

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 42

HAMMONTON, N. J., FEBRUARY 13, 1904.

NO. 97

HAMMONTON BRANCH OF THE

Harrison Mutual Burial Association

Copyrighted Dec. 18, 1899

Any person of good health, between the ages of one and sixty-five, may become a member of this Association, by paying an initiation fee of 25 cents for those over ten years of age, and 10 cents for those under ten years old. All over ten years of age are entitled to a \$100 funeral. Those under ten years old are entitled to a \$50 funeral. Drop us a postal card to call at your house, or stop at the office, and an agent will explain the workings of this Association. Any infringement upon the rights of this Association will be prosecuted to the full extent of the law.

W. G. HOOD & CO., Association Undertakers.

Main Office, Moore's Building, 12th St. and Railroad Ave.
Hammonton, N. J.

Telephone (No. 8-4) and telegraph messages given prompt attention,
day and night.

Having purchased a new Black Hearse, also a White one,
we are ready at all times to attend to all calls, both in
and out of the Association.

Dr. Green, the patent medicine man, has offered an automobile to the proprietor of the best decorated drug store window. Mr. Leib, our druggist, should be awarded the prize. The scene is a long bridge, with a train passing over it, and packages and lettering nicely arranged.

The Baptists had a jollification Monday evening, at their sawing bee. Members and friends, young and old, gathered at the church, saws and axes were used vigorously, willing arms carried the cut wood to shelter, and all were happy. The ladies prepared a good supper in the vestibule, which the weary workers welcomed.

List of uncalled-for letters in the Hammonton Post Office on Wednesday, Feb. 10, 1904:

Mr Aaron E. Porter Teresa Jaun
FOREIGN
Giovanni Mangano

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

M. L. JACKSON, P. M.

John Dilger fell, at Winslow Brick Yard, yesterday, and cut a bad gash in his head.

S. J. R. THREE MONTHS 25 Cts

ANNUAL TOWN MEETING And Election!

Notice is hereby given to the legal voters of the Town of Hammonton, in the County of Atlantic, that an election will be held in said Town on

Wednesday, March 9, '04.

To elect Town Officers and Appropriations. Polls will open at six o'clock in the morning, and close at seven o'clock in the evening.

First Precinct Polls will be in the Town Council Room.
Second Precinct Polls in the basement of Union Hall.

Town Meeting in Union Hall, at 10 o'clock same day.

TOWN CAUCUS

On Thursday evening, Feb. 18th, at 8:00 o'clock, in Union Hall, to nominate officers and appropriations to be voted for at the coming election.

By order of the Town Council,
J. L. O'DONNELL,
Town Clerk.

The officers to be nominated are—
Three Councilmen, for two years, in place of Messrs. Austin, Ballard, and Boyer.

Assessor, three years, in place of Geo. Berry.

A Chosen Freeholder, three years, in place of C. F. Osgood.

One Justice of the Peace, five years, in place of E. L. Cauffman.

Three Commissioners of Appeal, one year, in place of L. Montfort, Wm. Colwell, and George G. Harley.

Overseer of Highways, one year, in place of Chas. C. Combs.

Overseer of Poor, one year, in place of George Berushouse.

Pound Keeper, one year, in place of Wm. P. Keyser.

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, "What will real friendship do?" 1 Sam. 20: 1-23.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:15.
Topic, "What will real friendship do?" 1 Samuel 20: 1-23.
Miss Mary Winchup, usually stops in the grave.
Jr. C. E., Sunday afternoon.
Topic, "A man who is in the grave."
Gen. 6: 22; 7: 5. FOREIGNERS.

Epworth League,—"Object to the Petty Meets Sunday evening Over Them.

Topic, "The universe of desecrations in Christ. John present time is appalling. Miss Jennie T. the greatest if not the Junior League it has yet had to conduct a single month recently story of a deserter. The reason 49: 12, race to the 'pride of our' can be attributed to many

A cordial invitation has been made which to attend the complete fall in charge of

LAKEVIEW Greenhouses

Central Ave., Hammonton
WATKINS & NICHOLSON, Props.
Florists and Landscape Gardeners. Fine assortment of Palms, Table Ferns, and Bedding Plants.
Cut Flowers, loose and in designs.

