

South Jersey Republican

Hoyle & Son, Publishers.

Terms--\$1.25 For Year.

VOL. 40

HAMMONTON, N. J., FEBRUARY 15, 1902.

NO. 7

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,
Hammononton.
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., Hammonton.
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.

Drink Habit Among Women.

From the admission of society women, and the testimony of bartenders in the fashionable cafes and hotels, the statement of Leighton Coleman, Bishop of Delaware, that drunkenness among women is growing, seems to be founded on fact.

"Bishop Coleman should not make the statement concerning society women," said a Philadelphia woman whose name is identified with the younger married set in society there. "Society people drink in public; I will admit," she continued, "but they know when they have enough, and are never seen intoxicated."

If such is a fact, what is our nation coming to? What will be the result in future generations?

Bishop Coleman, as a remedy for the drink habit among women, said, in an interview, "The only remedy for this appalling state of affairs is the use, by God's grace, of all means within our power of demonstrating the sinful and destructive nature of a habit whose demoralization is not measured by any single generation." PRESS SUPT.

Young People's Societies.

This space is devoted to the interests of the Young Peoples 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, "Tempted and tried." 1 Cor. 10: 13; Heb. 2: 17, 18; 4: 15. Leader, Harry Walther.

Y. P. S. C. E.,—Baptist Church: Meets Sunday evening, at 6:15. Topic, "Tempted and tried." 1 Cor. 10: 13; Heb. 2: 17, 18; 4: 15.

Jr. C. E., Sunday afternoon at 3:00. Epworth League, M. E. Church: Meets Sunday evening, at 6:30. Consecration service, led by Robert Steel.

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 tomorrow will be as follows:

M. E. Church,—Rev. F. L. Jewett, Pastor. 10:30 A. M., "The World is my Parish." Responsive Psalm 98. 7:15 P. M., "A great salvation." Meetings have been held every other night this week, but will be held every night next week except Saturday.

Baptist Church,—Rev. H. F. Loomis, Pastor. 10:30 A. M., "A child called of God." 7:15 P. M., "A conundrum" (has never been answered.)

Presbyterian Church,—Rev. W. K. McKinney, Pastor. 10:30 A. M., "Foreign missions." 7:15 P. M., "Christ the Mediator."

Thousands Sent into Exile.

Every year a large number of poor and feeble whose lungs are sore and racked with coughs are urged to go to another climate. But this is costly and not always sure. Don't be an exile when Dr. King's New Discovery for Consumption will cure you at home. It's the most infallible medicine for coughs, colds, and all throat and lung diseases on earth. The first dose brings relief. Astonishing cures result from persistent use. Trial bottles free at J. B. Rogers'. Prices 50c. and \$1.00. Every bottle guaranteed.

Blown to Atom.

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 50c. at J. B. Rogers' drug store.

I will be Worthy of it.

I may not reach the heights I seek,
My untied strength may fail me,
Or, half way up the mountain peak,
Fierce tempests may assail me;
But though that place I never gain,
Herein lies comfort for my pain,
I will be worthy of it.

I may not triumph in success,
Despite my earnest labor;
I may not grasp results that bless
The efforts of my labor;
But though my goal I never see,
This thought shall ever dwell with me—
I will be worthy of it.

The golden glory of Love's light
May never fall on my way;
My path may always lead thro' night,
Like some deserted by-way;
But though life's dearest joy I miss,
There lies a nameless strength in this—
I will be worthy of it.

—Ella Wheeler Wilcox.

A Musical Event.

