

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., FEBRUARY 9, 1901.

NO. 6

GEO. ELVINS

We are headquarters for
12 gauge loaded
"Nitro Club" Shells.

Raisins, Currants, and Citron

are now in great
demand. We have a
full supply of these
goods, and are selling
them at low prices.

If you are in the market for
DRIED FRUIT
give us a call. Our Prunes
and Peaches are especially fine

Some nice Pickles are being
sold here at
6 cents per dozen.

At Elvins'

W. H. Bernshouse

Insurance Agent

Notary Public,
Commissioner of Deeds,

Office, 101 Railroad Ave.
Hammonton.

John Prash, Jr.,

Furnishing

Undertaker and Embalmer

Twelfth St., between railroads,
Hammonton, N. J.

All arrangements for burials made
and 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,

Bellvue Avenue,

Hammonton. : : N. J.

GEO. W. PRESSEY,

Hammonton, N. J.,

Justice of the Peace.

Office, Second and Cherry Sts.

W. C. T. U.

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

Chats with Our Workers.

I am impelled, this week, dear
comrades, to talk with you a space
upon a theme not new, but wonder-
fully precious and vital,—the Bible,
and its value to the individual ribbon-
er.—You need not remind me that
you, too, know its value. I have
been in your homes; I have heard
your prayers and your testimonies,
and know that only a close familiarity
with God's Word has made you what
you are. Yet, and I speak from care-
ful observation, I believe we need to
take still more time, not in critical
studies of technicalities, geographical
features, historical analysis, etc., but
in reverent searching of the Word for
wisdom in the pursuit of our peculiar
mission.—*The Busy Woman.*

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, "If Christ should come to-
morrow." 1 Thess. 5: 1, 2, 4-8.
Leader, Miss Anna Lobley.
Business meeting Thursday eve.

Y. P. S. C. E.—Baptist Church:

Meets Sunday evening, at 6:30.
Topic, "If Christ should come to-
morrow." 1 Thess. 5: 1, 2, 4-8.
Leader, Miss May Jones.

Epworth League,—M. E. Church:

Meets Sunday evening, at 6:30.
Topic, "If Christ should come to-
morrow." 1 Thess. 5: 1, 2, 4-8.
Leader, John Chambers. Busi-
ness meeting Monday evenings.

Y. P. C. U.—Universalist Church:

Meets Sunday evening, at 7:00.
Topic, "My Pastor. a What is he
to me; b. what am I to him?"
Jer. 3: 15; Eph. 4.

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

Millions Given Away.

It is certainly gratifying to the public
to know of one concern which is not
afraid to be generous. The proprietors
of Dr. King's New Discovery for con-
sumption, coughs and colds, have given
away over ten million trial bottles and
have the satisfaction of knowing it has
cured thousands of hopeless cases.
Asthma, bronchitis, lagrippe and all
throat, chest and lung diseases are sure-
ly cured by it. Call at Crowell's Phar-
macy, and get a free trial bottle. Reg-
ular size 50c. and \$1.00. Every bottle
guaranteed.

Dr. H. G. BLACK

Veterinary Surgeon

1312 Atlantic Avenue

ATLANTIC CITY

Will answer telephone calls
anywhere in the County.

Engraving of all kinds done at the
REPUBLICAN OFFICE.

A. H. Phillips Co.

Fire Insurance.

—MONEY—

FOR

Mortgage Loans.

Correspondence Solicited.

1816 Atlantic Avenue,

Atlantic City, N. J.

ELL H. Chandler,

Attorney & Counselor

At Law,

Arlltz Building, Hammonton,

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

Atlantic City.

Official Town Attorney.

In Hammonton every Friday

Practices in all Courts of the State.

Money for first mortgage loans

A Day's Sport.

