

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., FEBRUARY 16, 1901.

NO. 7

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 Frasch, 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.

Bellevue 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.

The Christian Sabbath.

With the coming of the twentieth
century, shall we lose our Christian
Sabbath? During the last half of the
nineteenth century, the Sabbath Day
has gradually changed from a day of
rest and for the worship of God, both
public and private, to a day of pleasure
and recreation. With the coming into
use of steamboats, railroads, and other
improvements in facilities for travel,
Sunday travel has greatly increased,
and many (particularly the laboring
classes) have taken their Sabbaths--
God's day of rest--for excursions for
pleasure, and many of them ending in
debauchery and vice.

Said a prominent merchant in a New
England city -- a man who cared little

for church or religion -- to a friend,
while watching several wild, rollicking
young men and women passing by,
making day and night hideous with
their noise, one Sabbath day: "My
friend, you are a Christian, and believe
in religion and keeping the Sabbath
day holy: I do not believe in either;
nevertheless, it pains me to see the
Sabbath day desecrated, -- a day made
for rest spent in such a manner as those
young people are spending it."

If it could make such a man sad,
what must be the feelings of the thou-
sands of good Christian men who see this
Sabbath after Sabbath, while on their
way to the Church of God? Shall this
continue? Shall it increase as time
goes on? Or shall Christian men and
women work to reduce this evil, which
is doing so much harm to our young
people? Let us both work and pray
that this great evil be overcome.

PRESS SUPT.

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.
Missionary topic.

Y. P. S. C. E.,--Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "Confessing Christ." Matt.
10: 32-39. Leader, Mrs. F. A.
Lehman.

Jr. C. E., Sunday afternoon at 3:00:
Topic, "Why should we avoid
evil companions?" Ps. 1: 1-6;
1 Cor. 15: 33. Leader, Jennie
Beckler.

Epworth League,--M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "Confessing Christ." Matt.
10: 32-40. Leader, Miss Maude
Jacobs. Social and business
meetings on Monday evening.

Y. P. C. U.,--Universalist Church:
Meets Sunday evening, at 7:00.
Topic, "Citizenship Sunday." Truly
great men.

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 helpless ones.
Asthma, bronchitis, laryngitis 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.

ELL 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
Practices in all Courts of the State.

Money for first mortgage loans

LIVE FOR SOMETHING.

Live for something, have a purpose,
And that purpose keep in view;
Drifting like a homeless vessel,
Then one's life's end is in view.
Half the wrecks that strew life's ocean,
If a star had been their guide,
Might have now been riding safely,
But they drifted with the tide.
Live for something, and live earnest,
Though the work may humble be.
By the world of men unnoticed,
Known alone to God and thee.
Every act has priceless value
To the architect of fate;
'Tis the spirit of thy doing
That alone will make it great.

Live for something--God and angels
Are thy watchers in the strife,
And above the smoke and conflict
Gleams the victor's crown of life.
Live for something; God has given
Freely of His stores divine;
Richer gifts of earth and heaven,
If thou wiltest may be thine.

The Lyceum Debates.

At the meeting of the Lyceum on
last Monday evening, considerable
discussion took place on amending
the rules. To some, this discussion
was supposed to be useless, but really
it was educational. Those who take
part in debates should make them-
selves familiar with parliamentary
law. This is not intended to obstruct
business, but to facilitate it; and with
a capable chairman and members on
the floor who understand how to ad-
vance business, much time may be
saved.

In the first place, the chairman
must carefully watch the proceedings.
He must know all motions made, and
every amendment. Under the rule
limiting the floor to persons speaking
once only, until others so desiring
have spoken, he can keep order, and
no one should at any time be offended
when called to order by the chairman.
There is no loss of self-respect in obey-
ing the chair.

A favorite method of preventing the
passage of a motion is to load it down
with amendments, the audience be-
coming confused, not knowing what
is really being considered, and then
move to "lay on the table," which
shuts off debate until a vote is taken,
and if carried, even on an amend-
ment, it carries the whole question--
motion and amendments--with it.

