

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 40

HAMMONTON, N. J., FEBRUARY 1, 1902.

NO. 5

At Elvins'.

We have just received
a large
consignment of

No. 6 Gold Medal Landsides and Shares.

We are going to sell
them, for the present,
at unheard-of prices.

This is a good time to lay in a
stock of these goods.

GEORGE ELVINS.

Wm. A. HOOD & SON

FURNISHING

Undertakers

AND

Funeral Directors

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

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

JOS. I. TAYLOR

**House, Sign, Carriage
PAINTER**

Dealer in Paints, Oils,
and Varnishes.

I have a large stock of
John T. French's
Pure Oil Paints,
which I guarantee to be
the best paint ever sold.
Second and Pleasant Streets,
HAMMONTON.

Chas. Cunningham, M.D.
Physician and Surgeon.

W. Second St., Hammonon.
Office hours, 7:30 to 10:00 A.M.,
1:00 to 3:00 and 7:00 to 9:00 P.M.

Pay for the S. J. R. to-day.

W. C. T. U.

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

A western city is in the midst of a
one-sided temperance crusade that is
good as far as it goes, and that is the
tearing down of partitions in saloons
and restaurants, destroying what are
commonly known as "wine rooms,"
but which every one knows, who
knows anything about it, have been
used for most immoral practices. It
is by the mayor's order that these par-
titions are being removed, and papers
report the order as being "generally
obeyed."

"Wine room" is the quasi-respecta-
ble term applied to a private apart-
ment in the "higher toned" saloons,
into which young women have been
decoyed and ruined in such numbers,
that even loyal supporters of saloons
have been shocked, and the mayor
has been compelled to demand that
the proprietor, whose city license says
he is of "good moral character," tear
out these dens of vice, which are the
legitimate accompaniment of the li-
quor business.

PRESS SUPP.

Young People's Societies.

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

Y. P. S. C. E.,—Presbyterian Church:
Meets Sunday evening, at 6:30.

Topic, "Christian Endeavor Day."
(Twenty-first birthday.) Matt. 25:
31-46. Leader, Rev. W. K. Mc-
Kinney. Union service at 4:00.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:15.

Topic, "Christian Endeavor Day."
(Twenty-first birthday.) Matt. 25:
31-46. Leader, N. Lyman.
Union service at 4:00.

Jr. C. E., Sunday afternoon, at 3:00:
Union service at the M. E. Church.

Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.

Topic, "Inasmuch." Matt. 25: 31-
46. Leader, Miss Laura Davison.
Union service in this Church at 4.

Junior League on Sunday afternoon,
at 3 o'clock.

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 6:30.

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

Church Notices.

Topics in the various Churches to-
morrow will be as follows:

M. E. Church,—Rev. F. L. Jowett,
Pastor. 10:30 A. M., preaching by Rev.
G. L. Dobbins, Presiding Elder. 7:15
P. M., "The rich man and Lazarus."
Evangelistic meetings continued every
evening, excepting Saturday.

Baptist Church,—Rev. H. F. Loomis,
Pastor. 10:30 A. M., "The greatest
'Order,' with the greatest benefit."
Communion after sermon. Decision day
in the Sunday School. 7:15 P. M., Rev.
B. Paul Johnson will preach. Extra
meetings every night during the week,
except Saturday, with special music at
each service.

Presbyterian Church,—Rev. W. K.
McKinney, Pastor. 10:30 "Ashamed of
Christ." 7:15 P. M., "Naaman the leper
cleansed." Benevolent offering for
Board of Aid for Colleges and Academies.

Thousands Sent into Exile.

Every year a large number of poor suf-
ferers whose lungs are sore and racked
with coughs are urged to go to another
climate. But this is costly and not al-
ways sure. Don't be an exile when Dr.
King's New Discovery for Consumption
will cure you at home. It's the most in-
fallible medicine for coughs, colds, and
throat and lung diseases on earth. The
first dose brings relief. Astonishing
cures result from permanent use. (Full
bottle free at J. B. Rogers'. Price 50c.
and \$1.00. Every bottle guaranteed.)

In answering advertisements,
say "I saw it in the SOUTH
JERSEY REPUBLICAN."

The Safest Safety Wheel.

Life, my boy, is a bicycle path.
And "Work" is the wheel you shall ride.
If you would mount to the crest of the hill
And coast down the other side.

Just oil the machine with cheerfulness
And see that the parts are in trim.
Then straddle the saddle and pedal on
With ready, steady vim.

Don't start with a rush up the hill of life,
Just pedal a medium gait;
Remember that those who "scorch" at first
Are likely to finish late.

Grasp the handle bars of the wheel of Work
With a firm hold, not too tight.
Then straighten up like a man, and push—
Push for the road that's right!

You may wobble a bit, and punctures, too,
May cause you to dismount;
But plug up the holes with smiles and pluck,
They are the plugs that count.

There are other makes of machines than Work
There's the "Idle," the "Lozy," the "Rest,"
And hosts of others of tempting style,
But the one called "Work" is best.

It's a low-gear wheel of homely frame,
But it's safe, and sure, and strong,
And the man who rides it persistently
Can never in life go wrong.

So straddle the saddle of "Work," my boy,
And push it along with pride,
Till you get to the top of the hill of life,
Then you'll coast down the other side.

Hammonon team won at a well-
played game of basket-ball last Satur-
day night, between the Shield of Honor
and Egg Harbor, by a score, 16 to 10.
Wolfeifer, Egg Harbor's attack, was
disqualified for assaulting Wm. Small.
The S. of H. apparently had things
their own way, and it is expected they
will run a big score to-night. The hall
not being ready, the teams will line up
to-night at Union Hall for the rubber,
each having won one game. Admis-
sion, 15 and 20 cents. Junior teams
will play first. Music by the S. of H.
orchestra, which will be appreciated
by all.

The man who takes care of the loco-
motive is called the hostler, and being
each one out as needed, is called the
hostler. The other day hostler Stagz
brought out a locomotive on the main
track just in time to run into the engine
of an express train which was ten min-
utes late. Both engines were badly
wrecked, and one of the engineers was
seriously injured. The hostler said he
thought the express had gone by on
time. But the Superintendent replied:
"It is not your business to think, but to
know." There are a great many people
like that hostler. What they think is
so, they believe must be so. A conceit-
ed critic thinks that a big fish did not
swallow Jonah, and that settles the
matter with him. Now we all ought
to think, and to think more than we do.
But we must base our thinking on what
we know. If that hostler had found
out, as he easily could, that the express
had not passed yet, he would certainly
have thought that he ought to wait for
it. Poor fellow! he not only wrecked
two engines, but his own prospects for
life, by thinking that he knew, when he
didn't.

