the classes are so arranged that the term of service of only one expires each year, so that not more than one-fourth can go out in one year. When the new appointments are to be made, the Governor of the State, the superintendent of public education, the two Senators and the member of Congress from whose district the appointment is to be made, shall each nominate a candidate and the commission examine the candidate and select the one to be appointed. It is next made unlawful for any of these employees, voluntarily or otherwise, to contribute to election funds. The commission is to establish rules for promotion and dismissal, subject to the approval of the President. The old employees are made eligible to reappointment and allowed to contest before the commission for reappointment whether renominated or not. Similar arrangement is made for appointment from the Territories and the District of Columbia.

The bill to pay the public debt provides for the issuance of United States legal tender Treasury notes to the amount of \$360,000,000, but no more. These notes are to be used to buy up all the national bank notes, in this way. Every bank that will make monthly exchanges with the Government for these new notes of all the national bank notes it may receive, is to be relieved of tax on its deposits and stamps on its checks. The treasurer will then call on the national banks to come up and redeem their notes, either in United States bonds or legal tender money. If redeemed in bonds, then both the bonds and the national bank notes are to be destroyed. If redeemed in legal tender money the bank notes are to be destroyed and the money appropriated to the payment of purchase of bonds. It provides that gold and silver coin shall be kept in the Treasury equal to thirty per cent of all the paper money of the Government outstanding for the redemption of the same on demand. It does not propose to inflate the currency nor to issue more absolute legal tender paper money. It simply substitutes Government paper of the same quality and quantity for the national bank notes.

The Senate Committee on Appropriations began an investigation yesterday into the disbursement of the Treasury contingent fund under ex-Secretary Sherman. Mr. Richard Hinton, editor of the Sunday Gazette, was called and questioned regarding the source of the information upon which he based certain allegations and charges published in his paper. He answered that before he replied he would like to know whether he was going to be on trial or Mr. Sherman. He wished that Treasurer Gillfillan should be subpoenaed to appear and bring with him the original Melrose testimony taken by the commission appointed to investigate the matter, which was under seal in the vaults of his office, and which would show that the report sent to Congress was not as generally supposed, based upon this testimony. Subpoenas have been issued for Treasurer Gillfillan, Judge Tarbell, O. L. Pitney and others. A majority of the Republican members are in favor of holding the investigation with closed doors, but it is stated that Senators Logan and Allison are perfectly willing to have it public. The friends of the latter deny that there is anything like a

spirit to persecute Senator Sherman. The proceedings may be public, but the committee will, if possible, avoid the publication of any of the charges made by witnesses, until a refutation or explanation can accompany them.

"Jim" Cristy, the skeleton Assistant Sergeant-at-Arms of the Senate, who, owing to the numerous investigations upon which he's served, has been celebrated in song as "Body-Snatching Jim," is at work again in his nightly preambulations, armed with subpoenas, in search of witnesses for the Treasury Department investigation. The select committee of the Senate and House of Representatives appointed to arrange the obsequies of the late President met in joint session Friday evening in the room of the Ways and Means Committee of the House. After quite an extensive discussion it was decided to invite the Secretary of State, James G. Blaine, to deliver the eulogy in the House of Representatives. A number of the committee members, including Senator Sherman, chairman of the Senate committee, expressed themselves in favor of the plan heretofore mentioned, viz: That one Senator and two Representatives be selected to follow the orator of the day with brief remarks. The matter was finally voted upon and the proposition failed. The date upon which the eulogy will be delivered will not be fixed until Mr. Blaine has been consulted.

The surgeons and attendants on the late President, with few exceptions, have agreed to a general bill for services to be sent to Congress. The amount only foots up \$100,000, two-thirds of which is covered by the professional bills of Drs. Bliss, Agnew, and Hamilton. Surgeon general Barnes is to be retired as a major-general instead of a brigadier as a recompense for his services. Dr. Woodward is, under the programme, to be promoted to the special grade of colonel.

The President sent the name of Benjamin Harris Brewster, of Pennsylvania, to the Senate Friday to be Attorney-General of the United States. Mr. Brewster is one of the ablest lawyers in the country, and served as attorney general of Pennsylvania. He has been connected with the Republican party since the firing on Fort Sumter, and in politics is known as a Stalwart Republican. His wife is an accomplished lady, a daughter of the late Robert J. Walker, Secretary of the Treasury under President Polk.

It is generally conceded that Hon. Frank Hiseock, of New York, will be chairman of the Appropriation Committee. Mr. Hiseock is an experienced member of that committee, a legislator of enlarged views, and will be a safe pilot in charge of the people's resources.

Speaker Keifer will announce the House committees on Wednesday. This is official. Maj. Ben. Perley Poore and applicants for committee clerkships will please take notice. Congress will adjourn on Wednesday until Thursday, January 5th.

The Cabinet meeting Friday was a prolonged one, lasting from 12 o'clock until 3:30. The proceedings, however, were devoid of general public interest aside from the fact that it was Secretary Blaine's last appearance as a member of the cabinet. In taking leave of his fellow members there was perceptible in all a feeling of deep regret that was concealed by none.

When Mr. Blaine arose to go the President stepped forward and taking his hand between his own held it in silence for a moment before he spoke. He then expressed to the Secretary his sincere regret that their official relations were to be severed. The President exhibited the deepest feeling amounting to almost emotion. Secretary Blaine left for his department immediately upon leaving the Executive Mansion.

HOWARD.

Nobody enjoys the best surroundings if in bad health. There are people about to day to whom a bottle of Parker's Ginger Tonic would bring more solid comfort than all the medicine they have ever tried. News.

In Memoriam GARFIELD

By invitation under the direction of Mr. Garfield, by the late Mr. Garfield, faithful portraits of mother, wife and children; also numerous fine engravings of confidential letters covering and explaining the whole career; ten original testimonial letters from Whittier College, classmates; extracts from important speeches and writings; endorsement by Gen. Beckwith and the President in every book. Agents positively making \$5 daily. It is the most attractive, authentic and best. Price, \$1.25. Agents wanted everywhere. Send \$1 for terms and catalog including copy of book. Address, A. S. BARNES & CO., 111 & 113 William St., N. Y.

1882.

HARPER'S YOUNG PEOPLE.

An Illustrated Weekly.

Suited to Boys of from six

to sixteen years of age.

Vol. III commenced Nov. 1, 1881.

Now is the time to subscribe.

The Young People has been from the first successful beyond anticipation. N. Y. Evening Post. It has a distinct purpose to which it steadily adheres, that namely, of supplanting the vicious papers for the young with a paper more attractive, as well as more wholesome. Boston Journal.