One of the most amusing features in
debate is the call for "question!"
"question!" Nothing shows lack of
education in parliamentary practice
more than these calls; and strange to
state, some chairmen will proceed as
follows: "The question being called
for, the vote will be taken." The only
correct method of shutting off debate
is to demand the "previous question,"
which must be seconded by at least
three persons. If carried, debate at
once ceases, and a vote on the main
question is taken. If defeated, debate
continues as long as any one wishes to
speak. Otherwise, any person could
shut off debate by simply calling
"question."

A motion may be amended, and the
amendment be amended, but no other
amendment is then in order until the
second amendment is voted upon.
A "substitute" must be germane to the
question. For instance, such a ques-
tion as "met at seven o'clock" may
be changed by substituting the figure
8 for the figure 7; but a substitute de-
stroying the entire question is not in
order. As an example, a motion
"That we have a plume" cannot be
displaced by a substitute "That de-
bates shall not exceed two hours."
The substitute in such cases would
destroy the motion. It is a difficult
matter, at times, to distinguish be-
tween substitute and amendment.

Many other points might be referred
to, but for the extended space required
for explanation.

There is much enjoyment to be had
in spending an evening in parliamen-
tary practice. With a good chairman,
and a few alert members on the floor,
each and all would have more amuse-
ment than may be anticipated. The
object is usually for the members to
disconcert the chairman, while he
aims to keep them strictly within the
confines of parliamentary law. Such
a meeting, at least once in three

months, would be educational, and
direct attention to something which
all should desire, of which many are
exceedingly ignorant, and of which
every American citizen should have
knowledge.

It may not be out of place to state
that the Lyceum is not a hall for "free
debate." Only members have the
privilege of the floor. Others may
visit once, and may join if approved
by the committee. There is some ex-
pense connected with it, which, tho'
not great, should be borne by all.
There have been no meetings in our
town at which so much enjoyment
has resulted, as at the Lyceum. The
best local talent (who are considered
guests, if not members) assist in the
entertainments, and some of the best
speakers are found among the younger
members.
P. H. JACOBS.

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-fag into mental power. They're
wonderful in building up the health.
Only 25 cts per box. Sold by Crowell.

Stop a Moment

Before you do your
marketing on Saturday.
Look in and see me at the
new stand, in the Arlitz
Building.

Rock bottom prices
on everything.

Jas. V. Baker.

Engraving of all kinds done at the
REPUBLICAN OFFICE.

A. H. Phillips Co.

Fire Insurance.

—MONEY—

Mortgage Loans.

Correspondence Solicited.
1815 Atlantic Avenue,
Atlantic City, N. J.

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, Glass, Putty, etc., etc.
Will cut glass to size.

Dr. J. A. Waas,

RESIDENT

DENTIST.

HAMMONTON, : : N. J.

HARNESSES.

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.

206-3 Bellevue Ave. Phone 6-2
Hammonton, : : N. J.

F. A. LEITMAN

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.

Dealing in Millions.

Income during 1900	24 Millions
Paid Policy-holders in 1900	7 Millions
Surplus, end of 1900,	6 Millions
Policies in force, end of 1900,	4 Millions

THE Prudential

Insurance Co. of America.


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

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

"Dodgers,"--all sizes,

Printed promptly, at the REPUBLICAN office.

At Arlitz Store.

We have a fine assortment of

Stamped Goods

Pillow Shams, Renaissance Lace Patterns,
Tray Covers, etc.

Also, materials for making Stand Covers, etc.
Also, some very handsome Sofa Cushion Tops.

At ARLITZ'S STORE.

G. A. CAMPBELL & Co.,
Real Estate & Insurance.
Money to loan on mortgage. Parties having
business to rent, or prospective for sale or ex-
change, will do well to call, or write to,
Office, 100 Atlantic Ave., Atlantic City.
Residence, . . . Hammonton, N. J.

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

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Anyone wanting a patent and description of
patent law, or a copy of our book, "How to
secure a patent," will send a card to the
author, J. H. Garton, 100 Atlantic Ave., Atlantic
City, N. J., and a copy will be sent free of
charge.

Scientific American.
A handsomely illustrated weekly. Largest cir-
culation of any scientific journal. Sent at a
yearly subscription, \$1.00. Single copies, 10
cents. Address, J. H. Garton, 100 Atlantic Ave.,
Atlantic City, N. J.

WHITE BRONZE


MONUMENTS

Are you interested in Monu-
mental work? If so, please
consider the merits of
White Bronze.