FLOUR

We have as good a

BLENDED WHEAT

and as good a

SPRING WHEAT

FLOUR

as there is in the market.
Our price on them
is right.

Try our

Lard & Butter

Both are first-class.

Our prices on

BALL MASON Jars

Tin Cans, and
Wax Strings
are low.

GEORGE ELVINS.

W. H. Bernshouse Insurance Agent

Notary Public,
Commissioner of Deeds.

Office, 101 Railroad Ave.
Hammonton.

The Town Fire Hydrants Where Located.

We have added to the list of fire plugs, and suggest that our readers, whether firemen or not, clip it out and hang up for reference:

TWELFTH ST. and BELLEVUE AVENUE—

Corner Madison Ave., near stand-pipe.

Cor. J. L. O'Donnell's res.

Cor. Hotel Columbia

Cor. R. J. Byrnes', opposite John Moore's.

Cor. County Road, at Town Clerk's office

Cor. Second St., Jackson's market

Cor. Central Ave., Little's store

Cor. Third St., at Len's barber shop

At M. E. Church corner Opposite W. J. Smith's

Cor. Packard St., opp. W. L. Black's and A. J. Rider's.

Opp. south corner of W. F. Bassett's.

Cor. Valley Ave., opp. G. W. Swank's

Opp. Reed's (the Roberts brick house)

Cor. Liberty St. at D. H. McAnney's

Rear of Reading Station, cor. Orchard Street.

EGG HARBOR ROAD—

Cor. Orchard St., at Bernshouse's office

Cor. Cherry, Squire Horne's residence

Opp. Levi Joslyn's

Cor. Maple St., nearly opp. Hotel Royal

RAILROAD AVE.—

Cor. Dr. Bieling's residence

ORCHARD STREET—

Cor. Washington, near the Reading tracks.

Cor. Grand, at Holland's.

WASHINGTON STREET—

Opp. Mrs. Gage's (formerly Dr. Jaluncke's).

SECOND STREET—

Cor. French St., at Jos. I. Taylor's res.

Cor. Pleasant St., at Anderson's grain house

Cor. Orchard St., at C. F. Osgood's residence

Cor. Vine St., at M. L. Jackson's residence

Cor. Peach St., Geo. King's residence

Cor. Grape St., at Baptist parsonage

Cor. Cherry St., Wayland DePuy's residence

HORTON STREET—

Cor. Orchard St., at Abel Wood's

Cor. Pleasant St., opp. H. E. Andrews'

THIRD STREET—

Cor. French St., at H. McD. Little's residence

Cor. Pleasant St., at Frank N. Thomas'

Cor. Orchard St., at Wm. Baker's tin shop

Cor. Peach Street, at P. H. Jacob's residence

Cor. Grape St., opp. Dr. G. M. Crowell's

Cor. Cherry Street, between O. E. Hoyt's and H. Smith's

CENTRAL AVENUE—

Cor. Vine and Third, opp. Council Room

Cor. Universalist Church

Cor. Grape St., opp. Saxton homestead

Opp. W. O. Horton's prop.

Cor. Maple St., opp. David Cottrell's residence

Cor. Walmer St., at Wm. Bernshouse's residence

VINE STREET—

Cor. Central School lot

MAPLE STREET—

Cor. Third St., opp. C. F. Crowell's

At G. N. Lyman's residence.

Good Health to You, Old and Young,

Can be obtained and kept by using a general system toner; and there is no better Tonic and Restorative than **Morris' Tasteless Cod Liver Oil**, made tasteless with extract Wild Cherry, and thus keeping the oil from nauseating the stomach.

One bottle, at 50 cents, will convince you.