For neatness, elegance of engraving, and contents generally, it is unsurpassed by any publication of the kind yet brought to our notice. Pittsburg Gazette.

Its weekly visits are eagerly looked for, not only by the children, but also by parents who are anxious to provide pure literature for their girls and boys. Christian Advocate, Buffalo, N. Y.

A weekly paper for children which parents need not fear to let their children read at the family fireside. Hartford Daily Times.

Just the paper to take the eye and secure the attention of the boys and girls. Springfield Union.

TERMS.

HARPER'S YOUNG PEOPLE, per

year, postage paid, \$1.50

Single numbers, four cents each.

The Bound Volume for 1881 is ready—price \$3 postage prepaid. Harper's Young People for 1881, 35 cents, postage 15 cents additional.

Remittances should be made by Post-office money order or draft, to avoid chance of loss.

No newspapers are to copy this advertisement without the express order of Harper & Bros.

Address HARPER & BROTHERS, New York.

PROSPECTUS FOR 1882.

First Class Family Magazine

FOR ONLY

\$3.00 per annum.

LIPPINCOTT'S Magazine.

An illustrated Monthly of Popular Literature.

At the beginning of the present year Lippincott's Magazine entered on a new series, at a reduced price, with the distinctive purpose of presenting such a variety of reading matter—for the most part light and entertaining, yet of real literary merit—as should commend it to the general readers of cultivated persons, and ensure it a welcome in every American home. Devoting a large proportion of its space to fiction, in which short stories are made a noticeable feature, and to sketches illustrative of social life and manners, it has included in its list of subjects and cities of science, especially natural history, popular travel, and adventure at home and abroad, sports and angling, and, occasionally, political, historical and educational topics susceptible of fresh and lively discussion. The serial stories published during the year have been marked by a pleasant originality, and have met with a warm reception; while the editorial articles of the magazine have gained for it a cordial approval and a greatly increased circulation.

The conductors of the magazine hope not only to maintain its reputation, but to enhance and extend it by constant improvement in the same direction. Their arrangements for the coming year embrace a larger number than ever before of contributions of a popular character.

A serial story entitled "STEPHEN GUTHRIE" in which some peculiar and striking phases of American life are vividly and dramatically treated, will begin in the January number and run through six months.

The editorial departments will maintain their present standard of acknowledged excellence, and the illustrations will be of a higher character than any that have hitherto appeared in the magazine.

For sale by all Book and Newsdealers.

Terms.—Yearly subscription, \$3; single number, 25 cents. Liberal Club Rates.

Specimen number mailed, postpaid, on receipt of twenty cents. (Postage stamps afford a convenient form of remittance.)

J. B. LIPPINCOTT & Co., Publishers,

715-716 Market St., Philadelphia.

HOWARD A. SNOW,

Washington, D. C.

Solicitor of

AMERICAN and FOREIGN PATENTS,

Successor to GILMORE, SMITH & Co., and CHIPMAN, HOSMER & Co.

Patents procured upon the same plan which was originated and successfully practiced by the above-named firm. Pamphlet of sixty pages sent upon receipt of stamp.

Best business now before public. You can make money faster at work for us than at anything else. Capital not needed. We will start you. \$12 a day and upwards made at home by the industrious. Men, women, boys and girls wanted everywhere to time only or give your whole time to the business. You pay for it and do the work. No other business will pay you nearly as well. No one can fail to make enormous pay by engaging at once. Costly outfit and terms free. Money made fast, easily, and hence by. Address Tave & Co., Augusta, Maine.

JONES' PHOTOGRAPH Gallery.

Is open in Hammonton for a short time.

Outfit sent free to those who wish to engage in the most pleasant and profitable business known. Everything new. Capital not required. We will furnish you everything \$10 a day and upwards easily made without staying away from home over night. Noisy whatever. Many new workers wanted. Ladies make as much as men, and young boys and girls make great pay. No one who is willing to work for a week at an ordinary employment. Those who engage at once will find a short road to fortune. Address, H. HANLEY & Co., Portland, Maine.

Special Announcement

OF CHRISTMAS GOODS

AT THE

Old Stand,

The Hammonton Bakery.

Where the usual variety of choice bread, rolls, cakes, pies, and crullers, so well attested to, in quantity and quality, by a critical and a discriminating New England public. Also for this special occasion may be found a full, complete and varied assortment of choice confections. Comprising mixtures, caramels, chocolate creams, bon bons, lozenges, etc. Also a great variety of penny goods, candy toys, for the little folks.

Also apples, oranges,

figs golden and common,

dates, raisins, nuts, lemons, coconuts, etc., etc.

Thanking the public for the liberal share of patronage so generously bestowed, we hope, by strict attention to business and fair dealing to merit a future continuance of the same.

W. D. PACKER.

The CENTURY Magazine.

Scribner's Monthly

For the Coming Year.

With the November number began the new series under the title of "The Century Magazine," which will be, in fact, a new, enlarged, and improved "Scribner." The page is somewhat longer and wider, admitting pictures of a larger size, and increasing the reading matter about

Fourteen Additional Pages.

The following is a summary of the leading features of the year.

A new novel by Mrs. Burnett

(Author of "That Girl of Lore's," etc.) entitled "Through One Administration," a story of Washington life.

Studies of the Louisiana Creoles, by Geo. W. Cable, author of "The Grand Isidore," etc. A series of illustrated papers on the traditions and romance of Creole life in Louisiana.

A Novel by W. D. Howells, Author of "A Chance Acquaintance," etc., dealing with characteristic features of American life.

Ancient and Modern Sculpture. A "History of Ancient Sculpture," by Mrs. Lucy M. Mitchell, to contain the finest series of engravings yet published of the masterpieces of sculpture. There will also be papers on "Living English Sculptors," and on a "Younger Sculpture of America," fully illustrated.

The Opera in New York. By Richard Grant White. A popular and valuable series to be illustrated with wonderful completeness and beauty.

Architecture and Decoration in America. Will be treated in a way to interest both connoisseur and housewife, with many practical as well as beautiful illustrations from recent designs.

Representative Men and Women of the Nineteenth Century. Biographical sketches, accompanied by portraits of George Eliot, Robert Browning, Ben. Franklin, W. Robertson (by the late Dean Stanley), Matthew Arnold, Christina Rossetti, and Cardinal Newman, and of the younger American authors, William D. Howells, Henry James, Jr., and Geo. W. Cable.

Scenes of Thackeray's, Hawthorne's and George Eliot's Novels. Succinctly illustrated series on the scenes of Dickens's novels.

The Reform of the Civil Service. Arrangements have been made for a series of able papers on this pressing political question.