Something better in every way than the
best of marble or granite, and much
less expensive. Don't buy a
Monument, Headstone, or Marker
until you see our designs and prices.

J. S. THAYER, Agent,
at his Bicycle Store,
Next to Peoples Bank, Hammonton.
Bicycle Repairs and Repainting.

The Republican.

[Entered as second class matter.]

SATURDAY, FEB. 16, 1901

Traveling Libraries.

How would it do for our local
Lyceum to secure one of the "travel-
ing libraries" provided by the State
of New Jersey? In a communication
received this week the State Librarian
says:

With the ending of the first year
that the New Jersey traveling libra-
ries have been in operation, half a
dozen of the towns have for various
reasons discontinued their use. In
some cases public school libraries
have been started; in others there
was a lack of interest, or inability to
secure anyone willing to act as
librarian. The libraries have been
in use in all the Counties, excepting
Hudson, Middlesex, Ocean and
Union. Cape May and Somerset
each has five of them. About fifty
of the libraries have been made up,
and others will be procured when
there is a demand.

It may not be generally known
throughout the State that provision
has been made by the Legislature
for furnishing books to the small
towns and country districts, or the
demand for the traveling libraries
would be greater. Each library
contains fifty volumes, of which one-
half is fiction, the remainder being
made up of history, biography, travel,
science and other subjects. A fee of
five dollars is required, which pays
the transportation charges both ways
on as many libraries as a town can
use in a year, and the cost of printed
catalogues, members' cards, book
slips and all other supplies. The
libraries are furnished on formal
application being made by twenty
taxpayers, who choose a trustee and
a librarian. The necessary blanks
and circulars giving full information
may be had by addressing Henry C.
Buchanan, State Librarian, Trenton,
N. J.

We take the following paragraph
from the *Pleasantville Press* of this
week, and see no reason why voters
in this section should not endorse the
sentiments expressed:

On general principles I could wish
that the movement to send John T.
Truitt to the next Assembly might
result in failure because he is so well
qualified to fill the bill. I will ex-
plain this apparent paradox by say-
ing it is because he is so much needed
in his present position as Director
of the Board of Freeholders. Grave
matters, involving the outlay of many
thousands of dollars are at stake,
and Mr. Truitt can render the people of
the county great service by retaining
his present position. The same line
of argument will apply also to M. L.
Jackson, of Hammonton, whose busi-
ness interests now demand his whole
attention, but I want to see the voters
of Hammonton send him back again
for further service. . . . The present
Board of Freeholders stands on record
as a painstaking and careful body of
men, and have proven their ability to
serve the county acceptably and hon-
estly.

List of uncollected letters in the
Hammonton Post-Office, on Saturday
Feb. 16, 1901:

Miss Pasquale Hectors
Charrango
Anto M. Liava
Joe Monas
Donatone Lorenzi
Manlio Denton
T. J. Conover
Mary E. Craig
Miss Pasquale Hectors
Gino Santoro
Mr. H. Clair
P. Monti
Edw. Hilla
A. P. Caputo
Mrs. Manlio Craig
Sohn, Spingberg
M. L. JACKSON, P. M.

A Shocking Calamity
Late before a railroad laborer, writes
Dr. A. Kollet, of Wilford, Arkansas.
"The foot was badly crushed, but Buck-
le's Arnica gave quickly cured him."
It's a very wonderful for burns, boils,
plum, and all skin eruptions. It's the
world's champion healer. Cure guaran-
teed. 25 c. Sold by Druggists.

WANTED. Active man of good character
to deliver and collect in New Jersey
for old established manufacturing establish-
ment. Good salary and expenses. If inter-
ested, send resume and references to
J. H. Garton, 100 Atlantic Ave., Atlantic
City, N. J.

Dr. H. C. BLACK
Veterinary Surgeon
1812 Atlantic Avenue
ATLANTIC CITY
Will answer telephone calls
anywhere in the County.

Do not lose sight of the Fact

that every Watch we sell you is fully guaranteed to keep
time. We test each one before selling it.

Now we have a complete line.

Our \$1.50 and \$2 Gent's Nickel Watches are remarkable
time keepers.

We have a very durable watch for the working man.