W. J. LEIB, Doctor in Pharmacy.

City Dressed Meats

My own make of
Sausage and Scrapple.

VEGETABLES - CANNED GOODS.

H. I. MCINTYRE.

ESTEY ORGAN
PIANOE
GIVE LIFE LONG SATISFACTION
EASY TERMS
1118-CAESTNUT-ST. PHIL.

Camden Safe Deposit & Trust

224 Federal Street, Camden
January 1st, 1904

Capital	\$100,000.00	Banking by	done
Surplus and Undivided	557,630.34	done	done
Profits	5,370,841.35	safely and economy	done

Safe Deposit Boxes, \$2 and upward. Wills kept without charge.

CORRESPONDENCE SOLICITED
Pays Interest
3 per cent. on Deposits, 14 Days Notice.
2 per cent. subject to check without notice, on Average Balances of \$500 and over.
Act as Executor, Administrator, Trustee or Guardian.

ALEXANDER C. WOOD, President.
BENJAMIN C. RHUHL, Vice-President and Trust Officer.
JOSEPH LIPPINCOTT, Treasurer.
PETER V. VOORHIES, Collector.

DIRECTORS
WILLIAM S. SCULL
WILLIAM C. DAYTON
PETER V. VOORHIES
ALEXANDER C. WOOD
GEORGE REYNOLDS
BENJAMIN C. RHUHL
WILLIAM S. FRICK
JOSEPH H. OAKSILL
EDMUND E. REAR, JR.
WILLIAM JOYCE SEWELL
WILLIAM J. BRADLEY

"The Way to Resume"

is to resume," said Horace Greeley. The way to insure is to insure. Don't delay. Popular policies are issued by

The Prudential

Insurance Co. of America. Home Office, Newark, N. J.

JOHN F. DRYDEN, Pres't. EDGAR B. WARD, 2nd V. P.
LESLIE D. WARD, Vice-Pres't. EDWARD GRAY, Sec'y.
FOREST P. DRYDEN, 2nd Vice Pres't.

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

Cariare 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

Outfitters to Men, Women, Boys and Girls

Oak Hall, Sixth and Market Sts., Philadelphia

NOTICE TO CREDITORS.

John A. Barton, executor of George F. Barton, deceased, by direction of the Surrogate of the County of Atlantic, hereby gives notice to the creditors of the said George F. Barton, to bring in their debts, demands and claims against the estate of the said deceased, under oath, within nine months from this date, or they will be forever barred of any action therefor against the said Executor.

Dated August 8th, A. D. 1904.

JOHN A. BARTON, Executor.

WILLIAM CLEVELAND, Proctor.

J. A. HOYLE, J. L. O'DONNELL

HOYLE & O'DONNELL,

Auctioneers.

Special Attention given to House Furnishing Goods

Office, Real Estate Building

Hammonton, N. J.

A. H. Phillips Co.

Fire Insurance.

MONEY

FOR

Mortgage Loans.

Correspondence Solicited.

Barlett Building.

Atlantic City, N. J.

JOS. H. GARTON,

JUSTICE OF THE PEACE,

Notary Public, Commissioner of Deeds,

Hammonton, N. J.

Office at Residence, Middle Road.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

and

Stationery & Confectionery.

217 Bellevue Avenue,

Hammonton, N. J.

The Republican.

[Noted as second class matter.]

SATURDAY, FEB. 13, 1904

No License.

According to the following resolution, passed at the Quince held March 7th, 1901, the subject of license may be introduced next Thursday night, and placed on the ticket:

Resolved, That at the next election of town officers the ballots shall contain the words "For License," and "Against License," the voter casting the affirmative or negative, as preferred; and that the question of "For License" or "Against License" be voted upon every three years thereafter.

Resolved, That it is understood by, and obligatory upon, every Councilman who may be elected, to respect the wishes of the majority of voters, as expressed at the polls, regarding license or no license, independently of his individual opinions or preferences in the matter, every candidate being considered as pledging himself to that effect.