The pupils of Miss Hall will give a recital at her home, on Central Avenue, next Wednesday evening, 19th inst. The following programme has been arranged:

- I. Piano Trio, Fantasia from "Oberon".....Von Weber
Misses Hall and Horn, Mrs. Hooper.
- II. In Summer Time.....German
Miss Dickey
- III. Piano Duet, "Hunters' Song."
Misses Hall and Ethel Reid.
- IV. Piano, (a) Andante.....Haydn
(b) Impromptu (Opus 142, No. 3),
Schubert
Miss Cora Crowell.
- V. Songs, (a) Under the Rose.....Fisher
(b) Dandelion.....Chadwick
(c) Sweet Red Rose, Mosenthal
Miss Isabel Coast
- VI. Piano, In Springtime.....Manney
Miss Berchouse
- VII. Vocal Duet, In a Bower.....Pike
Misses Hall and Dickey
- VIII. Whistling Boy.....Orth
Thornton Hooper
- IX. Songs, (a) Come Home, Come Home, my Dearie.....Fisher
(b) Doris.....DeKoren
Miss Katie Davis
- X. Piano, (a) In the Cotton.....Orth
(b) Gypsy Dance.....Bohr
Christina Johnson
- XI. Bye, Baby Bye.....Clayton Johns
Miss Dora Moore
- XII. Piano Duet, Good Humor.
Misses Hall and Melita Loveland.
- XIII. Piano, "Peep o' Day".....Orth
Annie Suoy
- XIV. Songs, (a) What the Flowers Say.....Hadley
(b) At Parting.....Rogers
(c) Gora, the Peddler.....German
Miss Marion Gilbert
- XV. Piano, Cooling Dove.....Orth
Valetta Loveland
- XVI. Piano, Waltz in B flat (Opus 58).....Godard
Milton Wans
- XVII. Piano, On the Heather.....Orth
Polkette
Ellen Davis
- XVIII. Vocal Duet, Power Eternal,
from M. Abat Mater.....Hoskins
Misses Hall and Gilbert

List of uncalled-for letters in the Hammonton Post Office on Wednesday, Feb. 12th, 1902:

Mr. Hazel Pythagoras
Profruto di Giacomo
Persons calling for any of the above letters will please state that it has been advertised.

M. L. JACKSON, P. M.

"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 Prodergast, merchant, Annapolis, Md., West End Island, Maine. Pains in the chest indicated an approaching attack of pneumonia, which in this instance was undoubtedly ward off by Chamberlain's Cough Remedy. It counteracts any tendency of a cold toward pneumonia. Sold by J. B. Rogers.

In answering advertisements, say "I saw it in the South Jersey Republican."

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.

Prints

of all styles, colors, and prices,
can be secured at the office of
the manufacturers, Messrs. HOYT & SON.

Samples and prices on application.

Wagon Building Repairing and Painting

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.
217 Bellevue Avenue,
Hammononton, N. J.

FRESH FISH
Every Friday!

Orders taken
before 10 a. m.,
Monday and Thursday

At Baker's Market.

Eli H. Chandler,
Attorney & Counselor
At Law
Arlitz Building, Hammonton,
Rooms 25-27 Real Est. & Law Bld'g,
Atlantic City.
Official Town Attorney.
In Hammonton every Friday
Practice in all Courts of the State.
Money for first mortgage loans

HARNESS.
A full assortment of hand and machine made,—for work or driving.
Trunks, Valises, Whips,
Riding Saddles, Nets, etc.
L. W. COGLEY,
Hammononton, N. J.

Lyford Beverage
Notary: Public
for New Jersey,
tenders his services.
Penal vouchers executed.
Hammononton, N. J.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,
Cor. Second and Bellevue,
Hammononton.

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,
Hammononton.

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,
200-6 Bellevue Ave., Hammonton.

HAMMONTON Directory.