Our gold filled watches are gold filled, not plated. They
will wear the length of time for which they are

guaranteed.

We fit our cases with Elgin or Waltham movements.

Now is a good time to have your watch put in good order,
ready for immediate use in the Spring.

Repair work done promptly, and guaranteed.

ROBERT STEEL, Jeweler & Optician

Quality and Price

Are two reasons why our Tea and Coffee trade
has increased the past few months.

A fair grade Coffee at 15 cents.

A good grade Coffee at 22 cents

(5 pounds for \$1).

A Java and Mocha for 30 cents.

We buy our Coffee green, and have it roasted in
small quantities, thereby enabling us to give our
customers fresh goods always.

Groceries

A full line of Groceries,
at comparatively low prices.

At RAINIER'S.

H. L. McIntyre

has received a nice lot of

CHICKENS.

Orders received and delivered.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

Just Received.

A lot of Fine Print Butter,
which we are selling at 28 c. per pound.

We also handle Burke's Breakfast Bacon
and Fresh Sausage.

Call and see us, at No. 240 Bellevue Avenue.

ECKHARDT

The Republican.

SATURDAY, FEB. 16, 1901

Mail Time.

Mails will close at the Hammonton
Post Office as follows:

LEAVE: UP
9:07 A.M. 7:10 A.M.
5:21 P.M. 12:20 P.M.
3:53

ARRIVE: DOWN
6:45 A.M. 7:25 A.M.
9:22 4:08 P.M.
5:18

G. A. R. Post meeting to-night.

Washington's birthday anniversary
next Friday.

FOUND. A pocketbook, inquire at
H. F. HILL, Hammonton.

John E. Hoyt spent Saturday
and Sunday at home.

Very cold this week, beginning
on Tuesday, with bitter winds.

EXPERIENCED SEWERS wanted, - to
make women's silk dresses. Apply
at Mrs. E. O'DONNELL,
Hammonton.

Volunteer Fire Co.'s monthly
business meeting last Monday night.

Miss A. M. Bradbury was in
Hammonton a couple of days this week.

"UNITED BREAST" a new brand
made bread from Radolph's Model
Bakery, Camden. Being made of
materials, it is far superior to any so-called
home made bread on the market. Sold
by H. C. LEONARD.

Chester Brown, of Philadelphia,
visited Hammonton relatives this week.

Miss Frances Martin, of Phila-
delphia, visited her sister, Mrs. Alice
Brownlee.

Mrs. James Yale, of Bainbridge,
N. Y., is visiting Mr. and Mrs. M.
Stockwell.

Most ice houses were filled by
Tuesday; but Jack Frost kept right on
congealing.

EXPECTING shortly to discontinue busi-
ness, I will sell, on and after Monday
Feb. 12th, most of my remaining stock of
cheap, quality reduced prices. One day
for Silver and Old Silver, at cost.
H. C. LEONARD.

Friends of Mrs. W. D. Frost, of
Jackson, Pa., will be glad to hear that
she is well and happy.

The annual financial report is in
the printers' hands, - delayed a few
days by the Treasurer's illness.

WAGONS. A light farm wagon and a
light spring wagon, which will be sold
cheap. Also a No. 21 poverty breaker.
Apply to J. S. TAYLOR.

The Italian Benevolent Society
are to give a grand ball next Tuesday
evening, in the Main Road Hall.

Topics at the Italian Evangelical
Church to-morrow: Morning, "Love
one another." Eve, "God is faithful."

FOR SALE. A two-horse wagon, in good
order. Not heavy. Price, \$25. Call at
shop. P. A. LESTER.

A union temperance meeting,
under the auspices of the W. C. T. U.,
is planned for Sunday evening, Feb. 24.

Skaters enjoyed themselves this
week. As good ice as one could wish,
on the Lake, - thick and hard enough
to make it safe.

THREE LOTS in one for sale, 151 x 101 ft.,
cor. Third and Third Sts., Hammonton.
A fine location for a residence. Inquire
for some one. Address C. M. COOK, M.D.,
102 Myrtle Ave., Baltimore, Md.

Geo. Bassett's little daughter is
sick with scarlet fever, at their home in
Philadelphia. They visited Hammonton
relatives last week.