After the little snowstorm last week
Thursday, three of our local hunters
decided it would be a good time for a
fox hunt, and as the game is plentiful
on the outskirts of town, they started
out with four good hounds, all deter-
mined to have a good chase. Between
East Hammonton and DaCosta a fresh
track was found, which the dogs took
up, and after trailing about two miles
started up the fox. Sir Reynard was
soon at his old foxy tricks, making
many turns and doubles near his den,
trying to fool the hounds; but they
made it too hot for him, so he led off

in the direction of Egg Harbor for
five or six miles, which made a very
fine chase.

In the meantime, the hunters were
separated, and the dogs soon out of
hearing. John Keyser, being a good
runner, started on after the hounds,
hoping to meet the game on its way
back or at some of its funny tricks;
and also to register the number of
miles traveled. While Keyser was
having his sport, Henry Nicolai was
in a big swamp in the direction of
Weymouth, and trying to find his
way out. After wandering about for
a long time, he heard the dogs coming
down the swamp at a lively pace,
showing that the fox was not far
ahead, and they were soon out of
hearing again. Henry was yet in the
swamp, but finally climbed a tall tree,
located the way out, and reached the
hills after considerable walking. As
the wind was blowing, it was hard to
keep within hearing of the dogs.

While Keyser and Nicolai were
having their fun, Frank Hartshorn
had wandered about the hills and low
lands until about tired out, then took
a stand on one of the cross-roads near
Magnolia. After waiting a long time,
he was rewarded by seeing the fox
coming over the hills toward him.
His heart stopped beating at the un-
expected sight, but his eye was keen
and his aim true, and soon Mr. Fox
was foxy no longer. — Frank's bullet
had ended his career. The fox was a
fine gray one, and very large.

The second fox was soon started,
and after chasing it a few miles in the
direction of Pleasant Mills, the report
of a gun was heard, and soon the dogs
were back and looking up at their
masters as if trying to say that some
one had shot the game ahead of them.

The rest of the day was spent in
hunting opossums, which is also good
sport. Soon the trail of one was dis-
covered, and was bagged with very
little trouble. The second one was
trailed to a hole, and after some work
at digging, was bagged with the first
one.

The trio then started for home, as it
was near sunset, but struck another
possum trail which led in the oppo-
site direction. Hunter-like, they all
started off for more sport. Soon the
stars began to twinkle, and the moon
shone bright, which made things the
more interesting. After trailing it
for about two and a-half miles, they
came to a hole, the dogs were soon
baying, and the work of digging was
started, which proved to be long and
thorough. The possum showed fight
by snapping at the dogs while in the
hole, but he was finally bagged, mak-
ing three possums and one fox for the
day's sport.

The fun was all over, and the men
about four miles from home, hungry
and tired; but all managed to get
there about eight o'clock, ready to go
again the next fine day. They claim
to have covered not less than thirty
miles each, but the reporter thought,
judging from the general appearance,
that they had walked nearer a hun-
dred and thirty miles. U. A. E.

Troubles, like babies, grow larger by
nursing.

The trouble with too many men is,
they don't like to work between meals.

Too many men who are willing to do
as they would be done by, always want
to be done by first.

Nothing brings more substantial joy
than a day's work well and honorably
and successfully done.

It is easy to bear the aches of another
man's corns.

He who offends against Heaven has
no one to whom he can pray.

One of the greatest of faults, I should
say, is to be conscious of none.

Beauty wins many a victory, but sel-
dom succeeds in keeping one.

"Respectable poverty" is about the
hardest condition of life to maintain.

The most dangerous hole in a man's
pocket is the one at the top.

How few people are able to appreciate
a good thing until after they lose it.

Cheap flattery is always dear; the
best sort is honest imitation.

Many people's knowledge is estimated
by the number of books they've read.

Luck is the lazy man's logic.

Praise that is undeserved is scandal
in disguise.

Ability is God's summons.

Character is more important than
condition.

The reward of a thing well done is to
have done it.

Characters are bought at the counter
of experience.

The midnight ghost is probably the
dead of night.