It Girdles the Globe.

The fame of Bucklen's Arnica Salve,
as the best in the world, extends round
the earth. It's the one perfect healer of
cuts, corns, burns, bruises, sores, scalds,
bolls, ulcers, felonies, aches, pains, and all
skin eruptions. Only infallible ointment.
See a box at J. B. Rogers'.

"Some time ago my daughter caught a
severe cold. She complained of pains in
her chest and had a bad cough. I gave
Chamberlain's Cough Remedy, according
to directions, and in two days she was
well and able to go to school. I have
used this remedy in my family for the
past seven years and have never known
it to fail," says James Prendergast, mer-
chant, Annapolis Bay, Jamaica, West Ind. a
Islands. Pains in the chest indicated
an approaching attack of pneumonia,
which in this instance was undoubtedly
warded off by Chamberlain's Cough
Remedy. It counteracts any tendency of
a cold toward pneumonia. Sold by J. B.
Rogers.

How to be HAPPY

Call for FREE Booklet at
W. A. Hood's, 208 Peach St

Got a Cough?

Rogers Tar, Wild Cherry and Hoarhound
or White Pine will cure a fresh cough; and if the
cough is old and deep-seated, *King's New Discovery*
will relieve and cure all stubborn, hacking coughs.
Sample bottle free.

Got a Cold?

Cascara Bromide Quinine Tablets cure in 24 hours.
If used according to directions, money returned if
not cured. 35 tablets in each box, for 25 cents.
Sample free.

Peruna, for Catarrh, 85 cents.

Electric Bitters, for Biliousness, 45 cents.

J. S. ROGERS,

Successor to Crowell's Pharmacy.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

GIVE US A TRIAL ORDER.

**Wagon Building
Repairing
and Painting**

**Lyford Beverage
Notary: Public**

for New Jersey,
tenders his services.
Pension vouchers executed.
Hammonon, N. J.

New and Second-hand Wagons

A good second-hand
Buggy on hand.

A. HEINECKE.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

Stationery & Confectionery.

317 Bellevue Avenue,

Hammonon, N. J.

FRESH FISH

Every Friday!

Orders taken

before 10 a. m.,

Monday and Thursday

At Baker's Market.

Ed H. Chandler,

Attorney & Counselor

At Law

Artitz Building, Hammonon,

Rooms 25-27 Real Est. & Law Bld'g,

Atlantic City.

Official Town Attorney.

In Hammonon every Friday

Practice in all Courts of the State.

Money for first mortgage loans

HARNESSES.

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

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

L. W. COGLEY,

Hammonon, N. J.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammonon.

IF

you are looking for

Wagons, Surreys,

Buggies,

Spring Wagons,

and Road Carts,

new or second-hand, call at

F. A. Lehman's Shop

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonon.

MOTHER DIED TONIGHT.
"Your mother died tonight—that's all it said; But, somehow, in that simple line I read the end of words of love and sympathy. The last heart-breaking that she gave to me— And what God never can give—her farewell kiss. The fadest picture as she knelt to pray That she might meet me up above some day."

"Your mother died tonight" is all it said, As on the throbbing wire the tidings sped From that old happy home, from which I came. To arrive anew for honor and for fame. To tell with will to win a golden story To lay in solemn silence at her door. But shattered are the hopes, unwarmed the night. By that sad message, "Mother died tonight."

O stars that glide through heaven's umbrage, May I not meet her in Alerone? Oh, let me know, as oft in childhood's arms, That peace found only nestling in her arms. Gone the gray hair, the eyes that were in vain. Gone the smile I never shall see again. Gone the true heart, the soft, love-laden breast. Gone the one mother to her last long rest—Success.

BRAVE LITTLE KYUSE

WHEN there were no railroad tracks in California they used to carry mail and freight on horseback between St. Joe and Sacramento, says a New York Sun writer. This service was known as the pony express. Honest, swift and strong, and riders brave and enduring, were employed and relay stations were set fifty miles apart, across the Great American Desert. Of course the West was wild at that time, many riders were murdered, and the letters and other valuable articles taken and destroyed. Indiana would steal upon these little stations, kill the keepers, and carry the letters away with them, so that when the weary rider arrived there was no one to take his place, and after gazing on the black ruins for a moment he would push his tired horse on toward the next station. At first it was hard to find men who were willing to take these dangerous Indiana for the pay offered by the company, and equal to difficult to get them to dwell alone in those solitary stations to protect and care for the horses.

Away out in Wyoming there lived a trapper known only by the name of Whipsaw—a name given him by a gambler in Deadwood. A Sioux who had a hideous scar on his face, and came to this trapper's camp one winter's day with a Pawnee baby, naked and nearly frozen. The Sioux wanted to sell the boy and the trapper, and he was to keep the child. The young Pawnee was not more than three years old when the trapper took him from the savage, warmed him, fed him, and put succor on his little frozen feet.

Two years later Whipsaw went to keep the station called White Horse for the pony express, taking the Pawnee with him. The little fellow grew to love his white father, and seemed to conceive a bitter hatred for all Indians. Like all Indians, he was ever alert. The scratch of a pawing horse on the cabin door or the cry of a lone wolf on a far-off hill would bring him from a sound sleep. He would hear the hoofs of the incoming horses, hearing the planks strike away, and long before his white master could hear the faintest sound.

"Kyuse, Kyuse," he would whisper. In the dead of night. He was an alarm clock for the station, and at his warning the rider who was resting there would get up, throw a middle across the back of his horse and be ready to snatch the pouch from the man who was then galloping down the trail.

The little Pawnee was never too cold or too sleepy to go out and welcome the weary rider and get the pouch of the spent steel, saying softly to the white "Kyuse, Kyuse." It was the boy's great reward for horses that caused Whipsaw to call him "Little Kyuse."

When they had kept the station a year Little Kyuse was known, by reputation at least, to every rider on the entire route from St. Joe to Sacramento. Once he had warmed the man who was sleeping in the cabin, and who had gone out just in time to see the horses that were about to be stolen by Indians. The story of the boy's daring rescue of the station, and the reputation of the brave little fellow, came to the ears of a young man, and before he was six years old he had killed a wolf that came to the station while he was alone.

When Whipsaw was alone one night, Little Kyuse was in his blankets, sleeping.

"Kyuse," asked Whipsaw. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

"Wake up here, Bob," said Whipsaw. "An'think's got wrong." "What is it?" asked the boy, rubbing his eyes. "I can't make out clear," said Whipsaw. "But an'think's wrong. This kid's looking like a cat, and I tell him to get down he shakes his head."

