

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 33.

HAMMONTON, N. J., MARCH 16, 1895.

NO. 11

Fertilizers.

Just received a supply of
Mapes' Complete Manures,
Such as
Early Vegetable Manure
General Use "
"A" Brand "
Potato "
Corn "

Also Fine Ground Bone, etc.

Will soon have a car-load
Dried and Ground Fish
Fish and Potash
Nitrate of Soda
Muriate of Potash,
and in fact anything in

Fertilizers

that may be wanted.

Have also some very nice
Timothy and
Mixed

Hay

that we are selling
at prices
to suit the times.

GEORGE ELVINS,

Bellevue Ave. & Main Road.

Chase & Sanborn's

(Boston)

Imported, Roasted,
and Packed

COFFEES!

Guaranteed.

For sale by

P. S. TILTON & Co.

Hammonton.

Henry Kramer,

Manufacturer and Dealer in

FANCY SHINGLES

Posts, Pickets, etc.

BERRY CRATES.

Folsom, N. J.

Lumber sawed to order.
Orders received by mail promptly filled;
Prices Low.

Frank C. Hartshorn,
PRACTICAL

HOUSE PAINTER,

Hammonton, N. J.
Satisfaction guaranteed on all work.
Orders by mail attended to.

Early Seed

Potatoes Northern

Grown

and

at

Right Prices

Frank E. Roberts,

Grocer,

Second St., Hammonton.

BOOTS and SHOES

All kinds and makes.

The Best and Cheapest

In the market.

Shoes made to measure.

Repairing of all kinds done.

D. C. HERBERT.

A. H. Phillips.

W. A. Faunce.

A. H. Phillips & Co.

Fire Insurance.

MONEY

FOR

Mortgage Loans.

Correspondence Solicited.

1828 Atlantic Avenue,

Atlantic City, N. J.

C. E. FOWLER,

PLAIN & DECORATIVE

Paper Hanging

At Hall's New Store.

Wm. Rutherford,

Commissioner of Deeds,

Notary Public,

Conveyancer,

Real Estate & Insurance Agt

HAMMONTON, N. J.

Insurance placed only in the most

reliable companies.

Beeds, Leases, Mortgages, Etc.

Carefully drawn.

OCEAN TICKETS

and from all ports of Europe. Corres-

pondence solicited.

Send a postal card order for a true

sketch of Hammonton.

Cycling News.

Messengers of the Western Union
Telegraph Co., at Milwaukee, will deliver
messages on bicycles.

Chairman Gideon is said to be
"swamped" with applications for sanc-
tions,—twice as many having been
received as at a corresponding date last
year.

It is said that Sanger now wants cash
prizes and may turn professional this
season.

Several Philada cyclists have recently
returned from a tour in the island of
Jamaica. They report the roads re-
markably fine for bicycle riding. The
material used is limestone, packed hard.

John D. Rockefeller, the standard oil
magnate, has just presented twenty of
his friends with bicycles.

A company has been formed at Hag-
ersville, Md., to manufacture ball bear-
ings for carriages, tubular running gear
&c.

The L. A. W. Bulletin will be pub-
lished by Sterling Elliot, present editor
of "Good Roads."

Huret, the Frenchman, recently rode
one hundred miles in four hours, seven
minutes, forty-three and three-fifths
seconds, world's record.

Special meeting of the H. C. A. C.
to-night, at W. H. Bernshouse's office.

Cycling is still said to be in its infancy
but it's a pretty healthy infant, appar-
ently. The Quaker City Wheelmen, of
Philadelphia, publish a four-page club
paper under the name of "The Quaker."
Its editor is Jos. Estocler, who spent a
few weeks last season in this vicinity
and entered in some of the races.

Club runs from Philada. to Atlantic
City, via Hammonton, will be much
indulged in this season by riders of that
city.

A great deal of kick is going on in the
press about the expensive management
of the League of American Wheelmen.

Tandems will be very much used this
season according to all accounts, one
manufacturer claiming to have booked
orders for 700. The reduction in both
price and weight is largely responsible
for this. The average light weight tan-
dem weighs from 32 to 38 pounds for
men, and somewhat more when built
for a lady in front.

There will be in constant attendance
and training at the Waltham (Mass.)
track one quadruplet, two triplet, and
six tandem teams who will make it
their business during the season to
furnish efficient pacing for all record
trials on that track.