MUNICIPAL.
CLERK, J. L. O'Donnell.
COLLECTOR & TREASURER, A. B. Davis.
JUSTICES, Chas. Woodhull, Jos. H. Garton,
E. L. Kaufman.
CONSTABLE, Geo. Bernhouse, C. O. Comber.
OVERSEER HIGHWAYS, Elias A. Oslyn.
OVERSEER OF THE POOR, Geo. Bernhouse.
NIGHT POLICE, Robt. Mc Miller.
ATTORNEY, E. H. Chandler.
FIRE CHIEF, J. Walther, H. M. Phillips.
VOLUNTEER FIRE CO., D. S. Cunningham,
president; Wm. O. Hoyt, secretary. Meets on
1st Monday evening of each month.
Independent Fire Co. Meets 1st Wednesday
evening in each month.
TOWN COUNCIL, Michael K. Boyer, Chm.,
E. W. Bachelier, J. E. Watkin, W. D. DePuy,
Andres E. Holman, John Rothfus. Meets last
Saturday eve each month.
BOARD OF EDUCATION, C. F. Osgood, presi-
dent; D. S. Cunningham, clerk; Edwin Adams,
J. L. O'Donnell, Mrs. J. H. Ransom, Mrs. Kirk
Spicer, Mrs. E. A. Joslyn, Thomas C. Elvins,
Dr. J. A. Wane. Meets 1st Tuesday evening
each month.
BOARD OF HEALTH, M. L. Jackson, Presi-
dent; Dr. Charles Cunningham, Inspector;
John T. French, J. C. Anderson, Wm. Cun-
ningham, Geo. Bernhouse, Jos. H. Garton.

FRATERNAL.
ARTISANS ORDER OF MUTUAL PROTECTION,
A. P. Simpson, M. A.; A. B. Davis, Sec'y.
Meets 1st Tuesday evening in each month in
Mechanics' Hall.
WINSTON LODGE, No. 40, I. O. O. F., Manley
Austin, N. G.; A. V. W. Setley, Secretary.
Meets Wednesday eve. in Odd Fellows Hall.
SHAWMUNKIN TRIBE, Imp. O. R. M. Steve
Woolbert, Sachem; Chas. W. Austin, Chief of
Records. Meets every Tuesday (sleeps in Red
Men's Hall).
M. B. TAYLOR LODGE, F. & A. M., D. C.
Herbert, W. Master; Alonso B. Davis, Sec'y.
2nd and 4th Friday nights in Masonic Hall.
J. R. ORDER UNITED AMERICAN MECHANICS
—COUN.—, A. T. Lobley, Secretary.
Meets every Friday eve in Mechanics' Hall.
GRN. 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 RELIEF CORPS.
GEN. D. A. RUSSELL CAMP SONS OF VETER-
ANS, No. 14. Caps, Charles O. Comber, First
Sergeant, Harry C. Leonard. Meets 2nd and 4th
Monday eve, Mechanics' Hall.
LITTLE NA HA COUNCIL, No. 27, D. of P.
Mrs. Ida Bowles, Pocahontas; Mrs. Carrie A.
Kin, K. of R. Meets Monday evening in Red
Men's Hall.
DONOR 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. F. Loomis, pastor; Sun-
day services: Preaching 10:30 Sunday school
11:30, Junior O. E. 3:00 p. m., Christian En-
deavor 6:15, Preaching 7:15. Weekday prayer
meeting Thursday evening 7:30.
Barnes Union meeting, for men only, in old
post-office building, Sunday eve. 8:45.
ST. JOSEPH'S, R. C., Rev. J. P. Rohleder,
P. S. M. Rector. Sunday Masses at 8:30 and
10:30. After the last Mass, Benediction with
the Most Blessed Sacrament, Rosary and
Litanies at 4 p. m. Outreach 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 Sun-
days, 7:30 a. m. Morning Prayer, Litany, and
Bible, 2nd and 4th Sundays at 10:30 a. m.
Evangelism 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 evening 7:30.
Prayer meeting Thursday 7:30 p. m.
PRESBYTERIAN, Rev. W. McKinnery, pastor.
Sunday services: preaching, 10:30 a. m., Sun-
day school 12:00 noon, preaching 7:15 p. m.
O. R. prayer meeting Sunday, 6:30 p. m.
Church prayer meeting Thursday 7:30 p. m.
Missions at Folson and DeCosta.
ITALIAN EVANGELICAL, Rev. A. Minutilli,
Pastor. Sunday School at 9:30 a. m. Preach-
ing at 10:30 a. m. O. R. 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. Dunn,
our only. Mrs. W. R. Gowdy, rec. sec. Mrs. P. H.
Ellison, treasurer.