Whipsaw lit a match and looked at his watch. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

"Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head. "Long time," said the boy, shaking his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend on it when you see a bright man in an office that he is a man of money. It may not be very much, but he is getting it regularly." Washington Star.

Many labor organizations are of the north-western variety. "No Kyuse," said the boy, shaking his head and looking serious. "Sleepy," said the man, but the Indian shook his head.

Children's Corner

The Birthday Presents.
The boy was on his way to the grocery, and he was thinking so hard that he came near going by the shop. He recollected in time, but while the man was grilling the coffee that the Mother wanted he went on thinking.

How disappointed the Twins would be when their birthday came and there was no cake and no doll-house for them! The Father had said only this morning that he had no more money to spend for presents, and the Boy himself had less than a dollar. Yet he knew that the Brother was expecting a bookcase, and the Sister had counted on a new dress. The Mother would soon have a home of their own.

A customer inquired for little biscuits, and a clerk started to open a rear box. As he did so he pushed the boy, and he came to a stop near where the Boy was standing. His eyes fell on it with indifference—then suddenly his face lighted. The Mother said he was always having inspirations, and one came to him now. He thought a moment longer, and then walked straight across to the clerk.

"How much do you get for your empty cracker-box?" "Two cents, please when the covers are gone." "Yes, but without covers?" "Split 'em up for kindling-wood or give 'em away. You want one to carry home?"

"I'd like about six of those, but I'd rather pay for them. They are worth something to you for kindling-wood, and I'm willing to give a quarter for a dozen." "All right. Don't believe we've got many just now, but we empty 'em pretty fast. And I'll save 'em for you." The Boy thanked him, and hurried home with his coffee, his head full of his new scheme.

For the next three weeks his room was shut to the Twins greatly to their wonder and sorrow. Such a thing had never occurred before, and they could not understand it. There were also queer, pearly smells in the air, and the Boy was locked into his room after school and before school, and for hours at a time on Saturdays. It was very mysterious.

But the secret was out when the birthday morning came, for there were as convenient a bookcase and as dainty a dress as the Mother had had in mind. The boy had never dreamed of it, and the Father had never dreamed of it, and the Mother had never dreamed of it.

The boy looked back as he closed the door, while Little Kyuse kept pumping shot into the other remaining Sioux. Seeing Whipsaw's head pressed, the boy began to watch for a chance to use his little rifle. Bob succeeded at last in stopping his man, and then fell weak from loss of blood. Whipsaw had been shot and badly cut, when his aiming hand paused to get advantage. Instantly Little Kyuse shoved his rifle as near the Sioux's left side as he could get, and pulled the trigger, and the big, bad Indian sank in a heap. This did Little Kyuse reward the white trapper for his long care.

In the end not far away they found the horses that the robbers had ridden, and the express pony, with the pouch still on the saddle, standing in a bunch. Their Indian had been together. About a mile up the trail they found the bones of the rider, stiff and cold, with a bullet hole in his head, and carried him back and buried him, and there wouldn't have been a sound to the funeral only for Little Kyuse.

Study in Housat.
"That man is exceedingly bright," remarked the plain citizen, who was transacting some business, "I guess he is the proprietor of the establishment." "No," said the friend, "he's not the proprietor. He never had to take chances on getting customers and avoid making enemies. You can at any time depend

One Step at a Time

is the secret of all progress,
The first step towards a
successful life is often the
application for a policy
of Life Insurance in

THE Prudential
Insurance Co. of America.

Home Office,
Newark, N. J.

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

GEO. B. TRUNCER, Asst. Supt., Williamstown, N. J.

ESTEY ORGANS
GIVE LIFE LONG SATISFACTION
EASY TERMS
1118-CHESTNUT ST. PHILA.

Carfare to Philadelphia
We bring Philadelphia and its best Clothing Store to your very door.

This is how:
You pay excursion railroad or trolley fare. Come to our store; buy your clothes, your boy's, your girl's, your wife's. Same price to everybody. Show your railroad ticket for fare paid. We pay you exactly its cost if you buy a certain amount. How much? Can't tell—depends upon your carfare.

Wanamaker & Brown
Oak Hall,
Sixth and Market Sts.,
Philadelphia

Outfitters to
Men, Women, Boys and Girls

AND NOW Mrs. Jones does not speak to Mrs. Smith, simply because she knocked for a long time at Mrs. Smith's door and no one came to let her in; while, in truth, no one heard her knock. But had there been an electric bell on the house, the life-long friends would never have parted. For all such ills, apply to the

Electric Light, Heat and Power Company,
and a speedy cure is guaranteed,
S. L. PANCOAST, JR., Manager.

HOW DELICIOUS!
The Perfect Deodorizer and Disinfectant
FRAGRINE
Refreshes. Perfumes. Invigorates. Endorsed by Physicians.
Most Pleasant of Toilet Requisites.
Most Healthful of Household Necessities. Call and try it at
W. A. HOOD'S, 308 Peach St., Hamonton

Keyser Bros.,
House, Sign,
AND
Ornamental Painters
Painting, Glazing, Kalsomining
and Paper Hanging.
Hamonton, N. J.

Ohas. Woodnutt
JUSTICE of the PEACE
(Status collected.)
Commissioner of Deeds
Insurance & Real Estate Agt.
Office at residence, 415 Bellevue Ave.

Dr. J. A. Waas,
RESIDENT
DENTIST,
HAMMONTON, N. J.

W. H. Bernshouse
Insurance Agent

Notary Public,
Commissioner of Deeds.

Office, 101 Railroad Ave.
Hamonton.

We will try to fill every order
satisfactorily.

The Republican.
[Entered as second class matter.]
SATURDAY, FEB. 1, 1902.

Hammonton
Hammonton!
Rah! Rah! Rah!
SHE'S ALL RIGHT!

Votes for a Water Plant

The people didn't all vote, last Wednesday, but enough of them did to show that the water question had been thoroughly discussed, and was generally understood. Some men were still undecided, and unwilling to vote either way. Others would not vote for it, yet expressed their willingness to pay their share of the expense if a majority favored it. These are some of the reasons why there was not a larger vote polled. Then the snow-storm may have kept some timid ones at home.

The figures, as stated to us are as follows:
Total vote, first precinct, 118; second precinct, 100; total, 218.
First precinct: For the water-works, 80; against, 38; majority for, 42.
Second precinct: For, 65; against, 35; majority for, 30.
Total majority in favor of issuing bonds and putting in a complete water plant, 72.

