

COUNTY AND STATE. D. M. Mahoney, of Keyport, is the owner of a frenic chicken with four legs.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

—A horse owned by Jessu Beers, of Lakewood, was killed in a race on Monday night, and was killed in the yard by one of its mates. The animal died in a few minutes.

THE OPPOSITE SHORE. Mr. Yattman's Farewell at San Francisco. Mr. Yattman sails from San Francisco on Friday, February 21st.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

—A horse owned by Jessu Beers, of Lakewood, was killed in a race on Monday night, and was killed in the yard by one of its mates. The animal died in a few minutes.

EPWORTH LEAGUE CONVENTION. To Be Held in Broadway M. E. Church, Camden, February 15, 16 and 17.

The annual convention of the New Jersey Conference Epworth League will be held in the Broadway M. E. Church, Camden, N. J., on the 15th, 16th and 17th of February.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

THE STEINBACH COMPANY. ASBURY PARK. Cookman Ave. and Emory St. Cookman Ave. and Main St.

We begin this week to show the advance offerings in seasonal goods. These include fancy wash goods, percales, wool challies and novelty dress goods.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

ARE YOU SATISFIED? with the return your shoes give you? Have you tried to give them the protection of a good shoe?

Fallen Clergymen, Who Had Turned Gambler, Professes Repentance. The story of a life apparently without end, and yet so tragically ended.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

OCEAN GROVE TIMES - SATURDAY, FEBRUARY 11, 1899. OUR JOB WORK will bear the scrutiny of the most exacting. It makes a lasting impression on the heart and is unexcelled in quality and quantity.

VOLUME VII—NO. 6. A NOTABLE PENITENT. ANOTHER RAILROAD CUT. FOREIGN MISSIONARY SOCIETY.

Western Passenger Agent Smith, of the Baltimore and Ohio, at Pittsburg, last Saturday gave Mr. Morgan the full details of the four excursions.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

PERSONAL AND PERTINENT. Pleasant Penicillings About the People, Place and Property.

Snow, rain and sunshine on Monday. Miss Daisy Reed is home from a visit to Atlantic Highlands.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

BOARD OF EDUCATION. Prospect Avenue Class Transferred to the Ocean Grove School.

A short session of the Board of Education was held on Monday evening.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

HIGH SCHOOL ORCHESTRA. Arranging to Give Two Concerts in the Near Future.

Local music lovers will be pleased to learn that the High School Orchestra, composed of pupils in the schools of Ocean Grove and Asbury Park.

—The Baptists gave a picnic at the home of Mrs. W. H. Russell, on Wednesday evening.

—The President has nominated James C. Cook as postmaster at Manhattan.

—A horse owned by George Anny, of Imlaytown, caught its foot in a wagon wheel. Its leg was broken and the horse was shot.

—Mrs. Mary A. Matthews, of Lakewood, has been granted a pension of \$5 monthly for additional care of her three children.

—Charles Leun, a landowner at Mount Holly, speaks to his horse in the Chinese language, and the animal obeys his commands.

—William Andrews, of Onkharat, has traded a horse and lot for a farm tract across the third mile northwest of Englishtown.

—The borough council of Matawan has decided that the special tax collection for the year 1898 should be returned to those who had paid.

—Mark Montgomery, of Hampton, claims the honor of raising the largest hog in this county, having killed a porker dressing nine hundred and ninety pounds.

TO CALIFORNIA Through first-class and Tourist Sleeping Cars to points in California and Oregon leave Chicago every day in the year via the Chicago, Union Pacific and North-Western Lines. PERSONALLY CONDUCTED Every Wednesday from Boston and Excursions on Saturdays and Every Thursday from Chicago.

General Plumb Bestigs. General Joseph W. Plumb, commanding the National Guard of New Jersey, has sent his resignation to the Governor.

THE SUN WILL SHINE TO-MORROW

You'll find no help in sighing, When skies are overcast; Sighing makes the heart more drear And shadows longer last.

A REBEL'S HEAD.

This is not really my own story—it is my grandfather's. Still, since it is all in the family, I may as well tell it; and, besides, it has special interest now, when so many people in this land are looking and longing across the Pacific to where our flag floats over Manila Bay.

