

South Jersey Republican

Hoyt & Sons, Publishers.

Terms—\$1.25 Per Year.

VOL. 35.

HAMMONTON, N. J., APRIL 17, 1897.

NO. 16

New Mackerel
6 c. each

These are NOT old, rusty, pickle-burnt stale fish, but

New and Bright, Fat and White, and weigh about 3/4 of a pound.

Try a mess if you think the picture is highly-colored. You'll then say "the half has not been told."

Frank E. Roberts

Grocer.

No. 8 South Second St.

The People's Bank
Of Hammonton, N. J.

Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$15,000.

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't
W. R. TILTON, Cashier

DIRECTORS:

R. J. Byrnes, M. L. Jackson, George Elvins, Elam Stockwell, G. F. Saxton, C. F. Ongood, W. R. Tilton, A. J. Smith, J. O. Anderson, W. J. Smith, W. L. Black.

Certificate of deposit issued, bearing interest at the rate of 2 per cent. per annum if held six months, and 3 per cent if held one year.

Discount days—Tuesday and Friday of each week.

SHOES.

Always a Good Stock

Only the Best!

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

Repairing done.

J. MURDOCH,

Bellevue Avenue,
Hammonton, N. J.

Pickles and Things

Have you tried any of those pickles at 5 cents per dozen? They are selling rapidly, since they are fine goods.

We have a stock of Maine Rose Seed Potatoes, and also some good eating potatoes, both of which we are selling at a low figure.

Evaporated Apples, 5 c. pr pound.

Poultry Wire Staples, 6 cents per pound.

Nectarines, 6 c. pound.

Carrot and Beet Seed, constantly on hand.

GEORGE ELVINS.

Wm. Bernshouse,
STEAM

Saw & Planing Mill

AND

Lumber Yard.

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

FIRST GRADE

Cedar Shingles

A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

P. RAMBERG'S

Hammonton Steam

Macaroni Works

(Established in 1889)

Macaroni, Vermicelli, and Fancy Pasta, The best made in the United States. Sold Wholesale and Retail

Dealer in Imported & Domestic

GROCERIES.

Imported Olive Oil.

As Hammonton is watching for the completion of the improved road from Berlin to this point, the following letter, written by H. I. Budd, State Commissioner of Public Roads to Walter Sorden, Freeholder from Winslow, will be interesting:

I am decidedly opposed to improving, with State aid, the road from Berlin to Hammonton by the way of Waterford. I am opposed to the construction of gravel roads, because I do not consider them permanent ones,—opposed unless they can be very economically constructed.

The road in question is away from gravel beds, and the cost of carting gravel long distances will make the expense so great as not to warrant its construction. Besides, the cost of maintenance will always be great because a great deal of attention and frequent additions of fresh material will be necessary to keep it in order. The county will always be sorry if they undertake to build a gravel road under such conditions. The Blue Anchor Road is mostly underlaid with gravel, and can be constructed so very cheaply that I do not see how there can be a question as to the propriety of improving that road.

Unless I can be otherwise convinced, I shall withhold my approval from the Waterford Road, on the grounds that the State is not warranted in placing its money unless it will, with reasonable repairs, be a firm, smooth, and convenient roadway for travel at all seasons of the year.

With this letter before them, the Camden County Freeholders voted in favor of the Waterford Road; hence no progress is being made. It is hoped that the new Board will accord with the Commissioner.

FOR SALE. A fine brick residence in Hammonton, eight rooms, heater, broad piazzas, with nearly five acres of cultivated land. Will include horse, carriage, wagons, cow, and farming tools. Immediate possession. Part cash. Inquire at REPUBLICAN office.

The sixth annual convention of the Atlantic County Christian Endeavor Union was held in Atlantic City on Tuesday, with President J. C. Killian in the chair. There were morning, afternoon and evening sessions, filled with addresses and conferences on topics of interest to Christian workers. Reports showed an encouraging condition of the society's affairs, over one hundred members having been added during the year, and finances in very good shape. Officers were elected for the new year, as follows:

President, Rev. John C. Killian, of Hammonton.

Vice-President, Lewis Howell, May's Landing.