Mr. Shourds, the efficient janitor
of Central School, has been laid up for
a couple of weeks, leaving Rob. Miller
in charge of the work.

WANTED to buy or rent a small farm.
J. H. A. 10th and Orchard Ave.,
West Philadelphia, Pa.

Miss Helen S. Miller, of Ham-
monton, and Mr. Strouse, of Clayton,
N. J., were married at the latter place
on Thursday evening, Feb. 14th.

J. Murray Bassett has taken a
five year lease of the John Ballard
place, on upper Bellevue, and will move
there when repairs are completed.

FOR SALE. The Miller Road property
flour, at per 100, cash, Oak Road.

Pastor Loomis topics for to-
morrow, at the Baptist Church:
Morning, "The unfailing presence."
Eve, "The memorial of the righteous."

Orders are already coming in for
butter tickets and tags. These
butter and tags give map time to look
over their stock and note what supplies
are needed.

THE ladies of the Presbyterian
Church will give a supper and enter-
tainment in Red Men's Hall on Friday
evening, 22nd. Supper from 5:30 to
6:00 o'clock, 15 cents; entertainment
only, 10 cents.

Shared with the A. H. Phillips Co.,
516 Atlantic Ave., Atlantic City.

The Lyceum.

The regular meeting was held last
Monday night. The entertainment
opened with a well rendered solo by
Mr. S. L. Drake. Miss Edna Hill and
Mr. A. T. Trafford gave interesting
recitations, and Mr. P. H. Jacobs read
the first number of the "Lyceum Re-
porter," which proved to be interesting
and amusing. The question for debate
was--

Resolved, That the expectation of
reward is a greater incentive to exertion
than the fear of punishment."

It was ably debated by Miss Amanda
Wilson and Miss Harriet McFarren on
the affirmative, and by Miss Maude
Jacobs and Mrs. McAnany on the
negative. Quite a number of volunteer
disputants, including Miss High, Mr.
Jacobs, Mr. King, Dr. Bowles, Mr.
Harry Smith, and others, took an in-
terested part in the discussion. The
judges awarded the debate to the affir-
mative, although in the opinion of many
the sympathy of the audience seemed to
be with the other side.

Several amendments to the Constitu-
tion were then taken up and passed;
but one, providing for an entrance fee
for non-members, was voted down after
a warm and exciting debate. Each
member is allowed to bring one friend,
but the privilege has been abused. The
dues are only twenty-five cents per
quarter, and it is hoped that in the
future everyone will join. There will
then be no necessity for action on the
subject.

See next week's issue for the program
of the meeting on Feb. 25th.

Thirtieth Anniversary.

The thirtieth anniversary of the mar-
riage of Ansel B. and Emma B. Crowell
was celebrated on Wednesday, at their
lovely home at Gravelly Run, just east
of May's Landing. A host of friends
from the Landing, from Hammonton,
and Atlantic City, were there. Sixty-
two, from childhood to old in age, sat
down to supper, and participated in the
joyous festivities. Among the guests
were ministers, doctors, and lawyers.
Speeches were made, and they talked
and played, laughed and sang, recita-
tions given, and the occasion was one
long to be remembered.

The merrymaking was continued till
the " wee wee " hours of the morn.,
and many did not sleep, but kept their
precious heads from their pillows until
old Sol in his glorious effulgence gave
notice of the dawn of St. Valentine's
Day. There were but few of those who
were witnesses of the ceremony thirty
years ago.

Those present from Hammonton were
Dr. Bowles, uncle of the bride, A. H.
Whitmore and wife and daughter, Miss
Littie, Mrs. Jennie Simons, sister of the
bride, and her two sons, Miss Mabel
Scotly and brother Paul, and Master
George Bowles. All pronounced it a
joyous occasion, and left congratulations
and kindly wishes for continued happi-
ness and prosperity of their host and
hostess.

ELM ITEMS.

Mrs. Besola Dredoff and her sister,
Miss Sophia C. Reeves, of Philadelphia,
spent Sunday with relatives here.

Mr. and Mrs. Charles Gittinger, of
Camden, spent last Sunday with her
mother, Mrs. Geo. Sweet.

Miss Jennie Kowenhoven spent last
Saturday in Vineland.

The Epworth League is to have one
of the best courts ever given in Elm,
next Friday evening, 22nd.