In the year 1842 my grandfather, a young man of 20, shipped as common sailor on the three-masted ship Polly Ann of New Bedford, bound from New York to the Philippines with a cargo of flour.

During the ship's stay there grandfather, who was of an investigating disposition, looked over the city pretty well, and believing there were chances for a wide-awake Yankee to make a fortune in the islands, he quitted the ship and took service with a trading firm on the harbor front.

As his business grew he was unable to manage all the details of the increasing trade, and so called to his help a young Filipino named Juan Aguado, a bright young man, half Spanish, half Malay, who had formerly been an assistant in the packing house.

Aguado was absolutely fearless—that was where his Malay blood showed out, grandfather would remark; when he himself had occasion to refer to the story. They were out hunting one day in a jungle, some 10 or 15 miles away from the city, when they were charged by a maddened buffalo that dashed out of a water hole upon them.

From that time on the two men were like brothers. Juan seemed glad that he had had an opportunity to show his regard for his employer and benefactor, and grandfather was too much of a man to be anything but generous to one who had saved his life.

But it was about the end of their comradeship. One day a native from up country called at the warehouse for Aguado. They retired to a distant part of the building and talked long and quietly together.

That night, when it came time for closing, Aguado said: "Senior, I must leave you—I am wanted at home, and it will be useless to try to detain you."

Two years passed and not a word came from Aguado; but that was not very strange, for the province where he lived had been in open revolt for some time, and as the fighting on both sides was constant and relentless, communication with Manila was practically cut off.

However, as time went on the rebellion was crushed, and the insurgents were scattered or captured. The leader of the revolution, one Luis Berceo, was a man of considerable generalship and resources, for without munitions or money he had held his ground against the Spaniards for a long time, and had intrigued successfully among the native troops sent to oppose him.

Then it was that the Government resorted to an expedient often tried in Spanish countries for catching those who will not surrender—a price was set on Luis Berceo's head. Placards were posted in Manila and throughout the islands wherever Spanish authority was recognized, proclaiming a reward of 40,000 Mexican dollars to the one who would bring the head of the insurgent leader to the authorities.

My grandfather had frequently seen these announcements, and wondered what sort of a man it was who caused the captain-general so much annoyance. Both the captain-general and himself were soon to know.

One afternoon the captain-general sat alone in his office. It was in a complacent mood, for certain documents before him related to the disposition of the surrendered insurgent bands who had been harassing his chosen province for the last two years.

A bee's wings are said to beat the air at the rate of 100 strokes per second, and to propel the bug a distance of thirty miles in an hour.

MY FATE.

The moon looked over the hill, Coldly dispassionate; And the dreamy daffodil Bow'd by the silent rill.

The moon looked into your eyes, Neither with love nor hate, And I waited to hear your sighs. In tender or worldly wise, As a dying man might wait.

When I found my fate.

THE MISSING MILLAIS

A dull London afternoon was fading away into a murky twilight. One by one the lamps lit up in the streets, and the gloom gathered in the garret in which Jack Chatteris sat painting.

He laughed rather bitterly and strode across to the window to look out upon the chimney-pots of Camden Town.

He remembered how on his sixth birthday he had turned this canvas around to the light, revealing the face of a beautiful woman wonderfully painted by a master hand.

Then came a memory of a glimpse through a half-opened door as he lay in bed, sick and dazed from the blow.

Jack rose and strode over to a pile of old sketches that lay against the wall.

One of these he selected without hesitation, and, taking his palette knife, scraped carefully.

There was a picture below the rough landscape.

Stimulated by this discovery, Jack went eagerly to work, and in the course of a few hours he removed the upper painting entirely.

He gazed long and lovingly at the face. He knew by its likeness to himself that this was his mother, this beautiful woman.

Hastily wrapping up the picture, he carried it off to Mr. Broadbean, to seek his advice as to the completion of its cleaning.

Mr. Broadbean was in his shop. He greeted Jack with a friendly nod.

"I want you to look at a picture for me, Mr. Broadbean."

"Chuck up!" replied Mr. Broadbean, affably.

Jack cut the string and threw back the paper.

"It's the missing Millais!" ejaculated Mr. Broadbean, starting back.