Scotland has adopted a two class rule
similar to our A and B class rule.

BICYCLES and SUNDRIES.

W. H. ELLIS,
Hammonton, N. J.

It seems that the late unlamented
Congress was a billion dollar body as
well as its predecessor, and it had to
run the country heavily in debt to meet
the bill. With the ample revenue sup-
plied by the McKinley law the nation
could well afford to maintain a billion
dollar Congress, but under the Wilson-
Gorman law it is a very different matter.

A severe rheumatic pain in the left
shoulder had troubled Mr. J. H. Loper
a well known druggist of Des Moines,
Iowa, for over six months. At times the
pain was so severe that he could not lift
anything. With all he could do he could
not get rid of it until he applied Cham-
berlain's Pain Balm. "I only made three
applications of it," he says, "and have
since been free from all pain." He now
recommends it to all persons similarly
afflicted. For sale by druggists.

Marvelous Results.

From a letter written by Rev. J. Gun-
derman, of Dimondale, Mich., we are
permitted to make this extract: "I have
no hesitation in recommending Dr. King's
New Discovery, as the results were almost
marvelous in the case of my wife. While
I was pastor of the Baptist Church at
Rives Junction she was brought down
with pneumonia succumbing to a gripe.
Terrible paroxysms of coughing would
last hours with little interruption, and
it seemed as if she could not survive
them. A friend recommended Dr. King's
New Discovery; it was quick in its work
and highly satisfactory results." Trial
bottles free at Oroff's Pharmacy. Regu-
lar size 50 cents and \$1.

The Weather:

Special Forecast for New Jersey.

Lower temperature, heavy frosts, and high
thin winds, are predicted for South
Jersey, especially in the vicinity of
Hammonton. Vessel owners, land-
lords, farmers, business and profes-
sional people would do well to make
immediate provision for cold wave,
purchasing stoves, ranges, and heaters
from S. E. Brown & Co., whose goods
are known to be the best of their class. All stations in
territory described will continue to display cold wave
signal till further orders.

By order

A. D. V. R., Supt.

I am selling CLOTHING At cost.

Suits worth \$12.50 at \$8.50.

Suits worth \$9 for \$6.50

Pants worth \$2.50 for \$1.50

Big bargains for little boys.

Come and see.

J. GOODMAN,
Bellevue Ave., Hammonton.

New Goods

At Steelman's

(Merchant Tailor).

Suits made to order, on short
notice, and guaranteed.

In Black's Building.
Hammonton.

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

Hill's Block, Hammonton.

Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

John Atkinson, Justice of the Peace,

Commissioner of Deeds
Pension & Claim Agent.

Bellevue Ave. and Second St.,

HAMMONTON, : : : N. J.

All business placed in my hands will
be promptly attended to.

Tin Roofing

Put on by experienced
workmen.

Satisfaction guaranteed.

S. E. BROWN & CO.

The Hardware Store.

HARNESS.

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

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

L. W. COGLEY,
Hammonton, N. J.

FRAZER AXLE GREASE

Best in the World!
Get the Genuine!
Sold Everywhere!

GO TO Wm. Bernshouse's Lumb'r Yard

For all kinds o

Lumber, Mill-work,
Window-glass,

Brick, Lime, Cement,
Plaster, Hair, Lath, etc.

Light Fire Woods

For Summer use.

We manufacture

Berry Crates & Chests

Of all kinds. Also,

Cedar Shingles.

We have just received our Spring
stock of goods.

Can furnish very nice

Pennsylvania Hemlock

At Bottom Prices. Manufacture our
own Flooring. Satisfaction
Guaranteed.

Our specialty, this Spring, will
be full frame orders.

Your patronage solicited.

GEO. W. PRESSEY, Hammonton, N. J.,

Justice of the Peace.

Office, Second and Cherry Sts.

The People's Bank Of Hammonton, N. J.

Authorized Capital, \$50,000

Paid in, \$30,000.

Surplus, \$13,000.

R. J. BYRNES, President.

M. L. JACKSON, Vice-Pres't

W. R. TILTON, Cashier.

DIRECTORS:

R. J. Byrnes,

M. L. Jackson,

George Elvins,

Elam Stockwell

G. F. Saxton,

O. F. Osgood,

P. S. Tilton,

A. J. Smith,

J. G. Anderson.

Certificates of Deposit issued, bearing
interest at the rate of 2 per cent. per an-
num if held six months, and 3 per cent if
held one year.