Cor. Sec'y, H. E. Pennell, Atlantic City.

Treasurer, Miss Minnie Bischoff, of Elwood.

One of F. E. Roberts' horses ran away, Tuesday. Startled while standing in Ois Small's yard, he made his best speed up the road to Bellevue, thence to Second Street, down past the store to Vine Street, up to the alley between Small's and Herbert's stores, down the avenue to Second, and was about to turn into the store yard when he was caught. And after all this, the only damage was broken harness and goods upset in the wagon.

The Spring Conference of Sunday School Workers was held last Saturday, in the Hammonton M. E. Church. President W. R. Tilton presided, and the whole program was carried out. About twenty delegates were present; but being a busy day with the town people, the morning session was not very largely attended. A good sized audience attended of the afternoon conference. The whole day's meetings were interesting and profitable.

At the election held on Tuesday, Haddonfield voters decided by a large majority against licensing the sale of liquor for three years. This is particularly significant when it is remembered that a large proportion of the voters are engaged in business in the city, hence know all about the liquor business. They don't want even a "respectable" rum shop near their homes.

One month of a Republican Administration, and more mills have started up than did in any year of the previous administration.

List of uncalled-for letters in the Hammonton Post-Office, on Saturday, April 17, 1897:

Fralinto Giacoso.
Mrs. Mary Ruckholdt.
Rommion.
Giuseppe DeJstafitto.

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

JOHN T. FRENCH, P. M.

Legislative deadlocks, like that which has for several weeks prevented the election of a United States Senator in Kentucky, constitute the strongest possible argument in favor of the election of Senators by popular vote. There have been several such deadlocks during the past two or three years.

The free traders of this country contend that in the matter of tariff duties the consumer pays the tax. The free traders of old England seem to have a different opinion. Out of 531 British manufacturers who were asked the question whether they or the foreign consumers paid the duties levied by foreign countries upon their goods, 530 replied that they, the British manufacturers and exporters, had to pay them. How will our American free traders reconcile this with their views?

Mr. Cleveland says he is very well suited with the quiet life he is living at Princeton. So is the country.

Republicans are willing to divide with Democrats on the basis of taking the Fall elections and letting Democrats have those in the Spring.

As the effect of water poured on the roots of a tree is seen aloft in its branches and fruit, so in the next world will be seen the effects of good deeds performed here.

Success always travels in the direction you are going; it cannot be met, but must always be overtaken.

Enjoy the blessings of this day, if God sends them, and the evils of it bear patiently: for this day only is ours. We are dead to yesterday, and we are not born to the morrow.

Truth has nothing to fear from the future.

Money is a queer thing. Without vocal organs, it always talks, and it can change hands without having arms.

Did You Ever

Try Electric Bitters as a remedy for your troubles? If not, get a bottle now and get relief. This medicine has been found to be peculiarly adapted to the relief and cure of all female complaints, exerting a wonderful direct influence in giving strength and tone to the organs. If you have loss of appetite, constipation, headache, fainting spells, or are nervous, sleepless, excitable, melancholy, or are troubled with dizzy spells, Electric Bitters, is the medicine you need. Health and strength are guaranteed by its use. 50 cents and \$1, at Croft's.

A Tour to Washington.

The next personally conducted tour to Washington via Pennsylvania Railroad will leave New York and Philadelphia April 23. Tickets, including transportation, hotel accommodations and every necessary expense, will be sold at the following rates: from New York, Brooklyn and Newark, \$14.00; Philadelphia, \$14.50; Pottsville, \$14.30; Cape May, \$12.75; Philadelphia, \$11.50; and at proportionate rates from other points. Apply to ticket agents; tourist agent, 1196 Broadway, N. Y.; or G. W. Boyd, Asst. Gen. Passenger Agt., Broad Street Station, Philadelphia.

There is Nothing so Good

There is nothing just as good as Dr. King's New Discovery for Consumption, Coughs and Colds, so demand it and do not permit the dealer to sell you some substitute. He will not claim there is anything better, but in order to make more profit he may claim some thing else to be just as good. You want Dr. King's New Discovery because you know it to be safe and reliable, and guaranteed to do good or money refunded. For coughs, colds, consumption, and for all affections of throat, chest and lungs, there is nothing so good as Dr. King's New Discovery. Trial bottle free at Croft's drug store. Regular size 50 c. and \$1.