LOCAL BUSINESS HOUSES.
Advertising in the REPUBLICAN.
Estoy Organ Co., Philada.
K. J. Drake, sewing machines.
James Baker, meat market.
Keyser Brothers, printers.
J. H. Garton, justice.
Jos. I. Taylor, painter.
H. G. Black, veterinary surgeon.
Chas. Woodhull, Jeweler.
Hoyt & Son, undertakers.
H. N. Kahler, grocer.
L. Devaraga, notary public.
A. L. Patten, bicyclist.
N. A. Gordery, bicyclist.
Hoyt & Son, publishers, printers.
Eli H. Chandler, attorney.
John Priddy, Jr., undertaker.
Wm. Baker, Smith.
Robert Reed, Jeweler.
Jackson & Son, meat and produce.
L. W. Ogley, harness.
W. H. Bernhouse, notary, com. books.
Dr. J. A. Wane, dentist.
John Murdoch, shoe.
George Elvins, dry goods, groceries, etc.
Jacob Bekhardt, meat and produce.
Chas. Cunningham, physician and surgeon.
J. B. Smith, 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 Firemen's Hall.
Workingmen's Loan and Building Association,
W. H. Bernhouse, secretary. Meets every
1st Monday in Firemen's Hall.
People's Bank, W. R. Tilton, cashier.

It takes an old maid who never had a
chance in the house with her, to advise a
mother with nine how to bring 'em up.
No man who loves a woman ever
asks himself why he loves her. He
doesn't care why.

A Deep Mystery.
It is a mystery why women endure
backache, headache, nervousness, sleep-
lessness, 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
Cherley, of Paterson, Ia., "and a lame
back pained me so I could not dress my-
self, but Electric Bitters wholly cured
me, and, although 73 years old, I now
am able to do all my housework." It
overcomes constipation, improves ap-
petite, 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 can-
not praise it enough. I bought a bottle
of it from A. E. Steers 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 posi-
tive that if I had not got that bottle of
cough medicine, my boy would not be on
earth to day.—Joel Demont, Inwood,
Iowa. For sale by J. S. Rogers.

ATLANTIC COUNTY ORPHANS'
Court, December Term, 1901.
On Application for Rule to
Show Cause, etc.
Eli H. Chandler, administrator of Wil-
liam D. Arlitz, deceased, having exhib-
ited to this Court, under oath, a just and
true account of the personal estate and
debts of said deceased, whereby it ap-
pears 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 interest-
ed in the lands, tenements, and real
estate of the said decedent, 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 decedent 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.
A. H. Phillips Co.
Fire Insurance.
—MONEY—
FOR
Mortgage Loans.
Correspondence Solicited,
1315 Atlantic Avenue,
Atlantic City, N. J.
JOS. H. GARTON,
Justice of the Peace,
Hammonton, N. J.
Office at Residence, Middle Road.
G. A. CAMPBELL & CO.,
Real Estate & Insurance.
Money to loan on mortgage. Parties having
houses to rent, or proposition for sale or ex-
change, will do well to call, or write to,
Office, 1003 Atlantic Ave., Atlantic City.

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.

PATENTS
50 YEARS' EXPERIENCE
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Anyone sending a sketch and description may
quickly ascertain our opinion free whether an
invention is probably patentable. Communications
strictly confidential. Send drawings on Patent
form. Oldest agency for securing patents.
Patents taken through Henson & Co. receive
special notice, without charge, in the
Scientific American.
A handsomely illustrated weekly. Largest cir-
culation of any scientific journal. Terms \$3 a
year; four months \$1. Sold by all newsdealers.
MUNN & Co. 361 Broadway, New York
Branch Office, 65 F St., Washington, D. C.

SHOES.
Always a Good Stock!
Only the Best!
Shoes made to Order is my
Specialty, and full
satisfaction is guaranteed.
Repairing done.
J. MURDOCH,
Bellevue Avenue,
Hammonton, N. J.
Sold by All Newsdealers

J. W. PEPPER
MUSIC
Furnishes Monthly to all lovers of Song
and Music a vast volume of New, Choice
Copyright Compositions by the most popu-
lar authors. 54 Pages of Piano Music,
Half Vocal, half Instrumental—At Complete
Pieces for Piano—Once a Month for 10
Cents. Yearly Subscription, \$1.00. If you
will send us the name and address of your
Piano or Organ Player, we will send you a
copy of the Magazine free.
J. W. PEPPER, Publisher,
Eighth & Locust Sts., Philadelphia, Pa.

