

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 40

HAMMONTON, N. J., APRIL 5, 1902.

NO. 14

GOOD Fertilizers CROPS!

If you wish the best results in farming, use Standard fertilizers.

We have
Taylor's Potato Manure,
Taylor's Corn and
Truck Manure,
Berg's Standard
Bone Manure,
Berg's Pure Raw
Bone Fine,
and several kinds of
Mapes' Manures.

When in want of anything
in this line, give us a
chance to quote you
prices.

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,
Hammon. 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 5:00 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.

In Newark, more than one-half of the saloons are owned by the brewers, and in other large cities the proportion is about the same.

There is a constant effort on the part of these brewers to establish more drinking places, and the competition of the breweries in this direction is strenuous. Agents of the different brewers make a practice of canvassing for men who can be secured to open new places; and when found, they are established in business and supported so long as they confine their beer sales to the products of their backers. Under these conditions, the growth of the saloon traffic has been such as to alarm even thinking men who are not temperance enthusiasts.

In Passaic the crisis has already been reached, and in Newark the signs indicate that it is approaching rapidly.

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.
Topic, "Growing in grace." 2 Peter 3: 17-18; 1 Peter 2: 1, 2; Eph. 4: 12-15. Leader, Miss Lizzie Hurley.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:15.
Topic, "Growing in grace." 2 Peter 3: 17-18; 1 Peter 2: 1-2; Eph. 4: 12-15. Leader, Mrs. H. F. Loomis.

Jr. C. E., Sunday afternoon, at 3:00:
Topic, "Bible commandments about our daily life." 1 Cor. 10: 31. Leader, Lottie Lehman.

Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "Growing in grace." 2 Peter 3: 17, 18; 1 Peter 2: 1, 2; Eph. 4: 12-15. Leader, Rev. F. L. Jowett.

Junior League on Sunday afternoon, at 3 o'clock.

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 6:30.
Topic, "Conscientious in all things." Rom. 14.

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. Jowett, Pastor. 10:30 A. M., "Sant and Paul," Responsive Psalm 23 and 24. 7:15 P. M., "Ahaz ruin."

Baptist Church,—Rev. H. F. Loomis, Pastor. 10:30 A. M., "The fish net." Communion after sermon. 7:15 P. M., "Our true Standard." Shammunkin Tribe of Red Men will attend evening service.

Presbyterian Church,—Rev. W. K. McKimney, Pastor. Revival services continued, conducted by Evangelist P. B. Earl. Special service for Fraternal Societies.

Universalist Church,—Rev. H. E. Losh, Pastor. 10:30 A. M., "The meek shall inherit the earth." 7:15 P. M., "The prodigal's brother."

A Valuable Medicine for Coughs and Colds in Children

"I have not the slightest hesitancy in recommending Chamberlain's Cough Remedy to all who are suffering from coughs or colds," says Chas. M. Cramer, Esq., a well known watchmaker of Colombo, Ceylon. "It has been some two years since the City Dispensary first called my attention to this valuable medicine, and I have repeatedly used it and have always been benefited. It has cured me quickly of all chest colds. It is especially effective for children, and seldom takes more than one bottle to cure them of bronchitis. I have persuaded many to try this valuable medicine, and they are all as well pleased as myself over the results." For sale by J. B. Rogers.

ELWOOD NOTES.

Mr. and Mrs. David Harkinson have returned to Elwood on a short visit.

Mrs. Charles K. Hill, formerly Miss Mamie Russell, and her two children, are visiting friends here.

Rev. Mr. Fialor and family left here on Thursday morning, for their new home, accompanied by Miss Laura Bozarth.

Mrs. Chas. Towns, of Atlantic City, is visiting her sister, Mrs. E. L. Johnson.

Last Saturday night, David Measley's horse freed himself from his fastenings and devoured a large quantity of grain. He did not seem any the worse on Sunday morning, but as a preventive, Mr. M. thought he would exercise him, so drove with his family over to Batsto. While there, the horse was taken sick and died in a few hours.

Mrs. E. Bryan Kyle, of Philadelphia, visited friends here, this week.

Mr. C. W. Maurer had an encounter with a colored tramp, Thursday morning. He found the negro in his woodshed, and ordered him to get out, but he refused to go. Mr. Maurer threatened to have him arrested, and this not having the desired effect, pointed a revolver at the intruder, at which the negro left the place, with terrible oaths, and went down the county road.

The evangelistic meetings held in the Presbyterian Church have increased in interest to such a degree as to warrant their continuance. The Evangelist, Frank B. Earl, an earnest and interesting speaker, will assist the pastor next week. Evenings at 7:30; Bible study daily at 3 p.m.