Blue Flame Oil Stove

If you want one, don't stop and get the first one you see, but call and see mine. It is ornamental as well as useful and I will show you all the points and quote satisfactory prices.

WM. BAKER.

Reduced Rates to New York via Penna. R. R., account Dedication of Grant Monument.

For the dedication of the Grant Monumental Tomb, April 27th, the Penna. Railroad Company will sell excursion tickets to New York to the general public from all points on its line, exclusive of Pittsburg and Erie proper, on April 26, and from Altoona and Williamsport and intermediate points, and stations on other divisions within one hundred and fifty miles of New York, on April 28, and for trains reaching New York before noon on April 27, at rate of single fare for the round trip (no less rate than \$1), good to return until April 29, inclusive. Tickets for military and other organizations in uniform, numbering twenty-five or more, traveling in a body on one ticket, will be sold on same dates, from points not less than twenty-five miles from New York, at a further reduction. For specific rates, apply to ticket agents.

The parade on this occasion will be the grandest military demonstration since the war. Thousands of veterans, United States regulars, and State militia men will be in line.

Bring orders for Job Printing to—Hoyt & Sons.

GEO. W. PRESSEY,

Hammonton, N. J.,

Justice of the Peace.

Office, Second and Cherry Sts.

The Monfort Cycle Co

Bicycles
Sundries
Repairing

Just received another lot of '96 models. Come quick if you want one

Eggs Eggs Eggs
FOR EASTER!

Candy Eggs,—made of the best materials!

Candy

Rabbits, 5 and 10 c.
Chickens, 5 and 10
Cats, 5 and 10 cents

Call and see for yourself.

Leave your order, and we will save 'em for you.

We have

Ice Cream
Ice Cream Soda
And Soda Water

J. B. Small's,
Hammonton, N. J.

WRIGHT'S
PILLS

For all Bilious and Nervous Disorders. They purify the blood and give healthy action to the entire system. Cure DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.

Harry Lockwood, of Newark, Ohio, has been arrested for trying to blow up his mother-in-law with dynamite.

One of the standing needs of the country, says a sloppy orator, is the necessity of having "many little escapades" which will be more needed, perhaps, when the rate of illiteracy is reduced in Massachusetts to the Western average.

It is very satisfactory to note that young Mr. Whitney and his bride have decided to rebuke the plutocratic tendencies of the day by trying to live in a cottage. They have just bought the cottage at Newport for \$25,000.

There are certain obstacles in every path that can be overcome only by the presence of self-confidence. There are certain obstacles that require opposition to meet, difficulties to surmount, prejudices to sweep away, and the very presence of which will terrify and appal the wavering and despondent, while they will not only afford the dignity of self-respect and self-reliance. There are also the innumerable obstacles from within, the inclinations to curb, passions to restrain, desires to tame, temptations to resist; these also need not only the power to deal with them, but a confidence in that power that can allow it to be effective.

John W. Gates, president of the Chicago Iron and Steel Company, recently acquired a weight of from forty to fifty pounds, and has lost nearly a hundred pounds of the Hotel Waldorf, in New York. Two waiters found it and accrued the money, and when arranged the waiter's account, containing nine hundred dollars, in the dining room of the Hotel Waldorf, in New York. Two waiters found it and accrued the money, and when arranged the waiter's account, containing nine hundred dollars, in the dining room of the Hotel Waldorf, in New York.

The energy of English patriotism shows itself in all classes of English people, from the peer to the criminal. An incident of the Crimean war, mentioned by Mr. Hawthorne in a letter to his family, illustrates this fact. We quote from "Some Memories of Hawthorne," published in the Atlantic Monthly: "No act of the British people in behalf of the soldiers struck me as so noble and touching as that of the reformed criminals at an institution in London. They wished to contribute something to the patriotic fund. The only way they could do it was by fasting. So from Sunday night till Tuesday morning they ate nothing, and the money saved—three pounds and over—was sent to the fund. Precious money is this!"