Cold weather does not bother the
skaters. They are taking advantage of
the ice, and crowds can be seen every
night enjoying the rare sport.

Mr. John Leed has one of the largest
piles of stove-wood ever seen in this
vicinity.

Mr. Henry Maseley has purchased
the property lately owned by Walter S.
Borden.

The fire-bell rang last Friday
evening, about 6:30, and it didn't take
ten minutes to collect a crowd of five
hundred people of all sorts and sizes.
The fire was in the chimney of Skinner
& Son's glass factory, and looked so
threatening that the alarm was given.
One man climbed to the roof, and while
held there by another, inserted the nozzle
of a hand chemical extinguisher into
the chimney top, which soon put out
the flames. That old building is worth
more to Hammonton than some others
that cost more, and its destruction
would be a public calamity.

IS
it possible that you do not know that at
THE
race at Madison Square Garden, Harry Elkes
said that the IVER JOHNSON wheel was "The
BEST
and speediest one on the market." Major Taylor
rides our wheel, and has repeatedly proven its
GOOD
qualities, not the least of which is strength. Ours is a wheel
FOR
business as well as pleasure. Shall we hear from
YOU?

For sale at Patten's.

At W. L. Black's Store.

We have our new Spring line of
Embroideries & Laces
now on sale; also a few of the
Summer Dress Goods, such as
Lawn, Fancy White Goods,
and Gingham.

We have a pretty Mercerized Gingham,
in plain colors, at 20 cents,
and in stripes at 28 cents.

W. L. BLACK.

Now is the time

to have your wheel overhauled
and put in good running order
for the coming season.

Drop us a postal card,
and we will call for it.

E. A. Cordery.

Perhaps

you do not care for
Canned Tomatoes
because of the tin!

If not, you can get a 25 cent Jar of

Violet Brand Tomatoes

For TWENTY CENTS.

M. L. JACKSON & SON.

100

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 6-3

HAMMONTON Directory.

RELIGIOUS

BAPTIST. Rev H E Loomis, pastor; Sunday services: preaching 10:30 Sunday school 11:45, Junior C. E. 3:40 p. m., Christian Endeavor 6:30, Praiseing 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 Sermon, 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. Rev W N Ogborn, 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. Mission at Folsom and Magnolia.

Italian Evangelical. Rev Prof F E 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.

Unitarian. 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. Miss 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 Preasey, Chas Woodnutt, Jos H Garton, E L Cauffman
CONSTABLES. Geo Bernhouse, C C Combes, E H Shuckley.

OVERSEER HIGHWAYS. Elias A Joslyn.
OVERSEER OF THE POOL. Geo Bernhouse.

NIGHT POLICE. J H Garton.
ATTORNEY. E H Chandler.
FIRE COMPANIES. C W Austin, H M Phillips
VOLUNTEER FIRE CO. D S Cunningham, president; Chas W Austin, secretary. Meets 3rd Monday evening of each month.

INDEPENDENT FIRE CO. Meets first Wednesday evening in each month.

Town Council. Michael K Boyer, Chm. E W Batcher, J E Watkins, W D DePuy, G G Harley, Andrew S Helman. Meets last Saturday evening each month.

BOARD OF EDUCATION. C F Osgood, president; D S Cunningham, clerk; Edwin Adams, J L O'Donnell, Mrs J H Hanson, Miss Anna Preasey, Mrs E A Joslyn, Thomas C Elvine, Dr F J Waas. 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; D S Cunningham, M A; A B Davis, Sec'y. Meets first Tuesday evening in each month in Mechanics' Hall.

Windsor Lodge, I. O. O. F. Wm Bernhouse, N. G.; A V W Selley, Secretary. Meets Wednesday evens. in Odd Fellows Hall.

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

M. D. Taylor Lodge, F. & A. M. D C Herbert, W Master; Alvaro 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, O. A. R. O A Leonard, Commander; W H H Bradbury, Adjutant; H F Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics Hall.

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

Gen. D. A. Russell Camp Sons of Veterans. No. 14. Capt. William O Gifford; First Sergt, Harry C Leonard. Meets 2nd and 4th Monday evens, Mechanics Hall.