There is no need of repeating our sentiment as to the license question. We have always opposed it, and shall take every opportunity to deal a blow at the rum drinking. We are prepared to vote NO LICENSE.

Some papers circulated in this locality quote opinions from two or three citizens who favor license; but they carefully avoid the majority who oppose it. Yes, we say majority, for thus it was three years ago. More votes were cast against than for; but on account of a technicality (marked ballots), several were thrown out, and these had "Against License" on.

Hammonton has not legalized the liquor business long enough to feel its worst effects, but has very dull eyes who does not see the influence of drinking in Hammonton, and the deplorable condition of some who began at moderate rates of the "hell-broth."

Fire broke out in a great store building in Baltimore, last Sunday, just before noon, and raged for thirty hours. Engines and men and policemen were sent from Phila., New York and elsewhere. The loss is variously estimated up to \$200,000,000. These acquainted to Phila. will gain some idea of the extent of territory burned over and the class of buildings destroyed when we state that it will about equal that from Calverhill to South, from Twelfth St. to the Delaware. Happily, but one human life is reported lost, and about twenty men injured.

War between Russia and Japan is on in earnest. It began Monday last. So far, Japan has gained considerable advantage by the destruction of a number of Russian war vessels and capture of troops, with no great loss to herself.

Town Council Meeting.

Special meeting last Saturday evening, Feb. 4th. All members present except Mr. Holman.

Collector Davis presented a list of uncollectable taxes for the years 1900, 1901-2-3, with reasons why not collectable, amounting to \$321.57. On motion, all were abated except two, those being men who left town before taxes were due, but have returned.

Collector also presented his report of delinquents for 1903, amounting to \$190.40. Received and filed. This is the lowest uncollectable balance, at this date, for many years. Last year, if we remember correctly, it was \$3100.

Mr. Bulard offered a resolution, which was adopted, borrowing fifty dollars from the general surplus fund, to be credited to Town Purposes, from which the following bills were ordered paid:

Boyd & Sons printing \$5.00
J. W. Myers, Marshal 10.00
H. J. Burroughs, Treasurer 10.00
A. H. Miller, Justice 1.00
Total \$30.00

By vote, Clerk instructed to call a town caucus on Thursday evening, Feb. 19th, in the town hall.

C. F. Ogden stated that he learned by correspondence that the Camden State Deposit and Trust Co. would buy the balance of our water bonds. After discussion, Council instructed Chairman Boyer to confer with the above named company, and negotiate sale of said bonds at par, with coupons for interest in full detached.

It is understood that our Peoples Bank will take \$20,000 of the bonds on same terms, leaving but \$25,000 for sale.

Adj'd.

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

Begin the New Year right.

Bring in your Repairing to

Robt. Steel.

Watchmaker - Jeweler - Optician
215 Bellevue Avenue.

At Eckhardt's Market

will be found a full line of

Beef, Pork, Veal, and Mutton

of the best quality. Our Hams, Bacon, and Smoked Sausages are surpassed by none.

PRICES RIGHT

Butter and Eggs.

I handle only the best Elgin Creamery, a butter that has few equals.

The Eggs are strictly fresh county eggs,—not crated.

HENRY ZIETZ.

Bicycles

Sold, Hired, Repaired

Cordery of Course.

ATLANTIC COUNTY ELECTRIC CO.

Rates for Electric Lighting in effect until further notice:

METER RATES will be as follows: 15 cents per 1000 watts, 5 per cent discount on all bills of \$5 or over. 10 per cent discount, if \$10 or over. 15 per cent discount, if \$15 or more. 20 per cent discount, if \$20 or more. 10 per cent additional discount for cash.

FLAT RATES will be as follows: 75 cents per month per 100 p. light, provided it is not burned, out an average, later than 10 o'clock.

All night lights, \$1.25 per month per 100 p. light. A minimum rate of 50 cents per month will be charged on all payments. To secure the cash discount, bills must be paid when presented.

Collection day in Hammonton, third legal business day of each month.