It is said on what is thought to be good authority that the Maribrough treatment of W. K. Vanderbilt was \$15,000,000. This is the amount which the Duchess would pay for the Duke during his lifetime. The Duchess portion at her death goes to her children, if she has any; if not, one-half of it is to revert to her mother, Mrs. O. H. Belmont. But the Duke's \$5,000,000 is his, whatever happens. All this money is invested in Vanderbilt railway securities, and the Maribrough only enjoy the income therefrom. The Duchess would probably get the amount from her father, no matter who she married, so that Vanderbilt got a real English duke a little below the market price. He is getting his money back in the form of a letter from a son of his wife's daughter's guest.

An English publisher writes to the London Times, asking: "Are we in the midst of an epidemic of bad spelling?" He says that the number of people who write misspelled letters and offer for publication unsalable works of fiction seems to be steadily on the increase. An author of Scotch name and name, in an epistle to the publisher, discusses a "frustration" for his next book, and hopes that the London man will "concede" to my request, "while in the small town among my literary friends I am offered a 'story of intrigue and adventures.' Curiously enough, this captain person commits to his own offer the very sin he criticizes in others. His communication ends in these words: "For the past twenty years I have had thousands of letters from a more or less educated people, and I am struck with the prevalence of bad spelling." It is not to be wondered at.

Corbett has a new play, and as we predicted he would have, and all those little columns of advice are going to go to the prize fight that never came off should happen to send in their bills as press agents in advance of the dramatic venture. New York Mail and Express.

Important Qualification Missing. A Chicago woman who is deaf and blind had just met with a very serious blow from her fat. What a pugilist she would make if she could only regain the power of speech! Rochester Post-Express.

Weather or Coffee? Landlord: Is it cold enough for you? Tenant: (shuddering) No, you mean coffee?

LET US ALL LAUGH.

JOKES FROM THE PENS OF VARIOUS HUMORISTS.

Pleasant Incidents Occurring the Week Over—Saying that Are Cheerful to the Old or Young—Funny Selections that You Will Enjoy.

A Straight Tip. When you want a waiter at a fashionable hotel to serve you promptly, don't forget how you get magazines out of a juke. "I'll bet you'll get me out of a juke," says the lady, "I'll bet you'll get me out of a juke."—Somerville Journal.

In a Hurry. First Office Boy (after waiting two hours for a bit)—I wish these dishes would hurry up and bite. I've got a letter to deliver in a hurry—fix change.

The Difference. "I may be wrong," said the Hostess, "but I will back my judgment to the extent of a small bottle, anyway." "Small bottle?" said the Milwaukee man, with scorn. "I'll bet you a small keg."—Indianapolis Journal.

Across Fat. A war vessel which was being destroyed by the Austrian Government is a flying machine, designed to carry destruction into the camp of the enemy. It will drop a weight of from forty to fifty pounds, and has lost nearly a hundred pounds of the Hotel Waldorf, in New York.

The four States of New York, Pennsylvania, Illinois and Ohio polled 4,000,731 votes and have 115 Presidential electors. The States of Nevada, Florida, Idaho, Louisiana, Mississippi, Montana, South Carolina, South Dakota, Utah, Wyoming, Alabama, Georgia, Arkansas, Virginia, North Carolina and Tennessee—eighteen—cast 2,012,035 votes and have 115 electors.

The first and last tooth.—Comfort. Customer—Waiter, just look at this tooth. It's dirty. Somebody has been drinking chocolate with it and it hasn't been washed. Waiter—with emphasis—That, sir, is not chocolate; it's verdigris.—Pick-Me-Up.

He Was Sure. Mr. Mann—That was a very pretty blouse that Miss Kapote had on. Mrs. Mann—And pray how long have you been a judge of millinery? Mr. Mann—Never claimed to be. All I know is the other women declared that it was hideous.—Boston Transcript.

He In the Set. "I haven't had my first kiss for a long time, but I have just been told there is a price on your head." Her foreign suitor drew her to his bosom. "No, darling," he whispered, "I have never quoted any prices for a broken ear. The head goes with the rest."—Detroit Tribune.