To believe that a task is impossible is
to make it so.

Do good with what you have, or it
will do you no good.

Every time you wrong your neighbor
you harm yourself.

Working Night and Day.

The busiest and mightiest little thing
that ever was made is Dr. King's New
Life Pills. These pills change weakness
into strength, listlessness into energy,
brain-fog into mental power. They're
wonderful in building up the health.
Only 25 cts per box. Sold by Crowell.

FRUIT.

One of our customers, leav-
ing town, left us a lot of fruit
put up in Mason Jars (quarts).

Some very nice Yellow

Peaches among them, at

18 and 20 cents a jar.

They are worth 25 c.

At Rainier's.

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

W. Second St., Hammonton.

Office Hours, 7:30 to 10:00 A.M.

1:00 to 3:00 and 7:00 to 9:00 P.M.

Chas. Woodnutt

JUSTICE of the PEACE

(Claims collected.)

Commissioner of Deeds

Insurance & Real Estate Agt.

Office at residence, 405 Bellevue Ave.

W. R. SEELY,

Second St. Cash Store

Stoves, Stove Repairs,

Wood Pumps,

Iron Pumps,

Pump Repairs,

Nails, Glues, Putty, etc., etc.

Will cut glass to size.

Dr. J. A. Waas,

RESIDENT

DENTIST,

HAMMONTON, : : N. J.

HARNESS.

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

Trunks, Valises, Whips,

Riding Saddles, Nets, etc.

L. W. COOLEY,

Hammonton, N. J.

We are better equipped
than ever to do your

PRINTING

having made extensive addi-
tions to our material.

TRY US

with an order for

Bill Heads, Envelopes,

Letter or Note Heads,

Business or Name Cards,

Book or Pamphlet Work,

Cards, Posters, Dodgers,

or anything in the printing

line.

HOYT & SON,

Printers of the *Republican*
and *The Echo*.

206-8 Bellevue Ave. Phone 6-3

Hammonton, : : N. J.

F. A. LEEHMAN

THE

Carriage & Wagon

BUILDER.

Second St., near Pleasant,

Hammonton.

Give me your order for a good

Buggy, Surrey,

Phaeton,

Road Wagon, or Farm Wagon.

Horse-Shoeing.

On account of a recent reduc-

tion in the price of iron, I

will hereafter shoe your

horses at the old prices—

4 New Shoes

for \$1.00, cash.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammonton.

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonton.

THE SOUTH JERSEY REPUBLICAN

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

Well equipped for

Printing

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,

200-8 Bellevue Ave. Phone 0-3

HAMMONTON Directory.

RELIGIOUS

BAPTIST. Rev H P Loomis, pastor; Sunday services (preaching) 10:30 Sunday-school 11:45, Junior C. E. 3:30 p. m., Christian Endeavor 6:00, Preaching 7:30. Weekday prayer meeting Thursday evening 7:30.

St. Joseph's, R. C. Rev P J Hendrick, Rector. Sunday mass 10:30 a. m. Sunday School 3:30 p. m. Vespers at 7:30 p. 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 Epistle, 2nd and 4th Sundays at 10:30 a. m. Evensong 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 A. E. Rev. W. N. Ogborne, pastor. Sunday services: class 9:30 a. m., preaching 10:30 Sunday-school 12:00 noon. Epworth League 4:00 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m. Mission at Pine Road.

Presbyterian. Rev. W. K. McKinney, pastor. Sunday services: preaching 10:30 a. m., Sunday-school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Sunday, 6:30 p. m. Church prayer meeting Thursday 7:30 p. m. Missions at Folsom and Magnolia.

Italian Evangelical. Rev Prof P F Monnet, Pastor. Sunday School at 9:30 a. m. Preaching at 10:30 a. m. C E Society at 6:30 p. m. Preaching at 7:30.

Universalist. Sunday School, 12:00 noon Jr. Y. P. C. U., 4 p. m. Y. P. C. U. at 7:00 p. m. Sociables alternate Thursday evenings.