Poetry and Poets in America. There will be studies of Longfellow, Whittier, Emerson, Lowell, and others, by E. O. Steadman.

Stories, Sketches, and Essays. May be expected from Charles Dudley Warner, W. D. Howells, "Mark Twain," Edward Eggleston, Henry James, Jr., John Muir, Miss Gordon Cumming, "H. H.," George W. Cable, Joel Chandler Harris, A. C. Rowland, F. D. Millet, Noah Brooks, Frank R. Stockton, Gustave F. Woolson, H. E. Hoeyson, Albert Stickney, Washington Gladden, John Burroughs, Fackie Godwin, Thomas Salvi, Henry Kiss, Ernest Ingersoll, E. L. Godkin, E. W. Whittier, and many others.

One or two papers on "The Adventures of the The Club," and an original Life of Bewick, the engraver, by Austin Dobson, are among other features to be published.

The Editorial Departments. Throughout will be unusually complete, and "The World's Work" will be considerably enlarged.

The price of The Century Magazine will remain at \$4 per year—56 cents a number. The part for the late Dr. Holland, issued just before his death, photographed from a life-sized drawing by West Endon, will receive a new interest to the readers of this magazine. It is ordered at \$5 retail, or together with "The Century Magazine" for \$6.00. Subscriptions are taken by the publishers, and by book-sellers, and newsdealers everywhere.

THE CENTURY COMPANY, Union Square, New York City.

LATEST NEWS.

North, South, East and West—Epitaphs, Paraphrases and Reminiscences, for the Week—Washington.

—Marshall Brown, an old and prominent citizen of Washington, D. C., died at his residence in that city.

—The Mexican Congress has adjourned. Its labors were all in harmony with the acts of the Executive.

—Frederick Charles Bruno, aged sixty-five years, committed suicide at New York by hanging. Cause, hard drinking.

—The Broadway school-house in Pawtucket, R. I., was burned. The fire originated in the furnace. Loss, \$19,000.

—The mulespinners of Lowell, Massachusetts, have addressed a circular to the corporation agents of the city asking for an increase of wages.

—A shingle mill, near Cedar Springs, Michigan, was destroyed by the explosion of a boiler, and Luke Fitzsimmons, fireman, was killed.

—D. Hoffmeyer & Son, wholesale clothiers at Norfolk, Virginia, have made an assignment. Liabilities \$75,000; assets not stated. Their indebtedness is mostly at the North.

—John Blanch, who was a tenant of James L. Payne, a farmer in Caroline county, Maryland, was killed by his landlord in a fight with clubs. Payne was badly hurt.

—The trial of Tertulius Theol, of Spruce Lake, N. B., for the murder of his wife, terminated in a verdict for manslaughter, with a recommendation to mercy.

—David Fernal and his son-in-law, Frank Kerby, of Meredith, New Hampshire, are supposed to have been drowned by breaking through the ice while fishing on Squam Lake.

—William H. Beers, aged sixty years, while walking on the railroad bridge at Elmira, New York, was struck by the Erie express train and killed. He was a brother of Ex-Sheriff Beers.

—The assassination of City Marshal Stoodenmeyer, at El Paso, New Mexico, by shooting was attempted while he was entering his quarters after making his rounds. The would-be assassin escaped in the darkness.

—Forty years ago the consumption of spirits in the Province of Ontario was five gallons per head; now it is only one and a half gallon. The cost to the consumer of liquor in Canada is \$13,000,000 annually, and for every dollar expended for religious purposes \$7 are squandered on whiskey.

—The Committee of Creditors of the Sprague estate has called a meeting of all the creditors at Providence, R. I., to consider offers made or to be made for the purchase of the Sprague estates now in the hands of the trustee and assignee.

—The United States Grand Jury at Omaha, Neb., is expediting the investigation in the case of Augusta Arnold, Socialist, who was arrested on a charge of threatening the life of Judge Dundy, but really to develop Arnold's connection with the assassination of Colonel Smith, Clerk of the Court.

—R. W. L. Rasin & Co., extensive manufacturers of fertilizers at Baltimore, made an assignment for the benefit of their creditors. Their liabilities are estimated at \$500,000 or upward. The assets are not yet known.

—A fire was discovered in the Grand Opera House, Columbus, O., and it was not got under control until daylight. It originated from the furnace beneath the entrance door on the first floor. E. T. Mithoff, the owner, suffers a loss of \$15,000, and Theodore Morris, the lessee, loses considerable personal property.

—At a meeting of the creditors of Paul M. Swain, a broker and chemicals dealer lately failed at Boston, it was shown that the stock of the debtor had all been hypothecated in some way to secure certain of the creditors. His total indebtedness is \$444,789, of which there is an unsecured indebtedness of \$186,496.

—The friends of Mr. Alex. R. Shepherd, at Washington, D. C., disbelieve the story which has been circulated to the effect that he has recently been bitten by a tarantula. They regard the statement as merely a revival of an old story, Governor Shepherd having received a bite from a spider when he first went to Mexico, from which he suffered some inconvenience.

Imprisoned Fishmen.

Protest Against Salute of the English Flag at Yorktown.

WASHINGTON.—The following is the text of the preamble and resolutions which Representative Robinson, of New York, has made several attempts to introduce in the House without success:

Whereas on the centennial anniversary of the pulling down of the English flag at Yorktown by Washington and his patriots that English flag was hoisted and saluted without authority of Congress or custom; and whereas, at the very time when that salute was given the English government was trampling on the last vestige of free government by suspending the right of habeas corpus, suppressing public meetings and crowding their jails with honorable gentlemen unaccused of crime, some of them American citizens and others the chosen and honored representatives in Parliament of their own people; therefore

Resolved, That we extend our sympathies to those patriots and members of Parliament suffering imprisonment under unheard of despotism.

Resolved, That this House does not approve of the salute given to the flag representing this unheard of despotism; and, that said salute was untimely, unequalled for and unusual, and was insulting to the memory of the brave men who one hundred years ago pulled it down and hoped it would never be trampled on by an American soldier, insulting to millions of our fellow-citizens to whom and whose ancestors it was and is the emblem of tyranny, and insulting to other friendly Powers whose flags were not saluted, though they deserved equal, if not superior, recognition.

Resolved, That the Secretary of State is hereby directed to communicate to this House, at the earliest possible moment, any letter any person or persons claiming to represent any person or persons are now or recently have been suffering imprisonment in British jails, and if so what crimes are alleged against them; what efforts have been made to secure their speedy trial or release, with all correspondence relating to the same.

Resolved, That the Secretary of State is hereby also directed to communicate to this House copies of all correspondence with foreign Governments without the present year relative to the extradition of alleged criminals, or in relation to the sacred right of asylum in these United States.