Little Ha Ha Conell, No. 27. D. of P. Mrs Ida Bowles, Pocahontas; Mrs Orazio A King, K. of R. Meets Monday evening in Red Men's Hall.

Home Lodge, No. 12, Shrine of Honor. Worthing Master, Francis McNamy; R. B. Wm Bunell. 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.

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

People's Bank. W R Tilton cashier.

LOCAL BUSINESS HOUSES,

Advertising in the REPUBLICAN.

J. H. Garton, Justice.
Jos I. Taylor, painter.
J. S. Thayer, monuments.
M. Jefferson, attorney.
H. U. Black, veterinary surgeon.
Chas. Woodnutt, justice.
Hood & Son, undertakers.
H N Bahner, grocer.
J. Beverage, notary public.
Harry Little, hardware and furniture.
A L. Patten, bicycles.
Crowell's Pharmacy.
H. A. Gordery, bicycles.
H. D. Arlitz, millinery, etc.
Hoyt & Son, publishers, printers.
Ed H. Chandler, attorney.
John French, Jr., undertaker.
Wm. Baker, hairdressing.
Robert Black, jeweler.
Jackson & Son, meat and produce.
J. W. Ogley, harness.
W. W. Preasey, justice.
W. H. Bernhouse, notary, com. deeds.
Dr. J. A. Wags, dentist.
John Murdoch, shoes.
George Elvine, dry goods, groceries, etc.
Jacob Eckhardt, meat and produce.
Chas. Cunningham, physician and surgeon.
J. B. Small, baker and confectioner.
R. 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 60 cents. Sold by Crowell, Druggist."

WANTED. Active man of good character to deliver and collect in New Jersey for old established manufacturing wholesale house. \$1000 a year, sure pay. Honestly more than experience required. Our reference, any bank in any city. English self-addressed stamped envelope. Manufacturer, 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 341, Camden, N. J.
Attorney for Hammonton.

R. J. DRAKE

Is Agent for

The Singer

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

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

Lyford Beverage

Notary Public

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

EDISON'S PHONOGRAPH

Better than a Piano, Organ, or Mado 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., 335 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,
1300 South Broad St., Philadelphia, Pa.

WEST JERSEY & SEASHORE R. R.

Schedule in effect Oct. 2, 1900

DOWN TRAINS.

UP TRAINS.

Sun. Acc.	Sun. Acc.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	STATION	Acc.	Acc.	Exp.	Acc.	Acc.	Exp.	Acc.	Acc.
p. m.	a. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.		p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.
4:30	8:15	6:40	4:20	2:00	10:50	5:10	Philadelphia	7:30	8:30	10:40	7:40	8:50	9:05	8:20	9:30
4:38	8:23	6:48	4:28	2:08	10:58	5:18	Camden	7:38	8:38	10:48	7:48	8:58	9:13	8:28	9:38
4:45	8:31	6:55	4:35	2:15	11:05	5:25	Collingswood	7:45	8:45	10:55	7:55	9:05	9:20	8:35	9:45
4:53	8:39	7:03	4:43	2:23	11:13	5:33	Haddonfield	7:53	8:53	11:03	8:03	9:13	9:28	8:43	9:53
5:00	8:46	7:10	4:50	2:30	11:20	5:40	Haddon	8:00	9:00	11:10	8:10	9:20	9:35	8:50	10:00
5:08	8:54	7:18	4:58	2:38	11:28	5:48	Berlin	8:08	9:08	11:18	8:18	9:28	9:43	8:58	10:08
5:15	9:01	7:25	5:05	2:45	11:35	5:55	Aceto	8:15	9:15	11:25	8:25	9:35	9:50	9:05	10:15
5:22	9:08	7:32	5:12	2:52	11:42	6:02	Waterford	8:22	9:22	11:32	8:32	9:42	9:57	9:12	10:22
5:31	9:16	7:40	5:20	3:00	11:50	6:10	Ansonia	8:31	9:31	11:40	8:41	9:51	10:06	9:21	10:31
5:38	9:23	7:47	5:27	3:07	11:57	6:17	Windsor Jr. (P. R.)	8:38	9:38	11:47	8:48	9:58	10:13	9:28	10:38
5:45	9:31	7:55	5:35	3:15	12:05	6:25	Hammonton	8:45	9:45	11:55	8:55	10:05	10:20	9:35	10:45
5:53	9:39	8:03	5:43	3:23	12:13	6:33	Elwood	8:53	9:53	12:03	9:03	10:13	10:28	9:43	10:53
6:00	9:46	8:10	5:50	3:30	12:20	6:40	Elwood	9:00	10:00	12:10	9:10	10:20	10:35	9:50	11:00
6:08	9:54	8:18	5:58	3:38	12:28	6:48	Albion	9:08	10:08	12:18	9:18	10:28	10:43	9:58	11:08
6:15	10:01	8:25	6:05	3:45	12:35	6:55	Atlantic City	9:15	10:15	12:25	9:25	10:35	10:50	10:05	11:15