Woman's Christian Temperance Union.

Mrs. Charles Smith, president, Mrs. A M Bradbury, cor. secretary. Mrs. A L Jackson, rec. sec'y; Mrs P S Tilton, treasurer

MUNICIPAL

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MARSHAL. George W Swank, Jr.

JUSTICES. G. W. Pressey, Chas Woodmont

Joe H Garton, E L Kaufman.

COMPTROLLER. Geo. Bernshouse, C C Combes,

E H Shackley.

OVERSEER HIGHWAYS. Elias A Joslyn.

OVERSEER OF THE POOR. Geo. Bernshouse.

NIGHT POLICE. J. H. Garton.

ATTORNEY. E H Chandler.

FIRE CHIEFS. C W Austin, H M Phillips

VOLUNTEER FIRE CO. D. S. Cunningham,

president; Chas. W. Austin, secretary. Meets

1st Monday evening of each month.

Independent Fire Co. Meets 1st Wednesday

evening in each month.

Town Council. Michael K. Boyer, Chm.

E W Batchelor, J E Watkins, W D DePay,

G G Harley, Andrus E Holman. Meets 1st

Saturday eve each month.

BOARD OF EDUCATION. C. F. Osgood, president;

D. S. Cunningham, clerk; Edwin Adams,

J L O'Donnell, Mrs J H Ransom, Miss Anna

Pressey, Mrs E A Joslyn, Thomas O Elvino,

Dr J A Wans. Meets 1st Tuesday evening

each month.

BOARD OF HEALTH. M. L. Jackson, President;

Dr. Charles Cunningham, Inspector;

John T. French, J. C. Anderson, Wm. Cunningham,

Geo. Bernshouse, Jos. H. Garton.

FRATERNAL

ARTISANS ORDER OF MUTUAL PROTECTION; D. S. Cunningham, M. A. A. B. Davis, Sec'y. Meets 1st Tuesday evening in each month in Mechanics' Hall.

WINDSOR LODGE, I. O. O. F. Wm. Bernshouse, N. G.; A. V. W. Selley, Secretary. Meets Wednesday eve. in Odd Fellows Hall.

SHAWMUNKIN TRIBE Imp O R M. J M Bassett, Sachem; Chas W Austin, Chief of Records. Meets every Tuesday; sleeping in Red Men's Hall.

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

Jr. ORDER UNITED AMERICAN MECHANICS F R Whittier, Coun.; A T Lobley, Secretary. Meets every Friday eve in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. O A Leonard, Commander; W. H. H. Bradbury, Adjutant; H. E. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics Hall.

WOMAN'S RELIEF CORPS. President, Miss Nellie DePay; Secretary, Miss Eva Carlaw. 2nd and 4th Saturday eve, Mechanics Hall.

GRN. D. A. RUSSELL CAMP Sons of Veterans, No. 12. Capt. William C Gilford; First Sergt., Harry C Leonard. Meets 2nd and 4th Monday eve, Mechanics' Hall.

Little Ha Ha Council, No. 27, D. of P. Mrs Ida Bowles, Pucabontas; Mrs Carrie A Kim, R. of H. Meets Monday evening in Red Men's Hall.

Doric Lodge, No. 12, SHIELD of Honor. Worthing Master, Francis McNam; R. R. Wm Small. Meets 2nd and 4th Thursday nights in their hall.

Business Organizations.

Hammonton Loan and Building Association, W. R. Tilton secretary. Meets every 1st Thursday in Firemen's Hall.

Workingmen's Loan and Building Association, W. H. Bernshouse, secretary. Meets every 1st Monday in Firemen's Hall.

People's Bank, W. H. Tilton cashier.

LOCAL BUSINESS HOUSES.

Advertising in the REPUBLICAN.

J. H. Garton, Justice.

Joe L. Taylor, painter.