Resolved, That while we appreciate the womanly sympathy of Victoria in the sorrows of our departed President's family, and can excuse her for not being familiar with our written Constitution, yet her Ministers should have known that the reception of any person of any kind whatever by any person holding office under the United States, without the consent of Congress, would be a violation of our Constitution and an invasion of the privileges of this House.

LONDON, December 18th.—It is understood that the United Ireland 1 is to be printed in London, and thence posted to subscribers. Should the Government interfere with the publication the office will be transferred to Paris, whence copies of the paper will be distributed under cover.

DUBLIN, December 18th.—The Evening Mail states that Lieutenant Lloyd of the Royal Horse Artillery, has been appointed Temporary Resident Magistrate at Clare.

There were two arrests under the Coercion act to-day, including that of the late Secretary of the Mill Street Land League.

The President nominated Isaac Merrill to be Postmaster at Lock Haven, Pa., and John A. Wallace at Chester.

—Ex-Governor Boutwell, of Massachusetts, and Judge W. H. Robertson, of New York, were among those who had interviewed with President Arthur.

—Proofs of the new five-cent Garfield postage stamp have been received from the Post Office Department. The stamp is pronounced by the postal officers to be the handsomest ever issued.

—It is firmly believed in Washington that General Longstreet will succeed Secretary Hunt in the Cabinet, and that Chauncey I. Filly of Missouri, will be sent in as James' successor before the holiday adjournment.

—The Commissioner of the General Land Office has ordered the sale of

about 6000 acres of public lands lying near Toledo, on Lake Erie. The sale will take place on February 18th, next, at the Land Office in Washington.

—The Senate special committee to investigate the expenditure of the Treasury contingent fund as authorized by Senator Sherman's resolution, yesterday began work, the time being chiefly occupied in reading the "Mellins" report.

—The joint Congressional committee appointed to arrange for memorial ceremonies in honor of President Garfield decided to invite Secretary Blaine to deliver the eulogy before both branches of Congress in the hall of the House on some day yet to be determined.

—The Chief of the Bureau of Statistics reports that the total value of the exports of domestic broadstuffs during the month of November, of 1881, and during the same eleven months ended November 30th, 1881, as compared with similar reports during the corresponding months of the preceding year, were as follows: November, 1881, \$18,025,880; 1880, \$22,055,198.

Five months ended November 30th, 1881, \$98,337,515; 1880, \$134,874,360. Eleven months ended November 30th, 1881, \$210,318,422; 1880, \$257,231,045.

FOURTEEN PERSONS DROWNED.

LONDON.—A boat containing fourteen persons left Galway last evening for the Aran Islands, midway of the passage a storm was encountered, in which the boat was sunk, and all hands perished.

Foreign.

—The weather is cold and rainy in England.

—Prince Bismarck's complaint is again inflammation of the nerves.

—The shooting match of Dr. Carver against Messrs. Gordon and Hobson, each staking £100, Dr. Carver standing at thirty-two yards and Gordon and Hobson at twenty-four yards, and both the latter using only one hand, was won yesterday at Hendon, England, by Dr. Carver.

Engraving on Glass.

Cover the surface of a sheet of glass with a concentrated solution of nitrate of potash, by simply placing the glass flat on a table or in a shallow pan, and pouring the solution upon it. Then along the edges of the sheet place a platinum wire, keeping it tight in the solution, and place it in communication with one of the poles of a secondary battery. Having done this, let another fine platinum wire be joined to the other pole, and insert it into the solution, touching the glass at the point. With this wire trace a luminous streak will appear everywhere the wire touches, and however quickly it may be moved the design will be clearly engraved on the glass. If the drawing or writing be done slowly the lines will be engraved more deeply. Their width depends on the diameter of the wire at its end; if it be reduced to a fine point, the work may be performed with great exactness. The metallic thread conducting the electric current thus becomes transformed into a speculum for glass, and in spite of the hardness of the substance the operation requires no effort, for the corroding force is furnished by the action of the current upon the saline solution. Either pole may be used for engraving, but it requires a weaker current to engrave with the negative pole. If, instead of a plane surface, it is desired to engrave on a curved one, the same result may be obtained by thickening the solution with a gummy substance, in order to make it adhere to the glass, or by turning the object in a basin containing the solution, so that a freshly wetted surface may be continually presented to the operator. Mr. Gaskin Plante has obtained these remarkable results by means of secondary batteries, but for continuous work any other source of electricity may be made use of, provided it has volume and intensity enough. Thus a pile of a good many Bunsen's cells, or a gramme machine, or even an electromagnetic machine, with alternate position and negative currents, will do.—*La Technologie.*

The Concord (N. H.) Monitor says that many partridges are dying in that State, and offers this explanation:—A gentleman of this city a few days since, carefully examining one which was found dead, found three small ulcers upon the sides and top of the head, in each of which was a small tick, which had made its way through the skull into the brain, causing death."

Scientific Economy.

The moon was pronounced by Anaxagoras, 500 B. C., to be an earth having mountains and valleys.

A lump of fresh lime, the shape of a walnut, dropped into a pint of water, and allowed to stand over night, the water being poured off from the sediment and mixed with a quarter of a pint of the best vinegar, forms a good wash for scurf in the head. It is to be applied to the roots of the hair.

To Remove Warts.—A daily application of either of the three following remedies is effective in dispersing warts. Touch the wart with a little nitrate of silver (lunar caustic), or with nitric acid or argentic nitrate. The latter acid produces a black, which passes off in a short time, the vinegar scarcely discolors the skin. Sparks of frictional electricity, repeated daily, by applying the warts to the conductor of an electric machine, have been also successfully employed as a cure for these troublesome and unsightly excrescences.

The use of sawdust in mortar is recommended as superior even to hair for the prevention of cracking and subsequent peeling off of rough casing under the action of storms and frost. A house, exposed to prolonged storms from the sea-coast, had pieces of mortar to be renewed each spring; and after trying without effect a number of substances to prevent it, the owner found sawdust perfectly satisfactory. It was first thoroughly dried and sifted through an ordinary grain sieve to remove the larger particles.

The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

—The weather is cold and rainy in England.

The Republican.

(Entered as second class matter.)

ORVILLE E. HOYT,
Editor and Publisher.

HAMMONTON, ATLANTIC CO., N. J.

SATURDAY, DEC. 24, 1891.