Discount days—Tuesday and
Friday of each week.

O. W. PAYRAN, Attorney at Law.

Master in Chancery,

Notary Public.

Atlantic City, N. J.

Hammonton office over Atkinson's.

WORDS OF WISDOM.

Society in an acquired taste.
 Cupid never shows a wrinkle.
 A town is a smile off the track.
 A woman never lifted a man above
 herself.
 Purposelessness is the fruitful mother
 of crime.
 A merry heart makes it May-time all
 year.
 The reward of one duty is the power
 to fulfill another.
 Morality is worse than occasional
 transgression.
 Wealth may not produce civilization,
 civilization produces money.
 We ought not to judge of men as a
 nature or estate, at the first sight.
 The great quality of dullness is to
 be unalterably contented.
 Only great power of itself, while fo-
 cusedness we want effort and courage.
 The character of a brave and reso-
 lute man is not to be ruffled with ad-
 versity.
 A woman to remain beautiful in age
 must do cosmetics on her soul, not
 just her face.
 Cheerfulness, or joyousness, is the
 heaven under which everything but
 prison thrives.
 It is not so much the being ex-
 empt from faults, as the having overcome
 them.
 Sometimes we love friends for whom
 as our regret is greater than our
 grief, and others for whom our grief
 is greater than our regret.
 A face which is always serene pos-
 sesses a mysterious and powerful at-
 traction. It is the way of coming to it
 as to the sun to warm themselves again.

Only One Brave Man.
 "One day in October, 1871, I was
 traveling with a party of about thirty
 men, Mr. Spencer. "There were six
 of us in the coach. We were talking
 about stage robbers. Suddenly there
 came a halt, and one of the party said:
 "Look out! here comes the will-o'-the-
 wisp! all we got out and stood in a
 line and gave up our purses and
 valises. The driver had thrown off
 his mail-bag and the Wells Fargo safe
 and had hoisted a red flag. The men
 came masked. They were not polite
 but the knights of the road of course.
 at awe continuously. The job was
 done in about five minutes, and the
 driver said to the coachman, "Go ahead."
 "We did so for a half-mile or so, when
 one of the passengers, a silent man
 whom I had taken for a commercial
 man, said to the driver, "Go slowly."
 "I said to the driver, "Drive back to
 the bottom of a Winchester from the bot-
 tom of the coach and stand back over
 my head alone.
 "Twenty minutes later we heard
 the coach going. "We stopped at the
 road. Nearly an hour passed and then
 a man who had gone back appeared
 in the trail. He walked slowly, as if
 in pain, and a bloody handkerchief was
 in his hand. "Drive back," he said,
 "to the box," he said to the driver.
 "Did you get 'em? asked the driver.
 "Both of 'em," he replied.

"We drove away," said the well-known
 brother, "and I had been held for a
 third day by dead. The Wells-Fargo
 express, calculating that they would
 stop to rifle the mail-bag and the strong-
 box, divide the plunder and then sepa-
 rate, had quietly walked back. One
 of them he dropped with his win-
 dower before he was suspected; the
 other got in one shot before he fell.
 The dead man had struck the brave man
 on the forehead and the brave man
 was blown to the head. Our propi-
 ety was all restored to us."—St. Louis
 Globe-Democrat.

Now Process of Seasoning Lumber.
 Messrs. McRae & Co., of Ottawa, are
 commencing a new industry in Can-

lumber. They have secured the patent of a German patent for the treatment of beech and birch woods. Mr. McKee, speaking on the matter, said that the German patent was held against these woods is the fact that at they are very difficult to season, and even when they have been seasoned fully forty per cent. is defective. The new process, the sap is sweated out of the wood by means of steam green state, in steam chambers for twelve days, after which it is put into drying chamber for two or three days. The wood is then dried to thickness, and then the chemical is applied, and then the wood is dried through a rich walnut oil. The process has been tried on large scale in Germany for the past several months, and has proved such good results, that the wood so treated is superior to walnut

The owners there write that they are quite unable to supply the demand for lumber in the country in the world has been cut off. The forests of Canada and birch in the north, and the discovery of this process will no doubt greatly enhance their value. A trial kiln has been built at Ottawa and the first parcel of lumber turned out last week is so satisfactory that the owners are now working on the treatment of fifteen car loads monthly will be completed there immediately, and arrangements are being made for the erection of other plants, on the Western side of the Province, and the other in the Province of Quebec. It is probable that the bulk of the first season's output will be shipped to the west, where the demand is well known and can be sold on a profitable basis. —Toronto Star.