These time-tables are correct.
WEST JERSEY & SEASHORE R. R.
Schedule in effect Oct. 7, 1901 Subject to change.
DOWN TRAINS.

STATION	Acc.	Exp.	Acc.	Exp.
Philadelphia	7:31	8:35	8:45	9:49
Camden	7:38	8:42	8:52	9:56
Collingswood	7:45	8:49	9:03	10:07
Haddonfield	7:52	8:56	9:10	10:14
Kirkwood	7:59	9:03	9:17	10:21
Berlin	8:06	9:10	9:24	10:28
Atco	8:13	9:17	9:31	10:35
Waterford	8:20	9:24	9:38	10:42
Absecon	8:27	9:31	9:45	10:49
Atlantic City	8:34	9:38	9:52	10:56

UP TRAINS.

STATION	Acc.	Exp.	Acc.	Exp.
Philadelphia	8:45	9:49	10:53	11:57
Camden	8:52	9:56	11:00	12:04
Collingswood	8:59	10:03	11:07	12:11
Haddonfield	9:06	10:10	11:14	12:18
Kirkwood	9:13	10:17	11:21	12:25
Berlin	9:20	10:24	11:28	12:32
Atco	9:27	10:31	11:35	12:39
Waterford	9:34	10:38	11:42	12:46
Absecon	9:41	10:45	11:49	12:53
Atlantic City	9:48	10:52	11:56	13:00

* Stops only on notice to conductor or agent, or on signal.
Express leaving Philada. at 5:16 p. m. Left of 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
DOWN TRAINS.

STATION	Acc.	Exp.	Acc.	Exp.
Philadelphia	8:25	9:29	11:40	12:44
Camden	8:32	9:36	11:47	12:51
West Collingswood	8:39	9:43	11:54	12:58
Haddon Heights	8:46	9:50	12:01	13:05
Laurel Springs	8:53	9:57	12:08	13:12
Clementon	9:00	10:04	12:15	13:19
Williamstown Junction	9:07	10:11	12:22	13:26
Cedar Brook	9:14	10:18	12:29	13:33
Blue Anchor	9:21	10:25	12:36	13:40
Whispering Juno (P. & N.)	9:28	10:32	12:43	13:47
Hammonton	9:35	10:39	12:50	13:54
Elwood	9:42	10:46	12:57	14:01
Ygg Harbor	9:49	10:53	13:04	14:08
Hyannis Junction	9:56	11:00	13:11	14:15
Pleasantville	10:03	11:07	13:18	14:22
Atlantic City	10:10	11:14	13:25	14:29

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 5:25 a. m., reaching Philada. at 6:35.
Up accommodation leaves Atlantic at 6:25 a. m., Hammonton 7:00, 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 7:16, leaving at Hammonton passengers at 7:51.
W. G. DESLER, Gen. Supt. **EDSON J. WEFER, 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.

New York Tribune Farmer
It made absolutely for farmers and their families. The
first number was issued Nov. 7th, 1901.
Every department of agricultural industry is covered
by special contributors who are leaders in their respec-
tive lines, and the Tribune Farmer will be in every corner
a high class, up-to-date, lively, entertaining agricultural
paper, profusely illustrated with pictures of live stock,
model farm buildings and homes, machinery, etc.
Farmers' wives, sons and daughters will find special
pages for their entertainment.
Regular price, \$1 per year, but you can buy it with
your favorite home weekly newspaper, the South Jersey
Republican, both one year for \$1.00.
Send your subscription and money to Hoyt & Son,
Hammonton, N. J.
Send your name and address to the New York Tribune
Farmer, New York City, and a free sample copy will
be mailed to you.