The January Century, a large edition of which is on the press, will be delayed this month until the 23d. One of its novel features is to be a frontispiece printed in color, a portrait of ex-President Thiers, accompanying an article by the Hon. Elihu B. Washburne, our former Minister to France. A full-page portrait of Queen Margaret of Italy is given in connection with an article on the making of Borneo lace, for which the Princess Louise of England has made a sketch. The number also has another portrait of President Garfield from an autotype by Edward Bierstadt, N. Y., which will accompany an anecdotal paper by Colonel A. F. Rockwell, entitled "From Mentor to Elberon." The immediate friends of the late President regard this portrait as giving a somewhat different phase of the late President's character from that presented by the engraving by Cole in the December Century, and as revealing his affectionate qualities, while the latter was especially strong on the intellectual side of his nature. The autotype is also interesting as being the portrait Mrs. Garfield selected to send to Queen Victoria. The sale of the November and December Century still continues. A new edition of nine thousand of the latter number has just been issued.

The Regular Edition of St. Nicholas in England is now eight thousand copies. Ten thousand copies of the Christmas number are being sold there.

Editorial Selections.

If President Arthur goes on as he has begun, picking the best men for office, there is going to be mighty little fun in being a Statesman.

In seven months Secretary Blaine has secured a settlement of the Fortune Bay claims by the British Government, asserted the rights of American citizens before the Spanish mixed claims commission; promulgated an advanced doctrine with reference to the Panama canal; established cordial relations with France, Germany and England (others as it may seem); through the Yorktown celebration; interposed efficiently to protect the commercial interests of the United States in Europe; and, finally, attempted mediation between Chili and Peru on principles which all students of international law must admit are enlightened, humane, and justified by precedent—*Chicago Tribune.*

The appointment of ex-Senator Howe as Postmaster-General has been anticipated since Mr. James decided to retire at the beginning of the year. Mr. Howe served three terms in the Senate, and his long connection with public affairs gave him a wide acquaintance with the business of the Government and the departments. His more recent service was in the Monetary Commission at Paris. He possesses a keen intellect, and the general estimate falls short of doing full justice to his real ability. In his new position he will labor under the disadvantage of coming without special training and knowledge after the one man of all others who is best equipped in postal affairs and who has shown what great reforms and progress can be achieved by thorough business ability. At the same time he will find the path of success clearly marked out.

An editor in Chicago last week ordered a pair of new trousers from the tailor. On trying them on, they proved to be several inches too long. It being late on Saturday night the tailor's shop was closed, and the editor took the trousers to his wife and asked her to cut them off and hem them over. The good lady, whose chamber or melon had perhaps disagreed with her, brusquely refused. The same result followed the application to the wife's sister and the oldest daughter. But before bedtime the wife, relenting, took the pants, and cutting off six inches from the legs, hemmed them neatly and restored them to the closet. Half an hour later the daughter, taken with compunction for her unkind conduct, took the trousers, and cutting off six inches a hem and replaced them. Finally the sister-in-law felt the pang of conscience; she, too, performed a surgical operation on the garment. When the editor appeared at breakfast on Sunday, the family thought a Highland chieftain had arrived, for the trousers reached only to the middle of his thigh.

It seems a little strange that James A. Garfield was found in a wide-mouthed bottle. Only the Jim Jams of the narrow-necked bottle.

Do not let a man be liss. It is vulgar. Say that his conversation is devoid.

When a young man wants to protect a young lady he naturally puts his arm around her.

Dyspepsia in its worst forms will yield to the use of Carter's Little Liver Pills. They not only relieve pain, distress but strengthen the stomach and digestive apparatus.

RESCUED FROM DEATH.

William J. Coughlin of Somerville, Mass., says: In the fall of 1876 I was taken with bleeding of the lungs followed by a severe cough. I lost my appetite and flesh, and was confined to my bed. In 1877 I was admitted to the Hospital. The doctors said I had a hole in my lung as big as a half dollar. At one time a report went around that I was dead. I gave up hope, but a friend told me of DR. WILLIAM HALL'S BALM FOR THE LUNGS. I got a bottle, when to my surprise, I commenced to feel better, and to day I feel better than for three years past.

I write this hoping every one afflicted with Diseased Lungs will take DR. WILLIAM HALL'S BALM, and be convinced that CONSUMPTION CAN BE CURED. I can positively say it has done more good than all the other medicines I have taken since my sickness.

ONLY \$2.00 for a bottle of PHILADELPHIA SINGLER. Equal to any other in the market. Remember, we send you a bottle free of charge. Write for it. This is a genuine cure for all lung troubles. All machines warranted for 3 years. Send for Illustrated Circular and Testimonials. Address: CHAS. E. WOOD & CO., 117 N. 3rd St., Philadelphia, Pa.

THE NEW SIGWALT FAMILY SEWING MACHINE. Price only \$25.

THE CHILDREN'S MAGAZINE OF AMERICA. St. NICHOLAS.

What England says of it: "London Daily News: 'We wish we could point out to the world our own periodical literature.'"

The Spectator: "It is the best of all children's magazines."

Literary World: "There is no magazine for the young that can be said to equal it, etc., etc."

THE CHILDREN'S ART MAGAZINE. The greatest living artists of Europe and America are among its distinguished contributors.

Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. B. Dyson, Ezra Ripley Hart, Gail Hamilton, Thomas Hughes, Louisa M. A. Coit, D. M. G. Mitchell, Harriet Martineau, George MacDonald, Wm. Langford, George MacDonald, Wm. Langford, The Goodbye Sisters, Alfred Tennyson, John Hay, Oliver Wendell Holmes, Rossetti, Johnson, Susan C. Child, Edward Eggleston, Prof. H. A. Proctor, Coris Ina G. Rice, Mrs. A. D. T. Whitney, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks.

Author of "Alice in Wonderland," Mrs. Oliphant, T. B. Aldrich, and dozens of others.

What England says of it: "London Daily News: 'We wish we could point out to the world our own periodical literature.'"

The Spectator: "It is the best of all children's magazines."

Literary World: "There is no magazine for the young that can be said to equal it, etc., etc."

THE CHILDREN'S ART MAGAZINE. The greatest living artists of Europe and America are among its distinguished contributors.

Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. B. Dyson, Ezra Ripley Hart, Gail Hamilton, Thomas Hughes, Louisa M. A. Coit, D. M. G. Mitchell, Harriet Martineau, George MacDonald, Wm. Langford, George MacDonald, Wm. Langford, The Goodbye Sisters, Alfred Tennyson, John Hay, Oliver Wendell Holmes, Rossetti, Johnson, Susan C. Child, Edward Eggleston, Prof. H. A. Proctor, Coris Ina G. Rice, Mrs. A. D. T. Whitney, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks.

Author of "Alice in Wonderland," Mrs. Oliphant, T. B. Aldrich, and dozens of others.