BRIAR PIPE 'GIVEN AWAY'

WITH EVERY
ONE POUND
bale
OF
DUKES MIXTURE
for **35 cents**
Every pipe stamped
DUKES MIXTURE OF
2 oz. PACKAGES 5¢

5 DOLLARS
TO
20 PER DAY
Easily Made.

We want many men, women, boys, and girls to work for us a few hours daily, right in and around their own homes. The business is easy, pleasant, strictly honorable, and pays better than any other offered agents. You have a clear field and no competition. Experience and special ability unnecessary. No capital required. We equip you with everything that you need, treat you well, and help you to earn ten times ordinary wages. Women do as well as men, and boys and girls make good pay. Any one, anywhere, can do the work. All succeed who follow our plain and simple directions. Earnest work will surely bring you a great deal of money. Everything is new and in great demand. Write for our pamphlet, circular, and receive full information. No harm done if you conclude not to go on with the business.

GEORGE STINSON & CO.,
Box 488,
PORTLAND, MAINE.

J. S. Thayer

Lessons on the Guitar.
For terms, apply at my residence,
Central Av. and Grape St.
Hammonton, N. J.

Real Estate Office.

In the Brick Fay building,
at Hammonton Station.

We offer for sale

Several Improved Farms,
Nice Homes in Town,
Wild Land by the acre.
Building Lots.
Also, Properties for Rent.

Come and see us, and learn particulars.
English, German, French, and Italian
spoken and written.

B. Albrici & Co.

W. L. DOUGLAS
\$3 SHOE
IS THE BEST.
NO SQUEAKING.

You can save money by purchasing W. L. Douglas shoes. Because we are the largest manufacturers of advertised shoes in the world, and guarantee the value by stamping the name and price on the bottom, which protects you against high prices and the middleman's profits. Our shoes equal custom work in style, easy fitting and wearing qualities. We have them sold everywhere at lower prices for the value given than any other make. Take no substitute. If your dealer cannot supply you, we can. Sold by

Fruit Growers' Union.

PATENTS
CAVEATS, TRADE MARKS
COPYRIGHTS.
CAN I OBTAIN A PATENT? For a prompt answer and an honest opinion, write to MUNN & CO., who have had nearly fifty years' experience in the patent business. Communications strictly confidential. A Handbook of information concerning Patents and how to obtain them sent free. Also a catalogue of mechanical and scientific books sent free. Patents taken through Munn & Co. receive special notice in the Scientific American, and thus are brought widely before the public without cost to the inventor. This splendid paper, issued weekly, elegantly illustrated, has by far the largest circulation of any scientific work in the world. 63 a year. Sample copies sent free. Building edition, monthly, \$1.00 a year. Single copies, 25 cents. Every number contains beautiful plates in color and photographs of new inventions, with plans, enabling builders to show the latest designs and secure contracts. Address MUNN & CO., NEW YORK, 361 BROADWAY.

The following are petit jurors drawn for the next term of Court, which opens on Tuesday, April 9th:

Absecon.—Fraleigh Doughty, William Cordery.
Atlantic City.—James Evans, Lewis French, Albert Beyer, Charles Davlin, Joseph M. Brown, Richard B. Dare, William Borden, James D. Bell, James Daly, Harry E. Tietjen, Jr., Absecon Cordery, William Trux, James Tilton, Thompson Irvin, Solomon Johnson, Wm. F. Clark, and Joseph Brady.
Buena Vista.—George Kramer, Henry Dinkelspell, Ambrose Vaneman, Alfred Pennock.
Egg Harbor Township.—Daniel Babcock, Somers English.
Egg Harbor City.—Valentine P. Hofmann, Fred. Morganwick, Louis Garnick, Jacob Daetwiler.
Galloway.—Alf. Bowan, Elmer Adams, Henry Filling, Walter Anderson.
Hamilton.—Robt. Abbott, Frank Barrett, Chas. Pomaller, James M. Blaisdell, Mark Lacy, Lewis E. Jeffries.
Hammonton.—Chas. Woodnutt, Jesse Trost.
Linwood.—Albert Carman.
Mullica.—Frank Bozarth.
Pleasantville.—Geo. Leech, Jr., Henry Lake, Horace Risley, Burris Collins.
Somers' Point.—Alexander Dare, Lemuel Johnson, Fred. Stuth.
South Atlantic.—Wm. Whittaker.
Weymouth.—Anson Albertson, Addison Campbell, Benj. Chard.