We are well pleased with the proportions of the vote, particularly because of unexpected opposition to the proposition which developed in unexpected quarters. It was a fair expression of opinion. No one made a canvass of the town; no one was laboring with to vote either way. Men talked it over wherever they met, did their own thinking, and voted their own decision.

The Town Council will now elect three Water Commissioners, who will then be an independent branch of the town government (like the School Board), and takes entire control of the water business.

A Cure For Lumbago.
W. C. Williamson, of Amherst, Va., says: "For more than a year I suffered from lumbago. I finally tried Chamberlain's Pain Balm and it gave me entire relief, which all other remedies had failed to do." Sold by J. S. Rogers.

Blown to Atoms.
The old idea that the body sometimes needs a powerful, drastic, purgative pill has been exploded; for Dr. King's New Life Pills, which are perfectly harmless, gently stimulate liver and bowels to expel poisonous matter, cleanse the system and absolutely cure constipation and sick headache. Only 25c. at J. S. Rogers' drug store.

ADVERTISEMENTS in this size type, one half cent per word for each insertion. No charge is made for 10 words.

John Prash, Jr.,
Furnishing

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

JOS. H. GARTON,
Justice of the Peace,
Hammonton, N. J.
Office at residence, Middle Road.

O. A. Campbell & Co.,
Real Estate & Insurance.
Money to loan on mortgage. Parties having houses to rent, or properties for sale or exchange, will do well to call, or write us. Office, 1803 Atlantic Ave., Atlantic City.

At H. N. RAINIER'S.

A Fine Herd of Steers
Has just been received at Eckhardt's farm. You can see them, dressed, at

Eckhardt's Market,
240 Bellevue Avenue.
P. S. Nice young chickens, dressed, 14 c. pr pound.

At H. N. RAINIER'S.

At H. N. RAINIER'S.

Liberal Reductions
In Goods left over from
our Holiday stock.
You will find bargains among them.
Ink Wells, Comb and Brush sets, Toilet sets,
Cloth Brushes, Manicure articles, both in ebony and
sterling silver, Pocket-books, Chatelaine Bags,
Ladies' Combs, anything in the Silver Novelty line.

WE ARE READY to give your repairing prompt
attention. We fully guarantee all our work.
Eyes examined, glasses fitted, day or evening.

ROBERT STEEL,
Jeweler and Optician.

Bicycles and
Bicycle Sundries
Sporting Goods of every description.

E. A. Cordery.

At McINTYRE'S Meat Market.
Home-made Sausage & Scrapple
of Jersey Pork.
We have two grades of **Mince Meat**, 10 and 12 c.
Chow Chow, Pepper Sauce, Pickles, and Horse
Radish. Home-made **Sour Krout**.
Orders received and delivered.
309 Bellevue Ave.

To introduce
Star Coffee,
We will sell to-day only, at prices named below.
This coffee is a high-grade article, and blended by
a dealer who thoroughly understands the art of
blending.

1 pound Star Coffee, 18 c., regular 20
1 pound " " 23 " 25
1 pound " " 28 " 30
1 pound Mocha and Java, 33 c., regular 35
Not more than 5 pounds to one purchaser
at reduced price.

At H. N. RAINIER'S.

The Republican.
SATURDAY, FEB. 1, 1902.

Mail Time.
Mails will close at the Hammonton
Post Office as follows:

LEAVE	UP
DOWN	UP
9:10 A.M.	7:10 A.M.
5:55 P.M.	12:20 P.M.
	3:55 P.M.
ARRIVE	DOWN
6:50 A.M.	7:35 A.M.
9:22 P.M.	5:10 P.M.
5:48 P.M.	

Wm. H. Parkhurst has returned from Dayton, Ohio.
Frank R. Whittier was up from Atlantic over Sunday.
Now, who are to be the three Water Commissioners?
LARGE HEATING STOVE for sale at home. **SAFETY VACUUM** for sale. **CHERRY ST. and County Road.**

Born on Monday, Jan. 27th, in Hammonton, to Mr. and Mrs. M. Bubba a son.
Woman's Relief Corps meeting this evening, at the residence of Miss Nellie DePuy.
"Chorothanatocton" in the Universalist Church, Feb. 11. Admission, 20 cents.
HOUSE for sale, 5 years old. Good working horse. **12th St. and Chow Road.**
Next Tuesday will be pension day. Comrade Beverage will be in the insurance office.
Rev. S. Paul Jefferson is expected to preach in the Baptist Church to-morrow evening.
Comrade Chas. Woodnutt will be in his office all day, Feb. 4th, to execute pension vouchers.
WE HAVE BUYERS waiting for twenty small farms in this locality. Apply at our office for particulars. **W. A. HOOD'S, 308 Peach St., Hammonton.**

Miss Helen Winship is ill with typhoid fever, in West Philadelphia. Mrs. Winship is recovering.
Remember the Farmers' Kitchen and Chorothanatocton, Feb. 11th, in the Universalist Church.
Has, George Elvins has given his store and the adjoining buildings a thorough covering of paint. They look well.
THE ANNUAL MEETING of Oak Grove Cemetery Association, for the election of officers and other business, will be held in Oakdale School House, on Monday evening, Feb. 24th, 1902, at 8 o'clock.

Several inches of snow fell on Wednesday and Thursday. Overcoat Joslyn and his snow plow made walking easier.
The revival meetings in the Baptist Church are well attended, and the interest is increasing. They will be continued next week.

WILLIAM HANSEN lost equity in a fine brick house, brick fence, wagon shed attached, also a 12 ft. x 12 ft. garage, and a good eight room, bath, conveniences, porch front, for good farm in this locality. Rent no cash rent, and live in prior. **WILLIAM HANSEN, 105 Walnut St., Phila.**

Mr. and Mrs. Leonard Adams are receiving congratulations on the birth of a daughter, which occurred on Sunday, Jan. 26th, 1902.
Mr. D. C. Potter spent a few days in town. When he left Lebanon, N. H., last week, the mercury stood at twenty-four degrees below zero, with deep snow.

WOMAN WANTS WORK by the day or hour, good water and dryer, baked and house cleaner. Very neat and clean. Address Box 22.

A delightful refreshing deodorant to use in your homes in "Fragrine." It positively prevents infection and kills germs. Call and try it at W. A. Hood's, 308 Peach Street.

Mr. Deborah Milley died last Sunday morning, at her home near Atison, aged 88 years. A hale and hearty old lady, a hard worker, her death was a surprise, coming as sleep to a child. She was "Aunt Debby" to young and old. Funeral services were held on Wednesday, in Atison Church, at 10 o'clock.