M. Jefferson, monuments.

H. G. Blank, veterinary surgeon.

Chas. Woodmont, Justice.

Hood & Son, undertakers.

H N Kabiner, grocer.

L. Beverage, notary public

Harry Little, hardware and furniture.

A. L. Patton, bicycles.

Orwell's Pharmacy.

S. A. Corder, bicycles.

R. D. Arliss, millinery, etc.

Hoyt & Son, publishers, printers.

Ed H. Chandler, attorney.

John French, Jr., undertaker.

Wm. Baker, shoemaker.

Robert H. H. Jeweler.

Jackson & Son, meat and produce

L. W. Ougley, harness.

G. W. Pressey, Justice.

W. H. Bernshouse, notary, com. deeds

Dr. J. A. Wans, dentist

John Murdock, shoes.

George Elvino, dry goods, groceries, etc.

Jacob Richards, meat and produce.

Chas. Cunningham, physician and surgeon.

J. B. Small, baker and confectioner

H. L. McIntyre, meat and produce.

Wm. L. Black, dry goods, groceries, etc.

Spread Like Wildfire.

When things are "the best" they become "the best selling." Abraham Hare, a leading druggist of Belleville, O., writes: "Electric Bitters are the best selling bitters I have handled in 20 years. You know why? Most diseases begin in disorders of stomach, liver, kidneys, bowels, blood and nerves. Electric bitters tones up the stomach, regulates liver, kidneys and bowels, purifies the blood, strengthens the nerves hence cures multitudes of maladies. It builds up the entire system. Puts new life and vigor into any weak, sickly, run-down man or woman. Price 50 cents. Sold by Crowell, Druggist."

WANTED. Active man of good character to deliver and collect in New Jersey for old established manufacturing wholesale house. 1898 a year, sure pay. Heady more than experience required. Our reference any bank in any city. Enclose self-addressed stamped envelope. Manufacturers, 3rd floor 331 Dearborn St., Chicago.

Keyser Bros., House, Sign,

AND

Ornamental Painters

Graining, Glazing, Kalsomining and Paper Hanging.

Hammonton, N. J.

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, Phone 1-5 Hammonton.

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.

The REPUBLICAN office is

the only printing house

in Hammonton.

Matthew Jefferson Attorney-at-Law

N. E. cor. Third and Market Sts. (New Jersey Trust Bldg) Telephone 841. Camden, N. J. Attorney for Hammonton.

R. J. DRAKE

In Agent for

The Singer

Sewing Machines Repairs, and Supplies, Hammonton, N. J.

A full line can be seen at E. D. Arliss' store, or Drop me a postal card, and I will call at your house.

Lyford Beverage

Notary Public

for New Jersey, tenders his services. Peneloa vouchers executed. Hammonton, N. J.

EDISON'S PHONOGRAPH

Better than a Piano, Organ, or Music Box, for it sings and talks as well as plays, and don't cost as much. It reproduces the music of any instrument—band or orchestra—tells stories and sings—the old familiar hymns as well as the popular songs—it is always ready. See that Mr. Edison's signature is on every machine. Catalogues of all dealers, or NATIONAL PHONOGRAPH CO., 135 Fifth Ave., New York.

DR. E. H. JONES,

Originator of the celebrated Home-treatment for the cure of all Chronic, Nervous and Wasting Diseases.

I challenge all forms of disease, acute or chronic.

I treat on scientific principles, with selected medicines.

A LASTING CURE.

The above statement is open and frank, without fear of contradiction.

I treat all forms of chronic diseases successfully that have baffled skilled professors. No so-called "cure-alls," but remedies prepared for each individual case. A full statement of your case sent me by mail will receive prompt and careful consideration and advice sent gratis on receipt of stamp. Office advice FREE.

Hundreds of testimonials bear evidence of the good results obtained from our method of treating all forms of chronic disease.

All correspondence is strictly private and confidential. No matter the disease or how long standing, consult Philadelphia's Eminent Specialist,

Dr. E. H. JONES.