"Excuse me," replied Jack, politely; "it is a Millais."

"Why, I've been on the lookout for that picture these twenty years! So has every picture dealer in England," answered Mr. Broadbean.

"William Chatteris, landscape painter."

Mr. Broadbean raised his glasses with a sinking hand. He looked at the picture, then at Jack.

"A wonderful likeness," he murmured. "You say that your father was William Chatteris, the landscape painter?"

"Yes."

"Is your mother still alive?"

"She died when I was a baby."

"Are you certain that this is her portrait?"

"Quite."

Mr. Broadbean leaned his face in his hands for some seconds; then he spoke.

"See here, Mr. Chatteris," he said, "I do not wish to pry into any of your family affairs, but I will tell you the history of this portrait. It was painted thirty years ago by Millais. The lady is the duchess of Wessex, and is still—"

"Alive?" gasped Jack.

"Yes; still alive. The duke of Wessex, it is said, was an exceedingly eccentric and jealous man, and the marriage was an unhappy one."

After a violent quarrel he disappeared, together with his infant son and his portrait of his wife. The police have had the case in hand for years, and every picture dealer in the world has been told to look out for the missing Millais, as it is called in the profession.

If that lady is your mother she will probably call on me in ten minutes to look at that there Constable. If you are her son I hope your grace will break it to her as gently as possible that you are the duke of Wessex."

"Hold on, Mr. Chatteris, for heaven's sake! Here she is!"

An elderly lady was descending from a carriage which had just drawn up at the door.

Jack stood rooted to the ground. She was a beautiful lady, with the eyes of the picture and wonderful white curls.

An obsequious footman flung open the door of the shop.

Mr. Broadbean stealthily slipped over to the door and held it. Then he let fall the blind, much to the footman's annoyance, and slipped off on his knees into the cellar, where he commenced to tear up a ten-guinea proof engraving into small pieces—just to ease his feelings, as he afterward said.

The old lady advanced toward Jack. She did not see the picture, but saw Jack.

"My boy!"

"Mother!"

Mr. Broadbean, down in the cellar heard the cry and promptly punched his fist through the empty of a doubtful Rubens.

Otherwise, he declared, he would have died of heart failure.

No one was more surprised than Sir John Silvertown, who, by the way, has never paid Jack for his portrait of the duchess of Wessex, which, again by the way, was rejected at the academy.

New Jersey Gazette

Almanac and Year Book For 1899

contains sketches and maps of the Philippines and Cuba, Sketches of Porto Rico and Hawaii, War Chronology, State Officials, Judiciary and Court Calendar, War Revenue Law, New Jersey Election Returns, New Jersey Real Estate Dealers' Directory, Addresses of 500 Realty Dealers in New York and 500 in Philadelphia, Hints to Home Builders, profusely illustrated; Miscellaneous.

Sixteen Full Page Half Tone Engravings of New Jersey Coast Resorts. Can be had free by the patrons of any of the following firms on application to them: Buchanan & Swock, Asbury Park; The Algonk, Ocean Grove; L. & D. Edwards & Co., Long Branch; T. W. Cooper & Son, Long Branch; D. B. Keeler, Jr., Fenbriht; T. J. Emery, Atlantic Highlands; W. H. Potter, Spring Lake; Charles McFerrant, Belmar.

Wyncoop & Hulshart COAL, WOOD AND CHARCOAL. Our prices for CASH are as follows: [Stove, \$5.25 a Ton; Egg and Nut, \$5 a Ton; Pea, \$3.50 a Ton]. Yard and Office: 79 South Main St. Telephone 59 A.

HOW WILD ANIMALS DIE. Hunger Gets Them, Even if They Escape the Gun or Spear. What becomes of all the dead birds and animals? Some of them, hastened in their exit by villanous salt-petre, go into cooking pots or yield up their blood-dabbled feathers for woman's adornment.

PETER F. DODD, JUSTICE - OF - THE - PEACE. Commissioner of Deeds. GENERAL COLLECTION AGENCY RETURNS PROMPTLY REMITTED. No. 47 SOUTH MAIN STREET, O.P. Ocean Grove Gates, ASBURY PARK, NEW JERSEY.

GEORGE PRIDHAM, BOX 2013, OCEAN GROVE, N. J.