A Matrimonial Alliance. "Are you an American, madam?" asked the foreign visitor of the wife of his host. "Only by marriage, sir," she replied. —New York World.

Would Prefer Changes of the Dark. He—These electric lights are very unreliable. She—That's so; a girl never knows what minute she's going to be kissed.—Pick-Me-Up.

She—That's so; a girl never knows what minute she's going to be kissed.—Pick-Me-Up. What It Meant. She—What does this B to I ratio mean? He—It means, my dear, that it is B to I that a woman wouldn't understand it if it were explained to her.—Detroit Free Press.

All in the Negative. "I may, who is that splendid creature?" she said. "The lady I married had a dinner with it that ball you spoke of."—Detroit Free Press.

"I may, who is that splendid creature?" she said. "The lady I married had a dinner with it that ball you spoke of."—Detroit Free Press.

NOT A SICK DAY For Over Thirty Years! RESULT OF USING AYER'S PILLS

Ayer's Cathartic Pills for over thirty years have kept me in good health, never having had a sick day in all that time. Before I was twenty I suffered almost continually as a result of constipation, from dyspepsia, headache, neuralgia, or boils and other eruptive diseases. When I became convinced...

Farmer Wayback thought this machine was a photograph, but it was an electric battery, and it spoiled louder than words. First Doctor—I had a very interesting case the other day. The diagnosis was all right, but the course of the disease was decidedly abnormal.

Ayer's PILLS Highest Honors at World's Fair. Ayer's Sarsaparilla Strengthens the System.

At Different Ages, says Judy, man is most fond of: 1. His nurse. 2. His mother. 3. His holidays. 4. His illness. 5. His sweetheart. 6. His wife. 7. His children. 8. Peace and quiet.

A process for preparing fuel from kitchen and house refuse has been patented in Germany. The refuse is dried on large trays, ground into a powder, mixed with a binding composition, and pressed into one of composition, then made into convenient briquets. The heat-generated power is claimed to be equal to that of coal.

The Italian papers have a pretty story which has, nevertheless, a melancholy side to it, containing a tragedy. The Queen became interested in the condition of a poor girl who had, in simple kindness, knitted a pair of stockings and sent them to her on her birthday.

One on the Miller. The man at the little mountain place had been out to know what to do, when for some reason there was an application made for the right to the mine.

What Have Female Faculty. You are not leaving us, Jack? You had to have directly.

A Diagnosis. Your watch keeps losing time, does it? Yes, and I don't know what's the matter with it. "It's all on account of the season." "What do you mean?" "The backward spring, you know."—Boston Herald.

A railroad passenger coach is from 50 to 70 feet in length.

REV. DR. PALMAGE The Eminent Divine's Sunday Discourse.

Subject: "Pray for Those in Authority." Text: "I exhort, therefore, that first of all supplications, prayers, intercessions, and thanksgivings be made for all men, for kings and for all that are in authority."

That which led to England, Porto Rico, Berlin to Germany, Rome to Italy, Vienna to Austria, St. Petersburg to Russia, Washington to the United States republic, and the people who live here more than of any other of the Nation than who do not observe the same laws and the same religion, is a source of wonder and admiration to those who are not of the same faith.

Ayer's PILLS Highest Honors at World's Fair. Ayer's Sarsaparilla Strengthens the System.

At Different Ages, says Judy, man is most fond of: 1. His nurse. 2. His mother. 3. His holidays. 4. His illness. 5. His sweetheart. 6. His wife. 7. His children. 8. Peace and quiet.

A process for preparing fuel from kitchen and house refuse has been patented in Germany. The refuse is dried on large trays, ground into a powder, mixed with a binding composition, and pressed into one of composition, then made into convenient briquets. The heat-generated power is claimed to be equal to that of coal.

The Italian papers have a pretty story which has, nevertheless, a melancholy side to it, containing a tragedy. The Queen became interested in the condition of a poor girl who had, in simple kindness, knitted a pair of stockings and sent them to her on her birthday.

One on the Miller. The man at the little mountain place had been out to know what to do, when for some reason there was an application made for the right to the mine.