DAVID A. PRASH, Middle Road, formerly John Miller's farm
Insure with the A. H. Phillips Co., 1110 Atlantic Ave., Atlantic City.

The Echo for February is out.
Capt. C. D. Loveland sails for a cruise of six weeks in West Indies.
L. T. Cope, brother of Mrs. B. Albrici, died on Thursday, after a short illness. Burial to-day.
William Poffel, of Philadelphia, is recuperating at the Bereshouse home, on Grand Street.
Mrs. Eugene A. Hooper is home from New York for a week's visit with her parents, Capt. and Mrs. Chas. D. Loveland.
Capt. Crowley Loveland called last Saturday, from Bermuda for Point a Pitre, Guadeloupe, after necessary repairs to the vessel.

G. A. R. Post meeting to-night. Still snowing as we go to press, Friday afternoon, and the temperature indicates continuance.
ORGAN WANTED. Must be good, and cheap. "Organ," this office.
Raymond, seven-year-old son of Edwin Jones, was taken to Hahnemann Hospital on Saturday last, suffering with appendicitis, and an operation for his relief was performed on Monday. He is doing well.
Good working horse for sale cheap. W. A. HOOD'S, 308 Peach St., Hammonton.
Mr. William Colwell has received from the State Entomologist a hydrometer for testing kerosene oil. If any of our readers wish their oil tested, they should take a pint of it to him. No charge.

Pupils in the Eighth Grade at Central School are endeavoring to work up an interest in a public library in Hammonton. It is needed, and we hope all those who have "good" reading and favor the scheme, will support and encourage the enterprise.
This is a good time of the year to guard against the catarrhal plague again afflicting us next summer, as was the case last year. Trees are now bare, and the presence of cocoons and nests are plainly visible and can readily be picked off and burned. Do it now, and you will have more fruit the coming season.
Miss Lola Cunningham gave a party to her young friends on Saturday last,—the occasion being her fifth birthday. Among those present were—
Annie Cunningham, Ruth Gaskell, Minnie Tilton, Adelaide Boye, Helen Parkhurst, Boba May, Edna Trafford, Clara Cunningham, Lillian Monfort, Mary Cunningham, Marie Monfort, Nancy Monfort.

Richard J. Drake, youngest son of the late Colonel and Mrs. Drake, died on Tuesday afternoon, Jan. 28th, at the family residence near Hammonton Lake, of typhoid fever, aged 21 years. "Dick" was one of our popular young men, a hustling salesman for the Singer Sewing Machine Company, and universally respected. Funeral services at St. Joseph's Church this morning, at ten o'clock.

List of uncollected letters in the Hammonton Post Office on Wednesday, Jan. 26th, 1902:
Lizzie Welton
Mrs. J. H. Smith
Mrs. J. H. Smith
Mrs. J. H. Smith
J. A. Allen
Persons calling for any of the above letters will please state that it has been advertised.
M. L. JACKSON, P. M.

All-Day Meeting.
An all-day meeting, in the M. E. Church, has been arranged for, to be held to-morrow.
Love-feast at 9:00 a. m. Preaching by Rev. G. L. Dobbin, Presiding Elder, at 10:30. Sunday School at 12:30. Junior Epworth League, in charge of the Superintendent, Mrs. Huldah Steel, at 3:50 p. m. The Junior Christian Endeavor Societies of the Baptist and Presbyterian Churches have been invited to pay the Junior League a fraternal visit at this meeting.

At four o'clock there will be a grand rally of the Young People's Societies of the Methodist, Baptist and Presbyterian Churches, with this program:
Song Service, then a minute.
Led by W. H. Tilton.
Devotional Service, 15 minutes.
Led by Henry Zetta.
Testimonial Service, 15 minutes.
Led by Wm. O. Hoyt.
Consecration Service, 15 minutes.
Led by Robert Steel.
Epworth League at 6:30, led by Miss Laura Davidson. Preaching by the Pastor at 7:15; subject, "The Rich Man and Lazarus," followed by revival services, and communion of members.
Special services will be continued in this church every evening next week except Saturday.

Married.
DUBLO-A'AGOSTINO. By Rev. W. K. McKinnis, Hammonton, January 26th, '02, Angelo Dublo and Giuseppa A'Agostino.

W. C. JONES
Watchmaker and Jeweler
Fine Repairing a Specialty
Bellevue Ave., Hammonton.

H. L. MONFORT
BEST COAL
Hauled and delivered. Orders received by H. MONFORT.
Real Estate Building

W. C. JONES
Watchmaker and Jeweler
Fine Repairing a Specialty
Bellevue Ave., Hammonton.

Town Council Meeting.
Regular meeting on Saturday evening last, Jan. 25th. All members present.
Highway Committee reported considerable work done on First Road, Basin, and Union. Also reported that the County had adopted Central Avenue, from Bellevue Avenue, continuing on to Pleasant Mills, and the permanent improvements would be commenced in the Spring. The road is to be thirty feet wide, with thirteen feet of this heavily graveled. Thanks were tendered to our Freeholders, Messrs. M. L. Jackson and Parkhurst, for the securing of this important improvement.
License Committee reported favorably upon the application of E. T. Crowley and his license was renewed for one year, by a unanimous vote.
Clerk reported funds on hand as follows:

Highways	\$103.84
Town Purposes	\$21.10
Poor	\$12.75
Street Lights	\$95.32

The following bills were ordered paid:
Mrs. Richards, care of poor..... \$10.00
George Berghagen, expenses..... 1.25
J. C. Johnson, goods to poor..... 12.00
E. Stockwell, "..... 12.00
Jackson & Son, "..... 12.00
Hood & Son, burying poor..... 11.00
George Elvins, goods to poor..... 0.00
Highway Bills:
S. A. Jolly..... \$11.05
S. R. "..... 8.20
J. G. Jacobs, gravel..... 1.20
Mrs. Warren, gravel..... 1.00
A. Tomassello..... 1.00
M. Stockwell, pipe..... 1.40
Roy & Son, printing and adv..... 12.00
J. W. Myers, Night Marshal..... 10.00
A. H. Whitmore, rent of hall..... 3.00
Doris Loder, rent of hall..... 2.00
A. B. Davis, postage, etc..... 9.84
A. H. Miller, junior..... 2.50
J. S. Rogers, D of H supplies..... 0.00
Geo. Berghagen, Oversee Four..... 10.00
J. L. O'Donnell, salary..... 10.21
\$165.94

Collector Davis presented a list of uncollectable taxes for years 1898 to 1901, amounting to \$261.89, and asked that the same be abated. On motion, request granted.
Mr. DePuy presented a resolution directing the Solicitor to apply to the Court for permission to remove ballots from the ballot box, and to use said box at their special election. Carried.
On motion, voted that the Town's financial accounts close Feb. 10th, to enable the Committee to make their annual report.