Millions of people (not all in Hammonton) were disappointed last Sunday night. They arranged to view the total eclipse of the moon, and singly, in pairs, and in groups chose reserved seats (standing or otherwise) where great hats would not obstruct vision. It was a sight to thrill a thoughtful mortal, when the shadow of Earth began to creep over the full bright face of old Luna, and as the darkness increased, one could not but reflect upon the Power that arranged and sustained these great lights, and kept them in such order that the precise second of this phenomenon of sunshine and shadow can be calculated long before its occurrence. It was unfortunate that just before the total eclipse heavy clouds gathered, and the whole scene was hidden. But there will be an encore on Sept. 3rd. May we all be here to witness it.

List of uncalled-for letters in the Hammonton Post-Office, on Saturday, March 16th, 1895:

Atlantic Mirror, 3.
Mirror.
Editor of the School Review.
John Entter.
Mrs. Peter McKeown.
FOREIGN.
R. Mills.
Persons calling for any of the above letters will please state that it has been advertised.

JOHN T. FRENCH, P. M.
F. F. Corson, M. D., physician at Kirkbride's Insane Asylum, Philadelphia, for six years, has been appointed Resident Physician of the Training School for Feeble-Minded Children at Vineland. The plans have been approved and preparations made for building a hospital for the institution.

REPORT OF THE CONDITION OF THE People's Bank of Hammonton

At the close of business on Tuesday, March 5th, 1895.

RESOURCES:	
Loans and Discounts.....	\$94568 92
Overdrafts.....	138 19
Stocks, Bonds, etc.....	5543 75
Due from other Banks.....	11448 42
Real Estate.....	2000 00
Furniture, Fixtures, etc.....	1000 00
Cash.....	4723 22
	\$119408 50
LIABILITIES:	
Capital Stock paid in.....	\$30000 00
Surplus.....	13000 00
Undivided Profits, less expenses and taxes paid.....	1079 88
Due to other Banks.....	2588 47
Individual Deposits.....	58914 76
Demand Certificates of Deposit.....	166 50
Demand Cert's of Dep. bear'g Inst	13380 97
Interest due Depositors.....	239 04
Dividends unpaid.....	38 88
	\$119408 50

STATE OF NEW JERSEY, ss.
County of Atlantic,
I, Wilber E. Tilton, Clerk of the above named Bank, do solemnly swear that the above statement is true to the best of my knowledge.

WILBER E. TILTON.
Subscribed and sworn before me, this 5th day of March, 1895.
JOHN ATKINSON,
Justice of the Peace.
Correct. Attest:
JOHN C. ANDERSON,
R. J. BYRNES.

The Directors have this day declared a semi-annual dividend of three per cent, payable on and after Tuesday, April 2nd next.
W. R. TILTON, Cashier.

GIVE THE YOUNG

people a practical education by sending them to the **SPENCERIAN COLLEGE OF BUSINESS AND SHORTHAND**, 1207 Chestnut Street, Philadelphia. One term will do more good than three in any other kind of school. Catalogues and Commencement proceedings on application.

HAMMONTON Directory.

MUNICIPAL.
TOWN COUNCIL. Wm. Bernhouse, Pres't, T. B. Brown, Harry McK. Little, John M. Austin, E. A. Joslin, Wm. Cunningham. Meets 1st Monday eve each month.
CLERK. A. J. Smith.
COLLECTOR & TREASURER. A. B. Davis.
MARSHAL. Geo. Bernhouse.
JUSTICES. John Atkinson, G. W. Pressey, J. B. Ryan, J. D. Fairchild.
COMPTROLLER. Geo. Bernhouse, W. B. Wells.
OVERSEER OF HIGHWAYS. W. H. Burgess.
OVERSEER OF THE POOR. Geo. Bernhouse.
NIGHT POLICE. J. H. Garton.
FIRE MARSHAL. S. E. Brown.