O. E. PUGH, Treasurer. T. T. MATHER, Supt.

Philadelphia Weekly Press

and the

South Jersey Republican

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

to any address in this county, or \$1.75 outside.

Send subscriptions to this office.

The Republican.

SATURDAY, FEB. 13, 1904

Mail Time.

Mails will close at the Hammonton Post Office as follows:

—LEAVE—

DOWN 9:12 A.M. 7:10 A.M.

5:38 P.M. 12:20 P.M. (thru)

—ARRIVE—

5:30 A.M. 7:15 A.M.

9:17 4:45 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

5:48 P.M.

Creditable work done by our Hammonton pupils have been sent to Co. Supt. Hoffman, for exhibit at the St. Louis exhibition.

Stone is on the ground for a new bakery for H. C. Leonard, adjoining his residence on Maple St., as soon as weather permits. H. Nicolai will start the work.

The Olympia Minstrel Show, to be given to-night, is for their own benefit, and not for the Red Men, as has been stated. Tickets for sale at Lell's drug store.

Wood for sale. Good dry oak pole wood, three dollars per cord. Leave orders at Mrs. Bulard's millinery store. P. GREEN.

Mr. and Mrs. Tibbits, of Malco, are spending a short time here, in Miss Atkinson's house. They may decide to make this their permanent home, having come for health.

Mr. James Trafford's condition was reported much more serious on Sunday last, he having suffered another stroke of paralysis. He was reported unconscious, yesterday.

</

ounces per minute, 6504
 four, or 703 tons per day.
 It is the body, with its
 is pounds, passes through
 three minutes. This
 sums every day what is
 122 tons one foot high
 22 feet high—that is, of
 of a forty-yard man
 sixteen persons' seven
 the average height of
 twenty years of a man's life
 is a little pump, without a
 at the rest, night or day,
 an enormous quantity of
 or blood.

time-to-drink-water-on
 opportunity is on rising, an
 half before luncheon and
 half an hour before retir-
 ing speaking, people do
 enough, or if they
 the wrong time. Water
 at the close of a meal,
 glasses are drunk with

the desire to drink water at meal-time is often an indication. No more glasses of water or other liquid should be taken at meal-time, if no water should be served. Hot soup is served. Hot water is taken during and after the meals. Those who are sensitive to the winter months. Hot water is quickly absorbed. The absorption of the water is repeatedly signifying the water in sips. In the morning is to be taken. The water is pure water products from the pure water, although it is served safe by boiling. It is a waste from the pure water, although it is protracted use of but is debilitating, as is the use externally. Ice-cubes slowly, retards the water but is refreshing at all times when there is no reason for the use.

—New Century.

Wheelbarrows.—
 throw by itself does not
 write about, but 200 of
 on a West street wharf
 ment the other day made
 a slight change in the
 and steel, and of various
 sizes. The man who was
 distribution said that
 y varieties of wheelbar-
 automobiles, and that
 made for one purpose
 all for another.
 for rough work, such
 and sultry excavation
 wood and very strong
 and steel wheelbar-
 mostly for miners and
 wheelbarrows are dis-
 trades. Gardeners,
 heavy dead leaves, and

very deep. Sand carriers follow. Some wheelbarrow wheel, some have two wheels, some have four. They are made of measurements of ninety ordinary wooden wheels from \$5 up. Specially a cart as high as \$40—
—ence.

—ar but Different.
—o ambitious at the start
—d the old doctor to the
—tuate. "You must have
—s my sole ambition," for
—g his man.

—peracted the old pillmaker
—tients," answered the

Fatee Ahnani.
I have been sent for at 2
o'clock, pray send at once for
me, and, if you want to
see me, call for the lawyer.
My dear friend—Good gracious! Is
this, doctor?
A bill of it; but I don't
know why only one who has been
ill is sleep for nothing. The

Fatee.
John, there are burglars
(deeply) You go down,

SOUTH JERSEY REPUBLICAN,
Hammonton, N. J.