On motion of Mr. DePuy, Solicitor instructed to draw an ordinance providing that a bottle's license may be granted to owners of retail liquor licenses for fifty dollars per annum.
Adjourned.

ELWOOD NOTES.
The opening of Hotel Loraine, Atlantic City, found Robert S. Smith in his accustomed place, performing the duties of chief clerk. He is expected home soon on a short visit.
It is said, with every blessing comes a duty, so with every snowstorm comes a day's work. Messrs. Bonnett and Sawyer have been busy making the public highways passable.
The pastor of the Presbyterian Ch. is conducting a series of prayer meetings at the home of Mrs. Buckman, the purpose being to prepare the members for the approaching communion, and to pray for the outpouring of the Holy Spirit upon those who have not enlisted under the Great Captain.

We are sorry to learn that Harry Langham has had a severe attack of quincy; but the last we heard from him he had nearly recovered.
A lecture on the freedom, and their progress, intellectually and spiritually, was given in the M. E. Church by O. C. Gilbert, a former slave in Maryland. Mr. Gilbert has visited here before, with his family. They are now enroute.

Now for Business!
Our store is now in better shape than before the fire. It will be a pleasure to us to have you come in and see how the building has been fixed, even if you do not buy.

M. L. Jackson & Son

Now for Business!

Now for Business!

Now for Business!

Now for Business!

If your Bicycle is
BUSTED
or if it merely requires cleaning,
Take it to
A. L. PATTEN.
Headquarters for Pocket-Knives.

We are proud
of our Dress Linings, and when you have bought from us you will say that we have occasion to be proud. We carry a large line of all the best kinds and shades.
Silesia, 10, 12, 15 cents.
Percalines, 10, 12, 15, 25 c.
"Spun Glass" or "Neva" lining, 18 c.
Something extra fine in a Coat or Eaton Jacket lining, at 35 cents.
If you have not seen the Spun Glass, ask to see it the next time you visit our store. It is a perfect imitation of taffeta silk, and wears much better. All blacks are fast black.
W. L. BLACK.

Stoves
and Heaters
are our specialties this month.
Lanterns--
as low as twenty-five cents. Step in and see them.

H. McD. LITTLE.

Now for Business!

Now for Business!

Now for Business!

Now for Business!

THE SOUTH JERSEY REPUBLICAN

The only newspaper printed in Hammonton \$1.25 a year, post-paid, \$1.00 in the county.

Printing

Well equipped for in all branches— Pamphlets, Business Cards, Posters, Dodgers, Bill-Heads, Statements, Letter-heads, Note-heads, Envelopes

Reasonable

prices charged, always. We will not do cheap work, and can't afford to do good work for nothing

Promptness

a specialty. If we cannot do your work when you want it done we'll tell you so, and finish it when we promise to

The Tribune

New York, the weekly edition, and the Republican, for \$1.25 A pile of good reading for a little money

The Press

Philadelphia, weekly, and the Republican, a year for \$1.25

Address, call or phone us—

HOYT & SON,

108-8 Bellevue Ave., Hammonton.

HAMMONTON Directory.

MUNICIPAL.

CLERK—J. L. O'Donnell.
COLLECTOR & TREASURER—A. B. Davis.
JUSTICES—Chas. Woodruff, Jos. H. Garton, E. L. Kaufman.
CONSTABLES—Geo. Bernhouse, C. C. Combes.
OVERSEER HIGHWAYS—Elias A. Oslyn.
OVERSEER OF THE POOR—Geo. Bernhouse.
NIGHT POLICE—Robt. McMiller.
ATTORNEY—E. H. Chandler.
FIRE CHIEFS—J. Walther, H. M. Phillips.
VOLUNTEER FIRE CO.—D. S. Cunningham, president; Wm. O. Hoyt, secretary. Meets on 3rd Monday evening of each month.
INDEPENDENT FIRE CO.—Meets first Wednesday evening in each month.

TOWN COUNCIL—Michael R. Boyer, Chm., E. W. Bachelier, J. E. Watkins, W. D. DePuy, Andrus E. Holman, John Rothfuss. Meets last Saturday eve each month.
BOARD OF EDUCATION—C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Mrs. J. H. Bunsom, Mrs. Kirk Spear, Mrs. E. A. Joslyn, Thomas C. Elvins, Dr. J. A. Warr. Meets first Tuesday evening each month.
BOARD OF HEALTH—M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. French, J. C. Anderson, Wm. Cunningham, Geo. Bernhouse, Jos. H. Garton.

FRATERNAL.

ARTISANS ORDER OF MUTUAL PROTECTION. A. P. Simpson, M. A.; A. B. Davis, Sec'y. Meets first Tuesday evening in each month in Mechanics' Hall.

WINSLOW LODGE, No. 40, I.O.O.F. Manley Austin, N. G.; A. V. W. Selley, Secretary. Meets Wednesday evens. in Odd Fellows Hall.

SHAWMONT LODGE, Imp. O. K. M. Steve Woolbert, Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday night in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M., D. C. Herbert, W. Master; Alonzo B. Davis, Sec'y. Meets 2nd and 4th Friday nights in Masonic Hall.

J. A. ORDER UNITED AMERICAN MECHANICS. COUN.—A. T. Lobley, Secretary. Meets every Friday eve in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. Otto Greis, Post Commander; Chas. A. Leonard, Adjutant; H. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall.

WOMAN'S LODGE, No. 14, Capt. Charles C. Combs; First Sgt., Harry C. Leonard. Meets 2nd and 4th Monday evens, Mechanics' Hall.

LITTLE HA HA COUNCIL, No. 27, D. of P. Mrs. Ida Bowles, P. M.; Mrs. Carrie A. Kin, K. of R. Meets Monday evening in Red Men's Hall.

DORIC LODGE, No. 12, SHIELD OF HONOR. Worthy Master, Thos. Skinner; R. S. Jos. H. Garton. Meets 2nd and 4th Thursday nights in their hall.

RELIGIOUS.

BAPTIST—Rev. H. P. Loomis, pastor; Sunday services: Preaching 10:30 Sunday-school 11:30, Junior C. E. 3:00 p. m., Christian Endeavor 6:15, Preaching 7:15. Week-day prayer meeting Thursday evening 7:30.
METHODIST—Rev. J. P. Rehder, pastor. Sunday services: Preaching 10:30 and 10:45. After the last Mass. Benediction with the Most Blessed Sacrament. Holy Communion at 4 p. m. On each weekday, Masses at 6:30 and 8 a. m.