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

J R HUTCHINSON, Gen'l Manager.

J R WOOD, Gen'l Pass'r Agt.

Atlantic City R. R.

Monday, Oct. 15, 1900

DOWN TRAINS.

UP TRAINS.

Sun. p. m.	Stude. a. m.	Sun. p. m.	Stude. a. m.	Ac. p. m.	Ac. a. m.	Ex. p. m.	Ex. a. m.	STATIONS.	a. m.	a. m.	a. m.	a. m.	p. m.	p. m.	Ex. p. m.	Ex. a. m.
6:00	9:40	8:00	6:30	3:30	5:06	2:40	8:00	Philadelphia	9:25	10:05	10:15	10:25	9:35	10:15	10:30	9:45
6:12	9:52	8:12	6:42	3:42	5:12	2:48	8:12	Camden	9:37	10:17	10:27	10:37	9:47	10:27	10:42	9:57
6:24	10:04	8:24	6:54	3:54	5:24	2:56	8:24	West Collingswood	9:49	10:29	10:39	10:49	9:59	10:39	10:54	10:09
6:36	10:16	8:36	7:06	4:06	5:36	3:04	8:36	Haddon Heights	10:01	10:41	10:51	11:01	10:11	10:51	11:06	10:21
6:48	10:28	8:48	7:18	4:18	5:48	3:12	8:48	Laurel Springs	10:13	10:53	11:03	11:13	10:23	11:03	11:18	10:33
6:54	10:34	8:54	7:24	4:24	5:54	3:16	8:54	Clementon	10:19	10:59	11:09	11:19	10:29	11:09	11:24	10:39
6:58	10:38	8:58	7:28	4:28	6:00	3:18	8:58	Williamstown Junction	10:23	11:03	11:13	11:23	10:33	11:13	11:28	10:43
7:02	9:42	9:02	7:32	4:32	6:06	3:22	9:02	Cedar Brook	10:27	11:07	11:17	11:27	10:37	11:17	11:32	10:47
7:06	9:46	9:06	7:36	4:36	6:10	3:26	9:06	Blue Anchor	10:31	11:11	11:21	11:31	10:41	11:21	11:36	10:51
7:10	9:50	9:10	7:40	4:40	6:14	3:30	9:10	Windsor Junction (P. R.)	10:35	11:15	11:25	11:35	10:45	11:25	11:40	10:55
7:14	9:54	9:14	7:44	4:44	6:18	3:34	9:14	Hammonton	10:39	11:19	11:29	11:39	10:49			
7:22	9:58	9:22	7:52	4:52	6:26	3:42	9:22	La Costa	10:47	11:27	11:37	11:47	10:57	11:37	11:52	11:07
7:30	10:06	9:30	7:60	5:00	6:34	3:50	9:30	Elwood	10:59	11:39	11:49	11:59	11:09	11:49	12:04	11:19
7:39	8:58	9:38	7:08	4:08	6:43	3:01	9:40	Frog Hopper	11:09	11:49	11:59	12:09	11:19	11:59	12:14	11:29
7:48	8:06	9:46	6:06	3:06	6:52	2:02	9:48	Delaware City	11:21	12:01	12:11	12:21	11:31	12:11	12:26	11:41
7:56	10:10	9:56	7:12	4:12	7:00	3:10	10:00	Pleasantville	11:33	12:13	12:23	12:33	11:43	12:23	12:38	11:53
7:04	9:20	10:00	7:20	4:20	6:18	2:55	10:00	Atlantic City	7:35	8:05	8:00		8:05	8:00		