What Have Female Faculty. You are not leaving us, Jack? You had to have directly.

A Diagnosis. Your watch keeps losing time, does it? Yes, and I don't know what's the matter with it. "It's all on account of the season." "What do you mean?" "The backward spring, you know."—Boston Herald.

A railroad passenger coach is from 50 to 70 feet in length.

SUNDAY SCHOOL LESSON APRIL 11, 1902.

Golden Text: "Then hath God also to the Gentiles granted repentance unto life."—Acts 11:18.

Lesson Plan and Analysis. Topic of the Quarter: "The Church at Work." Golden Text for the Quarter: "We are laborers together with God."—1 Cor. 3:9.

His Pass Canceled. Ponto the dog that carried a Street Car Pass in Boston was killed by a street car. Ponto is dead and several young hearts, and at least one old one, are the sadder. He died quietly and peacefully a few days ago and his obsequies were attended with all the pomp and circumstance that usually attend the interment of a dog.

His Pass Canceled. Ponto the dog that carried a Street Car Pass in Boston was killed by a street car. Ponto is dead and several young hearts, and at least one old one, are the sadder. He died quietly and peacefully a few days ago and his obsequies were attended with all the pomp and circumstance that usually attend the interment of a dog.

The energy of English patriotism shows itself in all classes of English people, from the peer to the criminal. An incident of the Crimean war, mentioned by Mr. Hawthorne in a letter to his family, illustrates this fact. We quote from "Some Memories of Hawthorne," published in the Atlantic Monthly: "No act of the British people in behalf of the soldiers struck me as so noble and touching as that of the reformed criminals at an institution in London. They wished to contribute something to the patriotic fund. The only way they could do it was by fasting. So from Sunday night till Tuesday morning they ate nothing, and the money saved—three pounds and over—was sent to the fund. Precious money is this!"

He In the Set. "I haven't had my first kiss for a long time, but I have just been told there is a price on your head." Her foreign suitor drew her to his bosom. "No, darling," he whispered, "I have never quoted any prices for a broken ear. The head goes with the rest."—Detroit Tribune.

A Matrimonial Alliance. "Are you an American, madam?" asked the foreign visitor of the wife of his host. "Only by marriage, sir," she replied. —New York World.

Would Prefer Changes of the Dark. He—These electric lights are very unreliable. She—That's so; a girl never knows what minute she's going to be kissed.—Pick-Me-Up.

He Was Sure. Mr. Mann—That was a very pretty blouse that Miss Kapote had on. Mrs. Mann—And pray how long have you been a judge of millinery? Mr. Mann—Never claimed to be. All I know is the other women declared that it was hideous.—Boston Transcript.

All in the Negative. "I may, who is that splendid creature?" she said. "The lady I married had a dinner with it that ball you spoke of."—Detroit Free Press.

Corbett has a new play, and as we predicted he would have, and all those little columns of advice are going to go to the prize fight that never came off should happen to send in their bills as press agents in advance of the dramatic venture. New York Mail and Express.

Weather or Coffee? Landlord: Is it cold enough for you? Tenant: (shuddering) No, you mean coffee?

SUNDAY SCHOOL LESSON APRIL 11, 1902.

Golden Text: "Then hath God also to the Gentiles granted repentance unto life."—Acts 11:18.

Lesson Plan and Analysis. Topic of the Quarter: "The Church at Work." Golden Text for the Quarter: "We are laborers together with God."—1 Cor. 3:9.

His Pass Canceled. Ponto the dog that carried a Street Car Pass in Boston was killed by a street car. Ponto is dead and several young hearts, and at least one old one, are the sadder. He died quietly and peacefully a few days ago and his obsequies were attended with all the pomp and circumstance that usually attend the interment of a dog.

His Pass Canceled. Ponto the dog that carried a Street Car Pass in Boston was killed by a street car. Ponto is dead and several young hearts, and at least one old one, are the sadder. He died quietly and peacefully a few days ago and his obsequies were attended with all the pomp and circumstance that usually attend the interment of a dog.