BOARD OF EDUCATION. C. F. Osgood, president; P. H. Jacobs, clerk; Edwin Adams, L. Monfort, Dr. Edward North, Wm. Rutherford, Mrs. S. E. Packard, Mrs. M. M. Beverage, Miss Anna Pressey.
Meets monthly; March, June, September and December, Tuesday after 1st Monday; other months, 1st Tuesday.
VOLUNTEER FIRE CO. John M. Austin, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month.

RELIGIOUS.
BAPTIST.—Rev. J. C. Killian, pastor. Sunday services: Preaching 10.30, Sunday-school 11.45, Junior C. E. 3.00 p. m., Christian Endeavor 6.00, Preaching 7.00. Weekday prayer meeting Thursday evening 7.30.
CATHOLIC.—St. Joseph's. Rev. A. Van Riel, acting rector. Sunday mass 8.30 a. m., excepting third Sunday each month.
CHRISTIAN ALLIANCE. Mrs. M. S. Hoffman, president; Miss M. E. Olney, sec'y. Meeting every Friday afternoon at three o'clock at the residence of Mrs. Olney on Third Street.
EPISCOPAL.—St. Mark's. Rev. A. C. Prescott, rector. Sunday: morning prayer 10.30 a. m., (second and fourth Sundays celebration of the Holy Eucharist 7.30 a. m.), Sunday-school 12.00 noon, Evensong 7.30 p. m., Friday eve Evensong, 7.30.
METHODIST EPISCOPAL. Rev. Alfred Wagg, pastor. Sunday services: class 9.30, a. m., preaching 10.30, Sunday-school 12.00 noon, Epworth League 6.00 p. m., preaching 7.00. Class Tuesday and Wednesday evenings 7.45. Prayer meeting Thursday 7.45 p. m. Mission at Pine Road.
PREBYTERIAN. Rev. H. R. Randall, pastor. Sunday services: preaching, 10.30 a. m., Sunday-school 12.00 noon, preaching 7.30 p. m. U. C. prayer meeting Wednesday 7.00 p. m. Church prayer meeting Thursday 7.30 p. m. Missions at Folsom and Magnolia.
SPRITUALIST. J. O. Ransom, president, A. J. King, secretary. Regular meetings Sunday afternoons at 3 o'clock.
UNIVERSALIST. Rev. Costello Weston, pastor. Sunday services: preaching 10.30 a. m., Sunday-school, 12.00 noon, preaching 7.30 p. m. Sociable alternate Thursday evenings.
WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. R. E. Salisbury, president, Mrs. S. E. Brown, secretary, Mrs. Wm. Rutherford, corresponding secretary.

FRATERNAL.
ARTISANS ORDER OF MUTUAL PROTECTION. A. P. Simpson, M. A.; A. B. Davis, Secretary. Meets 1st Thursday evening in each month in Mechanics' Hall.
WINSTON LODGE I. O. O. F. George Bernhouse, N. G.; W. H. Bernhouse, Secretary. Meets every Wednesday evening, in Odd Fellows' Hall.
SHAWMUNKIN TRIBE I. O. R. M. Edw. P. Eager, Sachem; Chas. W. Austin, Chief of Records. Meet every Tuesday's sleep in Red Men's Hall.
M. B. TAYLOR LODGE F. & A. M. Dr. Edw. North, Master; D. Cunningham, Secretary. 2nd and 4th Friday nights in Masonic Hall.
JR. ORDER UNITED AMERICAN MECHANICS. C. P. Myers, Councilor; L. W. Purdy, R. S.; A. T. Lobley, F. S. Meets every Saturday evening in Mechanics' Hall.
GEN. D. A. RUSSELL POST, G. A. R. Orville E. Hoyt, Commander; W. H. H. Bradbury, Adjutant; L. Beverage, Q. M. Meets 1st and 3rd Saturday nights in Red Men's Hall.
HAMMONTON CYCLE AND ATHLETIC CLUB. W. H. Bernhouse, president; Harry Smith, secretary; W. H. Ellis, captain. Meets 2nd and 4th Monday at G. W. Pressey's office.