What England says of it: "London Daily News: 'We wish we could point out to the world our own periodical literature.'"

The Spectator: "It is the best of all children's magazines."

Literary World: "There is no magazine for the young that can be said to equal it, etc., etc."

THE CHILDREN'S ART MAGAZINE. The greatest living artists of Europe and America are among its distinguished contributors.

Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. B. Dyson, Ezra Ripley Hart, Gail Hamilton, Thomas Hughes, Louisa M. A. Coit, D. M. G. Mitchell, Harriet Martineau, George MacDonald, Wm. Langford, George MacDonald, Wm. Langford, The Goodbye Sisters, Alfred Tennyson, John Hay, Oliver Wendell Holmes, Rossetti, Johnson, Susan C. Child, Edward Eggleston, Prof. H. A. Proctor, Coris Ina G. Rice, Mrs. A. D. T. Whitney, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks.

SILK

MARK TWAIN'S NEW BOOK.

"The Prince and the Pauper."

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

HAND-KER-

We ask Your Trade!

Good Goods and Low Prices Will get it, we are sure of it.

We are now Marking Down All kinds of Summer Goods!

Some below cost.

Pant Linen marked from 16 c. to 14 c.

Pant Linen marked from 25 c. to 15 c.

Pant Linen marked from 30 c. to 20 c.

Fancy Lawns marked from 10 c. to 7 c.

marked from 8 c. to 6 c.

marked from 12 c. to 10 c.

Remnants of Calico, worth 8 cts. Down to 5 cts.

Straw Hats at Cost. And some much below.

Summer Clothing, Dusters, Pants, Vests, Coats.

We want to close out our Summer Stock to make room for Fall Goods.

We intend keeping a larger stock than we have ever had, and a much finer grade of goods.

Trowbridge & Son P. S.—Do not forget our low prices in Groceries, Flour and Feed, etc.

"The Children's Magazine of America." St. NICHOLAS.

This illustrated magazine for young folks has now attained a circulation of larger proportion than that of any other monthly magazine of its class. It has been called "a marvel of modern publishing," and is regarded as the most complete and artistic work of the kind that has ever been published, and has earned the name of "The Children's Magazine of America."

The Children's Art Magazine. The greatest living artists of Europe and America are among its distinguished contributors.

Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. B. Dyson, Ezra Ripley Hart, Gail Hamilton, Thomas Hughes, Louisa M. A. Coit, D. M. G. Mitchell, Harriet Martineau, George MacDonald, Wm. Langford, George MacDonald, Wm. Langford, The Goodbye Sisters, Alfred Tennyson, John Hay, Oliver Wendell Holmes, Rossetti, Johnson, Susan C. Child, Edward Eggleston, Prof. H. A. Proctor, Coris Ina G. Rice, Mrs. A. D. T. Whitney, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks.

Author of "Alice in Wonderland," Mrs. Oliphant, T. B. Aldrich, and dozens of others.

What England says of it: "London Daily News: 'We wish we could point out to the world our own periodical literature.'"

The Spectator: "It is the best of all children's magazines."

Literary World: "There is no magazine for the young that can be said to equal it, etc., etc."

THE CHILDREN'S ART MAGAZINE. The greatest living artists of Europe and America are among its distinguished contributors.

Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. B. Dyson, Ezra Ripley Hart, Gail Hamilton, Thomas Hughes, Louisa M. A. Coit, D. M. G. Mitchell, Harriet Martineau, George MacDonald, Wm. Langford, George MacDonald, Wm. Langford, The Goodbye Sisters, Alfred Tennyson, John Hay, Oliver Wendell Holmes, Rossetti, Johnson, Susan C. Child, Edward Eggleston, Prof. H. A. Proctor, Coris Ina G. Rice, Mrs. A. D. T. Whitney, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks, Frances Hodgson Burnett, Celia Thaxter, Myrtle, Harlan, T. W. Higginson, Lucy Larcom, Noah Brooks.

PATENTS

JOHN B. COUGHIN'S NEW BOOK, entitled "THE PRINCE AND THE PAUPER."

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

THE INDEPENDENT

The foremost religious newspaper of the United States.—THE REV. JOS. COOK.

Established in 1848, as an advocate of anti-slavery and of religious and political reform, the Independent has since that time been a recognized power throughout the country. Its influence has ever since been constantly growing. As it has fought against slavery, for civil service reform, and for purity in politics and general uprightness in all things. It employs the best editorial talent, and is published for the purpose of paying for contributors' articles and for editorial services and advertising. It is published for the purpose of paying for contributors' articles and for editorial services and advertising.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

PATENTS

JOHN B. COUGHIN'S NEW BOOK, entitled "THE PRINCE AND THE PAUPER."

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

THE INDEPENDENT

The foremost religious newspaper of the United States.—THE REV. JOS. COOK.

Established in 1848, as an advocate of anti-slavery and of religious and political reform, the Independent has since that time been a recognized power throughout the country. Its influence has ever since been constantly growing. As it has fought against slavery, for civil service reform, and for purity in politics and general uprightness in all things. It employs the best editorial talent, and is published for the purpose of paying for contributors' articles and for editorial services and advertising. It is published for the purpose of paying for contributors' articles and for editorial services and advertising.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

PATENTS

JOHN B. COUGHIN'S NEW BOOK, entitled "THE PRINCE AND THE PAUPER."

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

THE INDEPENDENT

The foremost religious newspaper of the United States.—THE REV. JOS. COOK.

Established in 1848, as an advocate of anti-slavery and of religious and political reform, the Independent has since that time been a recognized power throughout the country. Its influence has ever since been constantly growing. As it has fought against slavery, for civil service reform, and for purity in politics and general uprightness in all things. It employs the best editorial talent, and is published for the purpose of paying for contributors' articles and for editorial services and advertising. It is published for the purpose of paying for contributors' articles and for editorial services and advertising.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

It publishes more religious and political news, and more news of the kind than any other paper. It publishes more religious and political news, and more news of the kind than any other paper.

PATENTS

JOHN B. COUGHIN'S NEW BOOK, entitled "THE PRINCE AND THE PAUPER."

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

Elaborately bound; with 200 fine illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't take it, but send for circulars at once and secure choice of Territory. Address, F. O. BLESS & CO., Newark, N. J.

THE INDEPENDENT

The Republican.

ORVILLE B. HOYT,
Editor and Publisher.
HAMMONTON, ATLANTIC CO., N. J.
SATURDAY, DEC. 24, 1881.