Practical House Painter And Grainer. ESTIMATES PROMPTLY FURNISHED.

T. FRANK APPLEBY, Real Estate AND Insurance Office, 61 MAIN AVENUE, Asbury Park and Ocean Grove Bank Building OCEAN GROVE, In charge of ROBERT F. MAYO, All kinds of PROPERTY FOR SALE OR RENT.

YOU CAN PATENT anything you invent or improve; also get CAVEAT, TRADE-MARK, COPYRIGHT or DESIGN PROTECTION. Write to G.A. SNOW & CO., Patent Lawyers, WASHINGTON, D.C.

DISBROW'S TOOTH WASH. For Cleaning and Preserving the teeth and Gums, and imparting a Refreshing Taste and Feeling to the Mouth. Compounded and for sale by S. D. WOOLLEY, Druggist, 47 Main Ave., 9 South Main St. Opposite Ocean Grove Gates.

PERRINE & JACKSON, DEALERS IN Meats & Poultry. 125 Heck Avenue, corner Whitefield, OCEAN GROVE, N. J. Fresh Stock. Prompt Service. Free Delivery. JAS. H. SEXTON, FUNERAL DIRECTOR AND EMBALMER. A large assortment of Caskets, etc. constantly on hand. Flowers of any design at short notice. Parlors and Office—No. 17 Main Street, ASBURY PARK, N. J. Also Superintendent of Mt. Prospect Cemetery

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Area of the Oceans: The Pacific ocean covers 78,000,000 square miles, the Atlantic 25,000,000, and the Mediterranean sea 1,000,000.

Ocean Grove Times

Published Every Saturday
No. 48 Main Avenue, Ocean Grove

Asbury Park Office, No. 226 Main Street

W. H. BEEGLE, Publisher
J. E. QUINN, Managing Editor

Entered at the Post Office at Ocean Grove, N. J. as Second-Class Matter.

To CORRESPONDENTS:—We shall be glad to receive items of news and communications on subjects of interest to this community. Write only on one side of the sheet.

The full name and address of the writer should accompany all communications, not necessarily for publication, but as a guarantee of good faith. Anonymous letters will not be noticed.

Address all communications, either for the editorial or news departments, to the Editor of the OCEAN GROVE TIMES, Ocean Grove, N. J.

ADVERTISING RATES

Table with columns for Space, Weeks, Months, and rates for various durations.

Preferred positions 25 percent extra. Local notices 10 cents per line, each insertion for 2 weeks or more, 25 percent discount.

SUBSCRIPTION RATE

Table showing subscription rates for One Year, Six Months, and Three Months.

Single Copies 3 Cents Each.

SATURDAY, FEBRUARY 11, 1899.

Failures in January, according to Dun's review, a reliable authority, were smaller than in any previous month except August, 1898, and July, 1897, and the proportion of solvent payments to clearing house exchanges is smaller than in any other month of which records exist.

Strong pressure is being brought to bear upon Committeeman John Hulshart to allow his name to be presented for a renomination at the coming township primary.

Through the individual efforts of President Morgan, of the local Board of Trade, a round-trip rate of \$10 from Pittsburg to Ocean Grove on the Baltimore and Ohio Railroad has been secured for four excursions next summer.

Those who are wont to bemoan the disappearance of "old-fashioned" winters have no cause for complaint up to date this season.

The Treaty of Peace negotiated between the Commissioners of the United States and Spain at Paris was ratified on Monday by the United States Senate, the vote being 67 yeas to 27 nays, or one vote more than two-thirds majority necessary to secure Senatorial concurrence.

The ladies of Ocean Grove deserve a vote of thanks for their valuable assistance in mailing the 10,000 copies of the February Illustrated Record.

The ladies of the Monmouth Memorial Hospital auxiliary have pledged \$2,000 towards the erection of the much-needed wing.

The Township Committee has served the Sanitary Sewer and Sewage Utility Company with notice that all negotiations for a sewer franchise will be dropped until the afore-mentioned company can furnish undisputed proof of its existence and responsibility.

A good way to display your patriotism now (appropriate with the approach of Washington's birthday) is to make a contribution towards the "welcome fund" for the reception of the boys of Company A upon their return from Camp Haskell, Athens, Ga.