1366 South Broad St., Philadelphia, Pa.

WEST JERSEY & SEASHORE R. R.

Schedule in effect Oct. 2, 1900

DOWN TRAINS.										UP TRAINS.									
Stn.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Stn.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Stn.	Acc.
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Philadelphia	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Camden	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Collingswood	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Radnorfield	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Kirkwood	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Delco	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Waterford	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Acres	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Windsor Jc. (Pv.)	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Hammonton	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Elwood	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Egg Harbor	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53
Atlantic City	6:53	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	7:30	8:30	10:00	11:30	12:00	1:30	3:00	4:30	Atlantic City	6:53

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

J B HUTCHINSON, Gen'l Manager.

JR WOOD, Gen'l Pass'r Agt.

Atlantic City R. R.

Monday, Oct. 15, 1900

DOWN TRAINS.										UP TRAINS.									
Stn.		Acc.		Ex.		Stn.		Acc.		Ex.		Stn.		Acc.		Ex.			
p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.		
6 00	0	8 10	40	5 39	5	8 00	0	Philadelphia	8 26	8 55	10 20	10 25	0 22	6 58	8 16	8 15	8 25		
5 12	0 12	8 10	40	5 39	5	7 12	8 00	Camden	6 13	8 49	10 10	10 13	0 10	8 44	8 08	8 07	8 14		
6 31	0	8 32	58	00	00	8 27	0	Collingswood	6 58	9 02	10 00	10 03	0 52	8 04	8 08	8 07	8 14		
6 40	0	8 50	12	14	0	8 27	0	Haddon Heights	5 59	9 02	09 50	09 53	0 52	8 04	8 08	8 07	8 14		
6 44	0	8 53	10	18	0	8 45	0	Laurel Springs	6 40	9 30	09 30	09 33	0 40	8 48	8 48	8 44	8 51		
5 50	0	8 07	26	29	0	8 50	0	Clementon	5 38	9 30	09 30	09 33	0 40	8 08	8 08	8 05	8 10		
4 02	0	8 15	31	38	0	9 01	0	Williamstown Jun.	5 17	10 28	10 28	10 31	0 58	8 57	8 58	8 55	9 00		
4 03	0	8 29	31	38	0	9 01	0	Under Brook	5 21	10 28	10 28	10 31	0 58	8 57	8 58	8 55	9 00		
0 13	0	8 29	31	38	0	9 12	0	Bridge Creek	5 11	10 28	10 28	10 31	0 58	8 57	8 58	8 55	9 00		
6 19	0 40	8 41	50	40	46	2 47	10	Winslow Jan. (Pm.)	5 09	9 12	09 12	09 15	0 40	8 14	8 12	8 12	8 18		
6 25	0	8 53	0	54	0	9 24	0	Hammononton	5 07	8 50	0 38	0 40	0 38	8 00	8 04	8 07	8 12		
6 32	0	9 40	7	09	0	9 32	0	Isle Coast	8 46	9 46	0 46	0 48	0 48	7 09	7 09	7 05	7 10		
6 38	0 58	9 40	7	09	0	9 32	0	Atwood	8 32	9 32	0 32	0 34	0 34	7 11	7 11	7 05	7 10		
6 47	0 58	9 47	7	13	0 03	9 40	0	Keg Harbor	8 26	9 26	0 26	0 28	0 28	7 04	7 04	7 00	7 05		
6 50	0	10 10	7	25	0 16	10 00	0	Brighton Jun.	8 16	9 16	0 16	0 18	0 18	7 04	7 04	7 00	7 05		
7 04	0 20	10 10	7	25	0 16	10 00	0	Pleasantville	8 06	9 06	0 06	0 08	0 08	7 04	7 04	7 00	7 05		
								Atlantic City	7 35	8 35	0 35	0 37	0 37	6 57	6 57	6 53	6 58		