The January Century, a large edition of which is on the press, will be delayed this month until the 23d. One of its novel features is to be a frontispiece, printed in color, a portrait of ex-President Thiers, accompanying an article by the Hon. Elihu B. Washburne, our former Minister to France. A full-page portrait of Queen Margaret of Italy is given in connection with an article on the making of the Italian lace, for which the Princess Louise of England has made a sketch. The number also has another portrait of President Garfield (from an autotype by Edward Blandford, N. Y.), which will accompany an anecdotal paper by Colonel J. E. Hockenshaw, entitled "From Mentor to Elberon." The immediate friends of the late President regard this portrait as giving a somewhat different phase of the late President's character from that presented by the engraving by Cole in the December Century, and as revealing his affectionate qualities, while the latter was especially strong on the intellectual side of his nature. The autotype is also interesting as being the portrait Mrs. Garfield selected to send to Queen Victoria. The sale of the November and December Century still continues. A new edition of nine thousand of the latter number has just been issued.

The Regular Edition of St. Nicholas in England is now eight thousand copies. Ten thousand copies of the Christmas number are being sold there.

Editorial Selections.
If President Arthur goes on as he has begun, picking the best men for office, there is going to be mighty little fun in being a Stewart.

In seven months Secretary Blaine has secured a settlement of the Fortune Bay claims by the British Government, asserted the rights of American citizens before the Spanish mixed claims commission; promulgated an advanced doctrine with reference to the Panama canal; established cordial relations with France, Germany and England, (strange as it may seem), through the Yorktown celebration; interposed efficiently to protect the commercial interests of the United States in Europe; and, finally, attempted mediation between Chili and Peru on principles which all students of international law must admit are enlightened, humane, and justified by precedent—*Chicago Tribune.*

The appointment of ex-Senator Howe as Postmaster-General has been anticipated since Mr. James decided to retire at the beginning of the year. Mr. Howe served three terms in the Senate, and his long connection with public affairs gave him a wide acquaintance with the business of the Government and the departments. His more recent service was in the Monetary Commission at Paris. He possesses a keen intellect, and the general estimate falls short of doing full justice to his real ability. In his new position he will labor under the disadvantages of coming without special training and knowledge after the man of all others who is best equipped in postal affairs and who has shown what great reforms and progress can be achieved by thorough business ability. At the same time he will find the pathway of success clearly marked out.

An editor in Chicago last week ordered a pair of new trousers from the tailor. On trying them on, they proved to be several inches too long. It being late on Saturday night the tailor's shop was closed, and the editor took the trousers to his wife and asked her to cut them off and keep them over. The good lady, whose cucumber or melon had perhaps disagreed with her, brusquely refused. The result followed on application to the wife's sister and the eldest daughter. But before bedtime the wife, relenting, took the pants, and cutting off six inches from the legs, hemmed them nicely and restored them to the closet. Half an hour later the daughter, taken with compunction for her unkind conduct, took the trousers, and cutting off six inches hemmed and replaced them. Finally the sister-in-law felt the pangs of conscience; she, too, performed a surgical operation on the garment. When the editor awoke at breakfast on Sunday, the family thought a Highland chieftain had arrived, for the trousers reached only to the middle of his thigh.

It seems a little strange that James should always be found in the wide-mouthed bottle. Only the Jim Jams frequent the narrow-necked bottle.

Do not tell a man he lies. It is vulgar. Say that his conversation is repulsive to your mind a summer resort.

The Republican.

ORVILLE B. HOYT,
Editor and Publisher.
HAMMONTON, ATLANTIC CO., N. J.
SATURDAY, DEC. 24, 1881.

When a young man wants to protect a young lady he naturally puts his arm around her.

Dyspepsia in its worst form will yield to the use of Carter's Little Liver Pills. They not only relieve present distress but strengthen the stomach and digestive apparatus.

RESCUED FROM DEATH.
William J. Coughlin of Somerville, Mass., says: "In the fall of 1876 I was taken with bleeding of the lungs followed by a severe cough. I lost my appetite and flesh, and was confined to my bed. In 1877 I was admitted to the Hospital. The doctors said I had a hole in my lung as big as a half dollar. At one time a report went around that I was dead. I gave up hope, but a friend told me of DR. WILLIAM HALL'S BALSAF FOR THE LUNGS. I got a bottle, when to my surprise, I commenced to feel better, and to day I feel better than for three years past."

ONLY \$20
for this copy of PHILADELPHIA'S NEWEST. Every copy of this book is sent to you before you pay for it. It is a complete and up-to-date directory of the city of Philadelphia, and is a valuable reference work for all who reside in or visit the city. It is published by CHAS. A. WOOD & CO., 17 N. Third St., Philadelphia, Pa.

CHRISTMAS GOODS
AT
E. H. CARPENTER'S
Hammonton, N. J.

The new Sigwalt Family Sewing Machine. Price only \$25.

ANNOUNCEMENT.
The property of the C. C. C. C.

Trenton Business College, Trenton, N. J.

Seventeenth Year.

Will open for the reception of Students September 1st. Session begins September 1st. Application for admission may be made at the College Office, or through the mail by addressing the principal. They will be entered in the order received.

The College Annual, containing important announcements and full particulars, can be had by application to
A. J. RIDER, Principal.

MARK TWAIN'S NEW BOOK.

"The Prince and the Pauper."
Elegantly bound, with 200 illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't miss it, but send for circulars at once and secure choice of Territory. Address:
F. O. BLISS & CO., Newark, N. J.

SILK HAND-KERCHIEFS.

We ask Your Trade!
And if
Good Goods and Low Prices
Will get it, we are sure of it.

Marking Down
All kinds of
Summer Goods!
Some below cost.

Tilton's.
Pant Linen marked from 10 c. to 19 c.
Pant Linen marked from 25 c. to 15 c.
Pant Linen marked from 30 c. to 20 c.
Fancy Lawns marked from 10 c. to 7 c.
marked from 8 c. to 7 c.
marked from 12 c. to 10 c.
Remnants of Calico, worth 8 cts.,
Down to 5 cts.
Straw Hats at Cost,
And some much below.

W. H. MABREY,
Wholesale and Retail Dealer in
Spool Silk, Thread, Cotton,
Needles, Shuttles,
And All
SEWING MACHINE TRIMMINGS.
414 Arch Street,
PHILADELPHIA.

ST. NICHOLAS.
The Children's Magazine of America.
This illustrated magazine for young folk has now attained a circulation of nearly half a million. It is a most excellent and popular magazine, and is the best of all children's magazines. It is published by ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

PATENTS.

AGENTS: AGENTS: AGENTS:
MARK TWAIN'S NEW BOOK.
"The Prince and the Pauper."
Elegantly bound, with 200 illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't miss it, but send for circulars at once and secure choice of Territory. Address:
F. O. BLISS & CO., Newark, N. J.