Dr. Henry Mitchell, Secretary of the State Board of Health, has sent the Times the advance sheets of his forthcoming annual report, for which he has our thanks.

Next Tuesday will be St. Valentine's day. Just why the 14th of February should be set apart upon the calendar in perpetuation of the memory of the worthy saint and the growth of the pretty sentimental customs which have come to characterize it are alike enveloped in a certain amount of uncertainty.

Very little of the real history of St. Valentine is known, except that he was a bishop of Rome in the early part of the third century, and received the crown of martyrdom in 270.

Letter List. The following letters remain unclaimed at the Ocean Grove postoffice for week ending February 8th:

Agents World, Amos Alloway, Gracia A. Barnes, H. F. Johnson, Lola B. Lavery, Conover C. Longstreet, Lillie Mathews, Amelie, Mount, E. Smith, Anna M. Stackhouse, Clark Westington.

ROYAL BAKING POWDER. ABSOLUTELY PURE. Makes the food more delicious and wholesome.

WASHINGTON LETTER.

From Our Regular Correspondent

Washington, Feb. 6, 1899.

If the Senators who aided Senator Gorman in his fight against Mr. Bryan's leadership of the Democratic party to the extent of voting with him against the ratification of the treaty of peace could see themselves as others see them, they would hang their heads for shame.

The War Investigating Commission has completed its report, which will be handed to President McKinley this week. It is expected that the President will very shortly make the report public, and that, as a result of a portion of it, a military inquiry will be ordered of the charges made by General Miles concerning the quality of the beef furnished the army by the contractors during the war with Spain.

Now that the treaty is out of the way, the Senate Committee on Military Affairs will endeavor to push the Hull army bill, recently passed by the House, to the front, and keep it there until passed.

Governor Shaw, of Iowa, who passed through Washington on his way home, from a visit to New York, was impressed by the Iowa Republican Association, and persuaded into an informal talk on public affairs.

When the House adopts the resolution reported from the Judiciary Committee, declaring that the four representatives who accepted commissions in the army thereby vacated their seats in Congress, as it will, it will merely put on official record what has been practically accepted by the four gentlemen most directly concerned.

The outlook for Nicaragua canal legislation at this session was brightened considerably when the House Committee on Interstate and Foreign Commerce made the amended Hepburn bill a substitute for the Morgan bill, which has been passed by the Senate, instead of reporting it as an entirely separate bill.

Representative-elect Long, of Kansas, who will succeed Jerry Simpson, and who is now in Washington, said of his State: "Kansas is now back in the Republican column, and though I am not an aspirant for prophetic honors, I am free to state that it will remain there. The people have had their fill of Populist heresy. In our banks there is more money in proportion to population than in any other State in the Union."

A Bradley Beach Fire. A fire at Bradley Beach on Monday night damaged the dwelling and bakery of Joseph C. Woolley to the extent of about \$1,000.

W. H. HAMILTON, P. M.

SOCIAL STUDENTS.

They Hold an Interesting Session at the Home of Dr. Stryker.

The fifteenth meeting of the Social Students was held at the residence of Dr. Stryker, Asbury Park, on Monday evening. Despite the severe storm of snow and wind, there were nearly twenty present, of whom half were from Ocean Grove.

After music and reading the minutes, the regular program was taken up. Mrs. E. Henrietta Reid recited an original poem, entitled "What Woman Loves," in which it appeared that she loves her own way; but, on second thought, loves to serve others, and thus secure love in return—a good pattern for theologians.

Miss Kelso read "The Domestic Strike," where a striker's wife struck, locked the pantry and showed him the strike problem from the other side of the fence.

Mrs. Bird read the "Banner," giving the editorial in a clever Irish vein, representing herself as a "French lady from Cor-rik."

The question box occupied a large share of the time. As to the authorship of the "Mother Goose Melodies," Mrs. Stryker said there was a real woman named Mrs. Goose (her husband, therefore, was to be blamed for the name), who lived in Boston, and whose tombstone Mrs. Stryker had seen.

Some weeks ago the question, "What is Man's Highest and Noblest Faculty?" was referred to Mrs. Bird. She answered, "Love," and gave various quotations. But Dr. Gill said that the power to reason, or, briefly, intelligence, is the highest faculty.

