

South Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

VOL. 37.

HAMMONTON, N. J., JANUARY 28, 1899.

NO. 4

Quick Bargains

For a short time we shall sell—

- 9 bars Kirk's Satin Soap for 25 cents.
- 12 bars Kirk's Cabinet Soap for 25 cents
- A 25-cent Washboard for 15 c.
- Gold Dust at 15 cents per 4-pound box
- Granulated Sugar at 5 1/2 cents per pound
- White Winter Middlings at 90 cents per 100 lbs.
- Chopped Feed, 90 c. per 100

AT ELVINS'

H. Bernshouse
Real Estate and Insurance Agent

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

Frantz A. Lehman
Practical

Blacksmith

and

Wheelwright.

Second St., near Pleasant,
Rear Bernhouse's Mill
Hammonton.

SHORTHAND SELF-TAUGHT
How? By the study of the *Manual of Phonography*, by Benn Pitman and Jerome H. Howard. A perfect self-instructor. Over 355,000 sold. Thousands have mastered it; so can you. Sold by all booksellers, or we will send with *Phonographic Reader* 1. *Phonographic Copy Book*, post-paid, for \$1.25. Catalog and full information free to those who wish to investigate first. Send name on postal card.
THE BENN PITMAN SYSTEM has for 44 years been the standard. Called by U. S. Bureau of Education "The American System." First prize, World's Fair, THE PHONOGRAPHIC INSTITUTE CO., 222 W. 4th St., CINCINNATI, OHIO.

John Frasch, Jr.,
Funerary
Under taker
and **Embalmer**
Twelfth St., between railroads.
Hammonton, N. J.
All arrangements for burials made as carefully executed.

SHOES.

Always a Good Stock

Only the Best!

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

Repairing done.

J. MURDOCH,
Bellevue Avenue,
Hammonton. : : N. J.

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

Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$17,000.

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,
O. F. Osgood,
W. R. Tilton.
A. J. Smith,
J. C. Anderson.
W. J. Smith,
W. L. Black.

Certificates 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.

Safe Deposit Boxes for rent,—\$3 \$5.00, \$5, and \$10 per year.

They who walk may Ride!

Our line of new wheels for '98 range in price from \$20 to \$50,—

comprising the well-known

Spalding, Crawford, Waverley, Stormer.

Second-hand Wheels

from \$5 to \$25.

Before purchasing, examine our stock, which is the most complete in town.

Repairing, Hiring, and Sundries.

BERNSHOUSE'S
Bicycle Store.

HARNESS.

A full assortment of hand and machine made,—for work or driving.

Trunks, Valises, Whips, Riding Saddles, Nets, etc.

L. W. GOGLEY,
Hammonton, N. J.

IT CANNOT BE.

It cannot be that He who made This wondrous world for our delight, Designed that all its charms should fade And pass forever from our sight. That all shall wither and decay, And know on earth no life but this, With only one finite survey Of all its beauty and its bliss.

It cannot be that all the years Of toil and care and grief we live, Shall find no recompense but tears, No sweet return that earth can give; That all that leads us to aspire, And struggle onward to achieve, With every unattained desire, Was only given to deceive.

It cannot be that after all The mighty conquests of the mind, Our thoughts shall pass beyond recall, And leave no record here behind; That all our dreams of love and fame, And hopes that time has swept away, All that enthralled this mortal frame, Shall not return some other day.

It cannot be that all the ties Of kindred souls and loving hearts Are broken when this body dies, And the immortal mind departs; That no clearer light shall break At last upon our mortal eyes, To guide us as our footsteps make The pilgrimage to Paradise.

David Banks Glicker.

From Co. F, Fourth New Jersey.

Camp Wetherill, Greenville, S. C., Jan. 24, 1899.

MR. HOYT:—Perhaps you can find something here that will interest some Hammonton people.

Wm. H. Flanagan was discharged last Saturday, and started north today, intending to visit in Camden and then go home, Elm.

Harry Strickland, of Atlantic City, was also discharged, and started homeward to-day.

Lew. Allendar is our assistant company cook, and can get up as good a meal as any cook in the regiment. He says he thinks he can hold down a job as cook for a "cyclist's rest" in Hammonton when he gets his discharge.

An old merry-go-round came to town about two weeks ago, and started up last night. Private Frank Campelli, of Co. M, from Hoboken, was collecting tickets when the platform broke down, dropping him under the machine, and injuring him so badly that his death is expected. The proprietor skipped the town, leaving the machine.

While doing our twenty-four hours of guard duty, we miss the sentinel boxes we had at Sea Girt in rainy weather.

Last night, while I was on guard, three prisoners that are held for general court martial, came near making their escape from the guard house by cutting a hole through the floor. They had it almost large enough to get through when the corporal happened to go back of the building, saw a light through the hole, and gave the alarm. Now they have the shackles on.

The latest here is a report that we will be back in Jersey by the first of April. Since Co. F entered the service we have had eighteen discharged,—five sergeants, three corporals, nine privates, and one second Lieut. One 1st sergt. was promoted to 2nd Lieut. in Co. M. We have also had three deserters. Will try to have something more interesting for next week. STEPHEN WOOLBERT.

Goodness, whether successful or not, enriches its possessor.

Thinking well is wise; planning well is wiser; doing well is wisest and best of all.