The energy of English patriotism shows itself in all classes of English people, from the peer to the criminal. An incident of the Crimean war, mentioned by Mr. Hawthorne in a letter to his family, illustrates this fact. We quote from "Some Memories of Hawthorne," published in the Atlantic Monthly: "No act of the British people in behalf of the soldiers struck me as so noble and touching as that of the reformed criminals at an institution in London. They wished to contribute something to the patriotic fund. The only way they could do it was by fasting. So from Sunday night till Tuesday morning they ate nothing, and the money saved—three pounds and over—was sent to the fund. Precious money is this!"

He In the Set. "I haven't had my first kiss for a long time, but I have just been told there is a price on your head." Her foreign suitor drew her to his bosom. "No, darling," he whispered, "I have never quoted any prices for a broken ear. The head goes with the rest."—Detroit Tribune.

A Matrimonial Alliance. "Are you an American, madam?" asked the foreign visitor of the wife of his host. "Only by marriage, sir," she replied. —New York World.

Would Prefer Changes of the Dark. He—These electric lights are very unreliable. She—That's so; a girl never knows what minute she's going to be kissed.—Pick-Me-Up.

He Was Sure. Mr. Mann—That was a very pretty blouse that Miss Kapote had on. Mrs. Mann—And pray how long have you been a judge of millinery? Mr. Mann—Never claimed to be. All I know is the other women declared that it was hideous.—Boston Transcript.

All in the Negative. "I may, who is that splendid creature?" she said. "The lady I married had a dinner with it that ball you spoke of."—Detroit Free Press.

Corbett has a new play, and as we predicted he would have, and all those little columns of advice are going to go to the prize fight that never came off should happen to send in their bills as press agents in advance of the dramatic venture. New York Mail and Express.

Weather or Coffee? Landlord: Is it cold enough for you? Tenant: (shuddering) No, you mean coffee?

WHITEFISH POINT LIGHT.

Established in 1877, It Marks a Most Dangerous Spot on the Coast. There are many good lighthouses on the coast of Maine...

WHITEFISH POINT LIGHT STATION.

The principal keeper has been in the service twenty-four years. The other keepers are Charles Schulz and D. E. Harrison, first and second assistants, respectively.

WHERE JOHN HAY WAS BORN.

The Author of "Jim Blincoe" First Saw Light at Salem, Mass. When John Hay was appointed American minister to England he was elected as belonging to the District of Columbia...

BIRTHPLACE OF JOHN HAY.

In Harrison County, the old State capital, and there married a Miss Leonard, daughter of one of the pioneer citizens of the State.

DESPERATE NAVAL BATTLE.

The Duel Between the Bon Homme Richard and Serapis. On the 23d of September, 1778, occurred one of the most gallant and unexampled sea-fights which ever took place...

THE BON HOMME RICHARD.

Blindness confuses a horse at the moment of danger and increases the chances of disaster. In an accident at Chicago, was buried into the river by the trolley car...

ACCIDENT DUE TO BLINDS.

Horse Plunges Into the River Because It Cannot See. As fits his childhood's story, He is too young to know it now, But some day he will know...

A LIFE STORY.

Arthur continued restless and uneasy. He stood at the window and sang. As Dulano turned the music for her, he whispered softly...

A BOLD, BAD BURGLAR.

Isn't it perfectly dreadful? It seems there is no place secure from them. The papers contain nothing but burglaries, robberies and hold-ups...

THE BURGLAR.

Combat with a Tiger. Russian hunters are said to look upon a single-hand-hunt as a feat only an ordinary experience. It is doubtful, however, if many instances of a man attacking a tiger, armed with a sword, have occurred...

FOR LITTLE FOLKS.

Something that Will Interest the Juvenile Members of Every Household. How the Lanterns Were Invented. King Alfred the Great is credited with originating the lantern. He was so bothered by the candle flames blowing in the wind that he protected them by putting the candles in cow-burns...

THE FIRST AMERICAN FLAG.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIANS NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

INDIAN NOT ALLOWED TO VOTE.

The expression "Indians not taxed" refers to the Indians in their tribal relations. Tribal Indians are not allowed to vote because they are not taxed, and are the wards of the Government, rather than citizens of the country.