As to what knowledges survive the death of the body, Dr. Bird said that all knowledges do, but that not all knowledges survive eternally, since those that are not used will be forgotten, as on earth. We wake up over there, the same individuals that we are when we go to sleep here.

Dr. Gill, answering as to higher criticism, said the earliest criticism of Bible manuscript dealt with the text only, covering the spelling, punctuation, accept, etc. Later scholars began to consider the questions of authorship and authenticity, interpolations and omissions. This was higher criticism, because more important.

At the next meeting a discussion will take place on the desirability of legislation against loaning money at interest. E. C. Wyckoff defending present arrangements and Dr. Gill advocating such a law.

Mrs. E. Henrietta Reid will edit the "Banner."

There is never any lack of material at these meetings, but always lack of time to consider what material there is. The membership is now over forty.

The next meeting will be held at the Alhambra, 400 Sewall avenue, Asbury Park, Monday evening, February 13th, at 7:30. All are invited.

WANTED TO PURCHASE—A small business establishment in either Ocean Grove or Asbury Park. Summer business only. Anyone having such an establishment to dispose of may confer with W. H. Beegle, 48 Main avenue, Ocean Grove, N. J.—Adv.

Our Pianos Are Everywhere.

On every street in our city can be found pianos purchased of us. There must be a reason for this. Whenever a person in Asbury Park thinks pianos he immediately thinks Tusting.

R. A. FUSTING. Mattison Ave. and Bond St. Asbury Park, N. J.

LOWEST PRICES BUT NO TRADING STAMPS. HIGHEST GRADE GOODS BUT NO TRADING STAMPS. CHOICEST MEATS BUT NO TRADING STAMPS. AT THE OLD PIONEER STORE

and yet we have to offset this Trading Stamp business

and so we will give you coupons for cash purchases, which will entitle you to an elegant 56 piece handsomely decorated and gold traced

CHINA TEA SET. This knocks your ninety-nine dollar trading stamp book into a cocked hat. Examine the tea sets at our store and you will say so yourself.

Come and see us on Saturday, when our new cook will demonstrate some new Pure Health Foods and give you a chance to sample the lines we carry.

Best Rolled Oats, 2 1/2 c. pound. Finest Elgin Creamery Butter, 21c. pound. Sweet, Tender Corn, 6c. can. Cold Packed Tomatoes, 7c. can. Our own blend Coffee in grain, 13c. pound, 2 pounds for 25c.

Full lines in Meats, Vegetables and Groceries, Cereals, Canned Goods, Teas and Coffees. Yes, we allow you coupons on purchases of these specials just for a drive.

R. C. RUSSELL & CO. Olin Street Through to Pitman Avenue, Ocean Grove

W. H. BEEGLE, Real Estate and Insurance, 48 Main Avenue, OCEAN GROVE, N. J. LISTS OF COTTAGES FOR SALE AND TO RENT FORWARDED UPON APPLICATION.

The Underwood Typewriter. Principle New Writing Visible Speed Increased Touch Elastic Automatic Conventions Operation Unchanged Tabulating Rapidly Billing Speed Strength Maintained Actual Advantages. Manufactured by the WAGNER TYPEWRITER CO., 215-220 BROADWAY, NEW YORK. Chicago Branch: No. 184 La Salle Street.

CHAS. LEWIS, Lumber, Doors, Sash, Blinds, Frames, Mouldings, Hardware, Paints, Oils, etc. SOUTH MAIN ST., Asbury Park. Factory Dunkirk, N.J. Branch Yard, Spring Lake.

STILES' EXPRESS AND STAGE LINE. Is the oldest established line in Ocean Grove and Asbury Park. Special facilities for the prompt and careful handling of all kinds of Furniture, Pianos, Boilers and Safes. Shipping tags furnished free. Storage for all kinds of goods. Separate Compartments. Each individual furnished with key. JACOB STILES. Offices:—No. 702 Mattison Avenue, Railroad Depot, Asbury Park; Avenue, West Grove; No. 46 Main Avenue, opposite Association Office, Ocean Grove. Post Office Box 689, Asbury Park, N. J.