EPISCOPAL, St. Mark's. Rev. Edwin C. Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Evensong, 2nd and 4th Sundays at 10:30 a. m. Benson 7:00 p. m. Sunday School 9:30 a. m. Friday Evensong, 7:30. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.

METHODIST EPISCOPAL. Rev. F. L. Jewett, pastor. Sunday services: class 9:30 a. m. preaching 10:30, Sunday-school 12:00 noon Epworth League 6:30 p. m., preaching 7:15. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m.

PRESBYTERIAN. Rev. W. McKinnay, pastor. Sunday services: preaching 10:30 a. m., Sunday school 12:00 noon, preaching 7:15 p. m. C. E. prayer meeting Sunday, 6:30 p. m. Church prayer meeting Thursday 7:30 p. m. Mission at Poleson and DuCosta.

ITALIAN EVANGELICAL. Rev. A. Maquillo, pastor. Sunday School at 9:30 a. m. Preaching at 10:30 a. m. C. E. Society at 6:30 p. m. Preaching at 7:15.

UNIVERSALIST. No pastor. Preaching at 10:30 a. m.; Sunday School, 12:00 noon, Y. P. C. U. at 7:30 p. m. Sociables alternate Thursday evenings.

WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Charles Smith, president; Mrs. M. Budd one sec'y; Mrs. W. E. Gentry, rec. sec'y; Mrs. P. S. Tipton, treasurer.

LOCAL BUSINESS HOUSES.

Advertising in the REPUBLICAN.

Estey Organ Co., Philada.
R. J. Drake, sewing machines
James Baker, meat market
Keyser Brothers, painters
J. H. Garton, Justice
Jos. I. Taylor, painter
H. G. Black, veterinary surgeon
Chas. Woodruff, Justice
Hood & Son, undertakers
H. N. Kainer, grocer
L. Bovering, notary public
A. L. Patton, lawyer
W. A. O'Donnell, lawyer
Hoyt & Son, printers
John Baker, Jr., undertaker
Wm. Baker, tinmith
Robert Steel, jeweler
Jackson & Son, meat and produce
L. W. Gungley, harness
W. H. Bernhouse, notary, oath. deeds
Dr. J. A. Warr, dentist
John Murdoch, shoes
George Rivas, dry goods, groceries, etc.
Jacob Kohler, meat and produce
Chas. Cunningham, physician and surgeon
H. H. Hensch, baker and confectioner
H. L. McIntyre, meat and produce
Wm. L. Black, dry goods, groceries, etc.

Business Organizations.

Hammonton Loan and Building Association
W. R. Tilton secretary. Meets every 1st Thursday in Freeman's Hall.
Workmen's Loan and Building Association.
W. H. Bernhouse, secretary. Meets every 1st Monday in Freeman's Hall.
People's Bank, W. R. Tilton cashier.

A Deep Mystery.
It is a mystery why women endure backache, headache, nervousness, sleeplessness, melancholy, fainting and dizzy spells when thousands have proved that Electric Bitters will quickly cure such troubles. "I suffered for years with kidney trouble," writes Mrs. Phoebe Oberley, of Peterson, Ia., "and a lame back pained me so I could not dress myself, but Electric Bitters wholly cured me, and, although 73 years old, I am now able to do all my housework." It overcomes constipation, improves appetite, gives perfect health. Only 50c. at J. S. Rogers' drug store.

Remarkable Cure of Croup.
I have a few words to say regarding Chamberlain's Cough Remedy. It saved my little boy's life and I feel that I cannot praise it enough. I bought a bottle of it from A. E. Stearns of Goodwin, S. D. and when I got home with it the poor baby could hardly breathe. I gave the medicine as directed every ten minutes until he "threw up" and then I thought sure he was going to choke to death. We had to pull the phlegm out of his mouth in great long strings. I am positive that if I had not got that bottle of cough medicine, my boy would not be on earth to day.—Jed Denout, Iawood, Iowa. For sale by J. S. Rogers.

ATLANTIC COUNTY ORPHANS' Court. December Term, 1901. On Application for Rule to Show Cause, &c.

ELI H. CHANDLER, administrator of William D. Arlitz, deceased, having exhibited to this Court, under oath, a just and true account of the personal estate and debts of said deceased, whereby it appears that the personal estate of the said William D. Arlitz is insufficient to pay his debts, and requested the aid of the Court in the premises;

It is ordered that all persons interested in the lands, tenements, and real estate of the said deceased, appear before the Court, at the Court House in May's Landing, on the eleventh day of March next, to show cause why so much of the said lands, tenements, hereditaments, and real estate of said deceased should not be sold as will be sufficient to pay his debts or the residue thereof as the case may require.

A true copy from the minutes.
J. S. RISLEY, Surrogate.
Dated December 10th, 1901.

Make 'em black and white

is not the direction you give your printer, but

"Make a good job of it"

The Paper may be right,
The Ink may be right,
But the Job won't look right,
Unless it is Done right,
And at the right place.

HOYT & SON,
Printers,

Hammonton, N. J.

AN ORDINANCE to regulate the rate of speed of horseless vehicles, commonly called automobiles, in the streets of Hammonton.

Introduced November 30th, 1901. Passed December 28th, 1901.

Be it ordained by the Town Council of the Town of Hammonton—

Section 1. That it shall be unlawful for any horseless vehicle, commonly known as an automobile, propelled by steam, electricity, gas, or other motive power, to be driven through, on, or over any of the streets or roads in the Town of Hammonton at a greater rate of speed than ten miles per hour.

Section 2. That any person who shall be convicted of a violation of Section 1. of this ordinance shall be deemed guilty of an offense and shall be subject to a fine of Ten Dollars or imprisonment for ten days for each and every violation thereof.

Section 3. That this Ordinance shall take effect immediately after its passage.

MICHAEL R. HOYT,
Chairman of Town Council.

J. L. O'DONNELL, Town Clerk.

A. H. Phillips Co.

Fire Insurance.

MONEY

Mortgage Loans.

Correspondence solicited.

1615 Atlantic Avenue,

Atlantic City, N. J.

THE SINGER
Sewing Machines
SOLD
On Easy Payments

Liberal Discount for Cash

Old machines taken in exchange.

A full line of supplies on hand.

At Henson's News Room.

R. J. DRAKE, Agent.

50 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice; without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year in advance. Sold by all newsdealers.

MUNN & CO., 361 Broadway, New York
Branch Office, 635 F St., Washington, D. C.

These time-tables are correct.

WEST JERSEY & SEASHORE R. R.