SILK HAND-KERCHIEFS.

We ask Your Trade!
And if
Good Goods and Low Prices
Will get it, we are sure of it.

Marking Down
All kinds of
Summer Goods!
Some below cost.

Tilton's.
Pant Linen marked from 10 c. to 19 c.
Pant Linen marked from 25 c. to 15 c.
Pant Linen marked from 30 c. to 20 c.
Fancy Lawns marked from 10 c. to 7 c.
marked from 8 c. to 7 c.
marked from 12 c. to 10 c.
Remnants of Calico, worth 8 cts.,
Down to 5 cts.
Straw Hats at Cost,
And some much below.

W. H. MABREY,
Wholesale and Retail Dealer in
Spool Silk, Thread, Cotton,
Needles, Shuttles,
And All
SEWING MACHINE TRIMMINGS.
414 Arch Street,
PHILADELPHIA.

ST. NICHOLAS.
The Children's Magazine of America.
This illustrated magazine for young folk has now attained a circulation of nearly half a million. It is a most excellent and popular magazine, and is the best of all children's magazines. It is published by ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

PATENTS.

AGENTS: AGENTS: AGENTS:
MARK TWAIN'S NEW BOOK.
"The Prince and the Pauper."
Elegantly bound, with 200 illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't miss it, but send for circulars at once and secure choice of Territory. Address:
F. O. BLISS & CO., Newark, N. J.

SILK HAND-KERCHIEFS.

We ask Your Trade!
And if
Good Goods and Low Prices
Will get it, we are sure of it.

Marking Down
All kinds of
Summer Goods!
Some below cost.

Tilton's.
Pant Linen marked from 10 c. to 19 c.
Pant Linen marked from 25 c. to 15 c.
Pant Linen marked from 30 c. to 20 c.
Fancy Lawns marked from 10 c. to 7 c.
marked from 8 c. to 7 c.
marked from 12 c. to 10 c.
Remnants of Calico, worth 8 cts.,
Down to 5 cts.
Straw Hats at Cost,
And some much below.

W. H. MABREY,
Wholesale and Retail Dealer in
Spool Silk, Thread, Cotton,
Needles, Shuttles,
And All
SEWING MACHINE TRIMMINGS.
414 Arch Street,
PHILADELPHIA.

ST. NICHOLAS.
The Children's Magazine of America.
This illustrated magazine for young folk has now attained a circulation of nearly half a million. It is a most excellent and popular magazine, and is the best of all children's magazines. It is published by ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

PATENTS.

AGENTS: AGENTS: AGENTS:
MARK TWAIN'S NEW BOOK.
"The Prince and the Pauper."
Elegantly bound, with 200 illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't miss it, but send for circulars at once and secure choice of Territory. Address:
F. O. BLISS & CO., Newark, N. J.

SILK HAND-KERCHIEFS.

We ask Your Trade!
And if
Good Goods and Low Prices
Will get it, we are sure of it.

Marking Down
All kinds of
Summer Goods!
Some below cost.

Tilton's.
Pant Linen marked from 10 c. to 19 c.
Pant Linen marked from 25 c. to 15 c.
Pant Linen marked from 30 c. to 20 c.
Fancy Lawns marked from 10 c. to 7 c.
marked from 8 c. to 7 c.
marked from 12 c. to 10 c.
Remnants of Calico, worth 8 cts.,
Down to 5 cts.
Straw Hats at Cost,
And some much below.

W. H. MABREY,
Wholesale and Retail Dealer in
Spool Silk, Thread, Cotton,
Needles, Shuttles,
And All
SEWING MACHINE TRIMMINGS.
414 Arch Street,
PHILADELPHIA.

ST. NICHOLAS.
The Children's Magazine of America.
This illustrated magazine for young folk has now attained a circulation of nearly half a million. It is a most excellent and popular magazine, and is the best of all children's magazines. It is published by ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

THE CHILDREN'S ART MAGAZINE.
The greatest thing written of Europe and America are among its distinguished contributors. Charles Dudley Warner, Henry W. Longfellow, John G. Whittier, H. D. Boyesen, Kate Helen Brewster, Gail Hamilton, Thomas Hughes, Louisa M. Alcott, Douglas G. Mitchell, Harriet Prescott Spofford, Elizabeth Stuart Phelps, George MacDonald, Washington Gladden, The Goodwins, Eliza Follen, and many others.

What England says of it:
London Daily News: "We wish we could point out to our own people the value of this magazine. The proprietor: 'It is the best of all children's magazines.'"
Literary World: "There is no magazine for the young that can be said to equal it."

Brilliant Features of the Coming Year.
The ninth volume, which begins with the number for November, 1881, will contain a
New Serial Story by Mrs. Mary Mapes Dodge.
Editor of "St. Nicholas," author of "Jane Hilda Lee," and "The Story of the Little Girl who was afraid of the Dark."
The "Hoosier School-Boy."
By Edward Eggleston.
Author of "The Hoosier School-Boy," etc. A single article of universal interest.
"How Children should Learn Music," by Richard Wagner.
The eminent composer. Two other serials, one dealing with the life of the great composer, and the other with the life of the great composer, will be published in the coming year.

Christmas Number.
Price, 50 cents; 25 cents a volume. Subscriptions taken and advertising sold by bookkeepers and dealers everywhere. The publishers, ST. NICHOLAS PUBLISHING CO., 10 N. 3rd St., Philadelphia, Pa.

PATENTS.

AGENTS: AGENTS: AGENTS:
MARK TWAIN'S NEW BOOK.
"The Prince and the Pauper."
Elegantly bound, with 200 illustrations. This will be the leading book of the season. AGENTS WANTED in every town. Don't miss it, but send for circulars at once and secure choice of Territory. Address:
F. O. BLISS & CO., Newark, N. J.

SILK HAND-KERCHIEFS.

We ask Your Trade!
And if
Good Goods and Low Prices
Will get it, we are sure of it.

Marking Down
All kinds of
Summer Goods!
Some below cost.

Tilton's.
Pant Linen marked from 10 c. to 19 c.
Pant Linen marked from 25 c. to 15 c.
Pant Linen marked from 30 c. to 20 c.
Fancy Lawns marked from 10 c. to 7 c.
marked from 8 c. to 7 c.
marked from 12 c. to 10 c.
Remnants of Calico, worth 8 cts.,
Down to 5 cts.
Straw Hats at Cost,
And some much below.

W. H. MABREY,
Wholesale and Retail Dealer in
Spool Silk, Thread, Cotton,
Needles, Shuttles,
And All
SEWING MACHINE TRIMMINGS.
414 Arch Street,
PHILADELPHIA.