LOCAL BUSINESS HOUSES.

Reliable and enterprising parties, in their respective lines, whom we can recommend. For details, see their advertisements.
H. M. Phillips, life insurance.
Wm. L. Black, dry goods, groceries, etc.
Robert Steel, jeweler.
M. L. Jackson, meat and produce.
S. E. Brown & Co., hardware and furniture.
L. W. Cogley, harness.
G. W. Pressey, justice.
O. W. Payton, attorney.
W. H. Bernhouse, coal.
Dr. J. A. Waas, dentist.
John Atkinson, justice and tailor.
John Murdoch, shoes.
G. W. Swank, oysters and fish.
Wm. Rutherford, real estate and insurance.
Wm. Bernhouse, planing mill, lumber.
J. S. Thayer, builder.
Frank Harshorn, house painter.
C. E. Fowler, paper hanger.
Leech, Stiles & Co., eye specialists.
Henry Kramer, (Folsom), cedar lumber.
George Steelman, tailor.
D. O. Herbert, shoes.
George Elvins, dry goods, groceries, etc.
P. S. Tilton & Co., general merchandise.
Frank E. Roberts, groceries.
M. Stockwell, hardware, groceries, furniture.
Jacob Eckhardt, meat and produce.
Fruit Growers' Union, general merchandise.
B. Albrici & Co., real estate.
Chas. Cunningham, Physician and Surgeon.
W. R. Tilton, insurance, etc.
Bowles & McIntyre, meat and produce.
J. B. Small, baker and confectioner.
J. Goodman, clothing and notions.

Business Organizations.

Fruit Growers' Union, H. J. Monfort secretary, shippers of fruit and produce.
Fruit Growers' Association, G. W. Elvins secretary, shippers of fruit and produce.
Hammonton Loan and Building Association, W. R. Tilton secretary.
Workmen's Loan and Building Association, J. O. Anderson secretary.
People's Bank, W. B. Tilton cashier.
Hammonton Improvement Association. M. L. Jackson president, W. H. Bernhouse sec'y, G. W. Pressey treasurer.

HOYT & SONS

Solicit your orders for
Any Kind of Printing.

Prices always fair.
Satisfaction guaranteed

Atlantic City R. R.

Nov. 18th, 1894.