[Schedule in effect Oct. 7, 1901 Subject to change.]

DOWN TRAINS. U. TRAINS.

Stn.	Sun.	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.	Stn.	Sun.	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.
Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.
P. M.	A. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.	A. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.
4:30	8:10	8:40	4:20	2:00	3:45	8:40	Philadelphia	7:30	8:45	8:55	1:40	3:35	9:05	6:25
4:38	8:18	8:48	4:28	2:08	3:53	8:48	Camden	7:38	8:53	9:03	1:48	3:43	9:13	6:33
4:46	8:26	8:56	4:36	2:16	4:01	8:56	Collingswood	7:46	9:01	9:11	1:56	3:51	9:21	6:41
4:54	8:34	9:04	4:44	2:24	4:09	9:04	Haddonfield	7:54	9:09	9:19	2:04	4:01	9:29	6:49
5:02	8:42	9:12	4:52	2:32	4:17	9:12	Rivewood	8:02	9:17	9:27	2:12	4:09	9:37	6:57
5:10	8:50	9:20	5:00	2:40	4:25	9:20	Berlin	8:10	9:25	9:35	2:20	4:17	9:45	7:05
5:18	8:58	9:28	5:08	2:48	4:33	9:28	Atco	8:18	9:33	9:43	2:28	4:25	9:53	7:13
5:26	9:06	9:36	5:16	2:56	4:41	9:36	Waterford	8:26	9:41	9:51	2:36	4:33	10:01	7:21
5:34	9:14	9:44	5:24	3:04	4:49	9:44	Antonia	8:34	9:49	9:59	2:44	4:41	10:09	7:29
5:42	9:22	9:52	5:32	3:12	4:57	9:52	Windsor Jc. (N. J.)	8:42	9:57	10:07	2:52	4:49	10:17	7:37
5:50	9:30	10:00	5:40	3:20	5:05	10:00	Hammonton	8:50	10:05	10:15	3:00	4:57	10:25	7:45
5:58	9:38	10:08	5:48	3:28	5:13	10:08	Elwood	8:58	10:13	10:23	3:08	5:05	10:33	7:53
6:06	9:46	10:16	5:56	3:36	5:21	10:16	Egg Harbor	9:06	10:21	10:31	3:16	5:13	10:41	8:01
6:14	9:54	10:24	6:04	3:44	5:29	10:24	Alseville	9:14	10:29	10:39	3:24	5:21	10:49	8:09
6:22	10:02	10:32	6:12	3:52	5:37	10:32	Atlantic City	9:22	10:37	10:47	3:32	5:29	10:57	8:17
6:30	10:10	10:40	6:20	4:00	5:45	10:40

* Stops only on notice to conductor or agent, or on signal.

Express leaving Philada. at 6:16 p. m. lets off Hammonton passengers at 5:55.

J. B. HUTCHINSON, Gen'l Manager. J. R. WOOD, Gen'l Pass'r Agt.

Atlantic City R. R.

Sunday, Dec. 8, 1901

subject to change.

DOWN TRAINS. U. TRAINS.

Stn.	Sun.	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.	Stn.	Sun.	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.
Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.
P. M.	A. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.	A. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.	P. M.
6:00	9:40	8:00	6:30	5:15	4:00	2:15	Philadelphia	8:25	8:45	8:55	1:40	3:35	9:05	6:25
6:12	9:12	8:10	6:40	5:25	4:10	2:25	Camden	8:35	8:55	9:05	1:50	3:45	9:15	6:35
6:24	9:24	8:20	6:50	5:35	4:20	2:35	Collingswood	8:45	9:05	9:15	2:00	3:55	9:25	6:45
6:36	9:36	8:30	7:00	5:45	4:30	2:45	Haddonfield	8:55	9:15	9:25	2:10	4:05	9:35	6:55
6:48	9:48	8:40	7:10	5:55	4:40	2:55	Rivewood	9:05	9:25	9:35	2:20	4:15	9:45	7:05
6:59	9:59	8:50	7:20	6:05	4:50	3:05	Berlin	9:15	9:35	9:45	2:30	4:25	9:55	7:15
7:11	10:11	9:00	7:30	6:15	5:00	3:15	Atco	9:25	9:45	9:55	2:40	4:35	10:05	7:25
7:23	10:23	9:10	7:40	6:25	5:10	3:25	Waterford	9:35	9:55	10:05	2:50	4:45	10:15	7:35
7:35	10:35	9:20	7:50	6:35	5:20	3:35	Antonia	9:45	10:05	10:15	3:00	4:55	10:25	7:45
7:47	10:47	9:30	8:00	6:45	5:30	3:45	Windsor Jc. (N. J.)	9:55	10:15	10:25	3:10	5:05	10:35	7:55
7:59	10:59	9:40	8:10	6:55	5:40	3:55	Hammonton	10:05	10:25	10:35	3:20	5:15	10:45	8:05
8:11	11:11	9:50	8:20	7:05	5:50	4:05	Elwood	10:15	10:35	10:45	3:30	5:25	10:55	8:15
8:23	11:23	10:00	8:30	7:15	6:00	4:15	Egg Harbor	10:25	10:45	10:55	3:40	5:35	11:05	8:25
8:35	11:35	10:10	8:40	7:25	6:10	4:25	Alseville	10:35	10:55	11:05	3:50	5:45	11:15	8:35
8:47	11:47	10:20	8:50	7:35	6:20	4:35	Atlantic City	10:45	11:05	11:15	4:00	5:55	11:25	8:45
8:59	11:59	10:30	9:00	7:45	6:30	4:45

Express leaves Philadelphia at 9:00 a. m., stopping at Hammonton at 9:47.

Accommodation leaves Philada. at 8:00 p. m., reaching Hammonton at 9:11.

Up accommodation leaves Hammonton at 5:55 a. m., reaching Philada. at 6:55.

Up accommodation leaves Atlantic at 6:55 a. m., Hammonton 7:05, Philadelphia 8:25.

Sunday night express up leaves Atlantic 7:30, Egg Harbor 7:55, Hammonton 8:11, reaching Phila. 9:00.

Weekday evening express down leaves Philada. at 7:15, letting off Hammonton passengers at 7:55.

W. G. BRESLER, Gen. Supt. ELMON J. WILKES, Gen. Passenger Agent

Philadelphia Weekly Press

and the

South Jersey Republican

(two papers each week), for \$1.50 a year

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

New York Tribune Farmer

For sixty years the New York Weekly Tribune has been a national weekly newspaper, read almost entirely by farmers, and has enjoyed the confidence and support of the American people to a degree never attained by any similar publication. The

New York Tribune Farmer

is