All the damage suits against the railroads on account of the great disaster near Atlantic City, have been settled.

A Narrow Escape.

Thankful words written by Miss Ida E. Hunt, of Grafton, S. D. "Was taken with a bad cold which settled on my lungs; cough not in and finally terminated in consumption. Four doctors gave me up, saying I could live but a short time. I gave myself up to my Savior, determined if I could not stay with my friends on earth, I would meet my absent ones above. My husband was advised to get Dr. King's New Discovery for Consumption, Coughs and Colds. I gave it a trial, took in all eight bottles. It has cured me, and thank God I am now a well and healthy woman." Trial bottles free at Dr. G. M. Crowell's Drug Store. Regular size 50c and \$1.00. Guaranteed or price refunded.

The Gravel Bed.

The "town gravel bed" is nearly exhausted, and unless more land is procured as a source of gravel, the town will be compelled to purchase it by the load. This is a matter deserving consideration by next town meeting.

Much of the mud on our new roads is due to the fact that the best gravel of the pit has been used in former years, leaving only inferior portions for later service.

The main street of the town, from the railroad to Third Street, should be repaired from curb to curb; but no "dirt" (clay and gravel) should be spread thereon. Two or three inches of "trap" stone, very small, should be used. It can be purchased by the car load in Pennsylvania, and a portion of the "reserve" fund should be appropriated for that purpose. It will cost us something to use the stone, but then the regular highway appropriation can be applied to the country roads.

P. H. JACOBS.

MR. EDITOR:—Some of our good town's folks have a very dirty way every time they clean out their stoves,—emptying the ashes on the sidewalk. Who enjoys walking every day through ashes fresh from the stove? Fine for fashionable gowns! Please empty your ashes in a heap somewhere else, then in the spring put them on the walk all at once, and oblige a good-natured

WALKER.

ALCOHOL'S ALPHABET.

A stand for alcohol; deathlike its grip;
B for beginner, who just takes a sip.
C for companion who urges him on;
D for the demon of drink that was born;
E for endeavor he makes to resist;
F stands for friends who so loudly insist.
G for the guilt that he afterwards feels;
H for the horrors that hang at his heels.
I his intention to not drink at all;
J stands for jeering that follows his fall.
K for his knowledge that he is a slave;
L stands for liquor his appetite craves;
M for convivial meetings so gay;
N stands for no that he tries hard to say;
O for the orgies that then come to pass;
P is for pride that he drowns in his glass.
Q stands for quarrels that nightly abound;
R for quick rain that hovers around.
S stands for sights that his vision bedims,
T for the trembling that seizes his limbs.
U for his usefulness, sunk in the slums;
V for the vagrant he surely becomes.
W for wanting of life that's soon done;
X for his exit, regretted by none.
Y outh of this land, such weakness is crime!
Z alone turn from the tempter in time.

Christianity will evidently be judged, not by the size of the churches or the contents of the creed, but by the kind of character it turns out.

The water shark bites a man's leg off, but the land shark merely pulls it.

Principle flies no flag of truce.

CALIFORNIA.

America is a great country. In variety and grandeur of natural scenery it is unrivaled. To traverse it, to behold its diversities and wonders, is a liberal education, a revelation to the humored metropolitan citizen. The Personally-Conducted Tour to California under the direction of the Pennsylvania Railroad Company, which leaves on February 9, affords a most excellent opportunity to view the vast variety and boundless beauty of this marvelous land. The party will travel over the entire route in the model Pullman train of smoking, dining, sleeping and observation cars exhibited at the World's Fair, Chicago, and subsequently at Atlanta, Nashville, and Omaha. This train will be placed in service for the first time on this occasion, and will be in charge of a Tourist Agent and Chaperson, who will look after all details of the trip, as well as the individual welfare of members of the party. Stops will be made at Mammoth Cave, New Orleans during Mardi Gras Carnival, El Paso, Los Angeles, San Diego, Redlands, Riverside, Pasadena, Santa Barbara, Monterey, Del Monte, Santa Cruz, Mount Hamilton, Monte Park, San Francisco, Salt Lake City, Glenwood Springs, Colorado Springs, Denver and Garden of the Gods, Denver, and Chicago. Nineteen days will be spent in California. Round-trip rate, including all necessary expenses during entire trip, \$100 from all points on the Pennsylvania Railroad System east of Pittsburgh, \$305 from Pittsburgh. For itinerary and full information apply to ticket agents: Tourist Agent, 1100 Broadway, New York; or address Geo. W. Boyd, Assistant General Passenger Agent, Broad Street Station, Philadelphia.

G. F. LENZ,

The Barber

3rd and Bellevue.

Hammonton, N. J.

Good stock of the

Best Brands of Cigars.

Has three chairs

every Saturday.

Eli H. Chandler,
Attorney-at-Law

Official Town Attorney,
Arlitz Building, Hammonton,
Union Bank Building, Atlantic City.

In Hammonton
every Thursday

Practices in all Courts of the State.

Money for first mortgage loans

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best.

J. B. SMALL,

Cor. Second and Bellevue,

Hammonton.

Wm. Bernshouse,
STEAM

Saw & Planing Mill

AND

Lumber Yard.

All varieties of the

Finest Mill Work.

Sash, Doors and Blinds.

Cedar Shingles

A Specialty

Near the Railroad Stations,
Hammonton, N. J.