DOWN TRAINS.						UP TRAINS.					
Acco.	Exp.	Acco.	Exp.	Acco.	Exp.	Acco.	Exp.	Acco.	Exp.	Acco.	Exp.
p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.
8 30	5 00	5 45	2 00	9 00	8 00	6 25	8 55	10 25	10 25	5 30	6 40
8 45	5 15	5 58	2 15	9 15	8 15	6 40	9 10	10 40	10 40	5 45	6 55
9 00	5 30	6 13	2 30	9 30	8 30	6 55	9 25	10 55	10 55	6 00	7 10
9 15	5 45	6 28	2 45	9 45	8 45	7 10	9 40	11 10	11 10	6 15	7 25
9 30	5 58	6 41	3 00	10 00	8 58	7 25	9 55	11 25	11 25	6 30	7 40
9 45	6 13	6 56	3 15	10 15	9 13	7 40	10 10	11 40	11 40	6 45	7 55
10 00	6 28	7 11	3 30	10 30	9 28	7 55	10 25	11 55	11 55	7 00	8 10
10 15	6 43	7 26	3 45	10 45	9 43	8 10	10 40	12 10	12 10	7 15	8 25
10 30	6 58	7 41	4 00	11 00	10 00	8 25	10 55	12 25	12 25	7 30	8 40
10 45	7 13	7 56	4 15	11 15	10 15	8 40	11 10	12 40	12 40	7 45	8 55
11 00	7 28	8 11	4 30	11 30	10 30	8 55	11 25	12 55	12 55	8 00	9 10
11 15	7 43	8 26	4 45	11 45	10 45	9 10	11 40	1 10	1 10	8 15	9 25
11 30	7 58	8 41	5 00	12 00	11 00	9 25	11 55	1 25	1 25	8 30	9 40
11 45	8 13	8 56	5 15	12 15	11 15	9 40	12 10	1 40	1 40	8 45	9 55
12 00	8 28	9 11	5 30	12 30	11 30	9 55	12 25	1 55	1 55	9 00	10 10
12 15	8 43	9 26	5 45	12 45	11 45	10 10	12 40	2 10	2 10	9 15	10 25
12 30	8 58	9 41	6 00	1 00	12 00	10 25	12 55	2 25	2 25	9 30	10 40
12 45	9 13	9 56	6 15	1 15	12 15	10 40	1 10	2 40	2 40	9 45	10 55
1 00	9 28	10 11	6 30	1 30	12 30	10 55	1 25	2 55	2 55	10 00	11 10
1 15	9 43	10 26	6 45	1 45	12 45	11 10	1 40	3 10	3 10	10 15	11 25
1 30	9 58	10 41	7 00	2 00	1 00	11 25	1 55	3 25	3 25	10 30	11 40
1 45	10 13	10 56	7 15	2 15	1 15	11 40	2 10	3 40	3 40	10 45	11 55
2 00	10 28	11 11	7 30	2 30	1 30	11 55	2 25	3 55	3 55	11 00	12 10
2 15	10 43	11 26	7 45	2 45	1 45	12 10	2 40	4 10	4 10	11 15	12 25
2 30	10 58	11 41	8 00	3 00	2 00	12 25	2 55	4 25	4 25	11 30	12 40
2 45	11 13	11 56	8 15	3 15	2 15	12 40	3 10	4 40	4 40	11 45	12 55
3 00	11 28	12 11	8 30	3 30	2 30	12 55	3 25	4 55	4 55	12 00	1 10
3 15	11 43	12 26	8 45	3 45	2 45	1 00	3 40	5 10	5 10	12 15	1 25
3 30	11 58	12 41	9 00	4 00	3 00	1 15	3 55	5 25	5 25	12 30	1 40
3 45	12 13	12 56	9 15	4 15	3 15	1 30	4 10	5 40	5 40	12 45	1 55
4 00	12 28	1 01	9 30	4 30	3 30	1 45	4 25	5 55	5 55	1 00	2 10
4 15	12 43	1 16	9 45	4 45	3 45	2 00	4 40	6 10	6 10	1 15	2 25
4 30	12 58	1 31	10 00	5 00	4 00	2 15	4 55	6 25	6 25	1 30	2 40
4 45	1 03	1 36	10 15	5 15	4 15	2 30	5 10	6 40	6 40	1 45	2 55
5 00	1 18	1 51	10 30	5 30	4 30	2 45	5 25	6 55	6 55	2 00	3 10
5 15	1 33	2 06	10 45	5 45	4 45	3 00	5 40	7 10	7 10	2 15	3 25
5 30	1 48	2 21	11 00	6 00	5 00	3 15	5 55	7 25	7 25	2 30	3 40
5 45	2 03	2 36	11 15	6 15	5 15	3 30	6 10	7 40	7 40	2 45	3 55
6 00	2 18	2 51	11 30	6 30	5 30	3 45	6 25	7 55	7 55	3 00	4 10
6 15	2 33	3 06	11 45	6 45	5 45	4 00	6 40	8 10	8 10	3 15	4 25
6 30	2 48	3 21	12 00	7 00	6 00	4 15	6 55	8 25	8 25	3 30	4 40
6 45	3 03	3 36	12 15	7 15	6 15	4 30	7 10	8 40	8 40	3 45	4 55
7 00	3 18	3 51	12 30	7 30	6 30	4 45	7 25	8 55	8 55	4 00	5 10
7 15	3 33	4 06	12 45	7 45	6 45	5 00	7 40	9 10	9 10	4 15	5 25
7 30	3 48	4 21	1 00	8 00	7 00	5 15	7 55	9 25	9 25	4 30	5 40
7 45	4 03	4 36	1 15	8 15	7 15	5 30	8 10	9 40	9 40	4 45	5 55
8 00	4 18	4 51	1 30	8 30	7 30	5 45	8 25	9 55	9 55	5 00	6 10
8 15	4 33	5 06	1 45	8 45	7 45	6 00	8 40	10 10	10 10	5 15	6 25
8 30	4 48	5 21	2 00	9 00	8 00	6 15	8 55	10 25	10 25	5 30	6 40
8 45	5 03	5 36	2 15	9 15	8 15	6 30	9 10	10 40	10 40	5 45	6 55
9 00	5										