The Anti-Profanity meeting held last week Friday evening, was not well advertised, and the attendance was very small. However, those who were present were enthusiastic, and formed a League, with the following officers:

President, P. H. Jacobs.
First V.-P., J. L. O'Donnell.
Second V.-P., E. L. Cauffman.
Secretary, Eugene Cogsway.

A second meeting will be held this (Saturday) evening, at eight o'clock, in the Council Room. Every man and boy in this town and vicinity is invited to be present.

The CHELLIE Strawberry

A Remarkable new Seedling

Send to originator for free circular, and learn its merits. Exporters say it has no faults.
N. BARTON,
Mt. Ephraim, Camden Co., N. J.

Anti-Profanity

Leagues would not be so much needed if Printers would refuse to furnish

CHEAP WORK done on
CHEAP PAPER.

Join the League,

Burn the old paper,

And give us an order

for satisfactory up-to-date

STATIONERY.

One of our customers says:

"It does a man's soul good to write on this paper,"
And that is what you will say.

HOYT & SON, Mfrs.

PILES

AND OTHER DISEASES of the RECTUM cured without the knife. Treatment Painless. No delay from business. The most careful and rigid investigation invited. Send for pamphlet. DR. R. B. BIRCH, age 50, 13th St., Phila., Pa.

ROGERS' PHARMACY.

HOUSEKEEPERS keep MOTHS away

WITH

Tar Camphor Balls

6 cents a pound, 5 pounds for 25 cents.

FIG SYRUP, 35 cents.

J. S. ROGERS,

Successor to Crowell's Pharmacy.

A Conundrum:

Why is it that so many are patronizing the REPUBLICAN'S advertising pages?

Try it a few weeks, and you'll have the answer.

Wagon Building

Repairing
and Painting

New and Second-hand Wagons
Light and Heavy Wagons
built to order.

A. HEINECKE.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

Stationery & Confectionery.

217 Bellevue Avenue,

Hammon. 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

Artiz 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,

Hammon. N. J.

Lyford Beverage
Notary: Public

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

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammon.

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,

Hammon.

COMMON SENSE

tells you to select a Life Insurance Company affording the greatest Security, Liberality, and Profit. All of the requirement are met by

THE Prudential

Insurance Co. of America.

Home Office, Newark, N. J.

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

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

Carfare to Philadelphia

We bring Philadelphia and its best Clothing Store to your very door. This is How:

You pay excursion railroad or trolley fare. Come to our store; buy your clothes, your boy's, your girl's, your wife's. Same price to everybody. Show your railroad ticket for fare paid. We pay you exactly its cost if you buy a certain amount. How much? Can't tell—depends upon your carfare.

Wanamaker & Brown

Outfitters to Men, Women, Boys and Girls

Oak Hall, Sixth and Market Sts., Philadelphia

COMMERCIAL PRINTING

Done neatly and promptly at the

REPUBLICAN OFFICE

Electric Light, Heat & Power Co.

Will be done for both Lights and Bells. No charge for estimates, and prices very surprising.

A full line of Supplies always on hand.

Do not think because the work is "light" it will not be done thoroughly, and everything up to date

S. L. PANCOAST, Jr., Manager.

THE CYPHERS INCUBATOR.

It is the original and only genuine Patent Incubator. Non-moisture and Self-ventilating. It is used with uniform success on TWENTY-SEVEN GOVERNMENT EXHIBITION. NEXT PRIZES in the United States, Canada, Australia and New Zealand; also by a majority of America's best known poultrymen, and by thousands of persons in every walk of life. Winner of GOLD MEDAL AND HIGHEST AWARD at the Pan-American Exposition, October, 1901.

"THE STANDARD HATCHER OF THE WORLD."

EVERY CYPHERS INCUBATOR is sold under a positive agreement that it will be satisfactory work in the hands of any poultryman who will give it a fair trial, or it can be returned and the price paid for it will be refunded. An agent for the Cypers Incubators, is authorized to stand back of the guarantee in every particular.

FOR PROOF of the superior quality of the Cypers, send for illustrated descriptive circular, mailed free, or call on the undersigned and examine the machine personally. YOU HAVE FREIGHT BY FORWARDING of me. I will then at FAULTY PRICES, from hand over at this point.

John H. Newcomb, Agt., Neco, N. J.

The Republican.

[Entered as second class matter.]

SATURDAY, APRIL 5, 1902.

GREAT FIRE AT ATLANTIC.

About nine o'clock Thursday morning, a fire broke out in the Tarlton Hotel, in Atlantic City. Just what started it, nobody knows. Some say that a pet dog upset a lamp, and fire caught on a lace curtain; others, that electric wires caused it; still others, that it was incendiary.

A brisk wind drove the flames along rapidly, and soon all the fire fighting force of the city realized that they had met their match. Philadelphia was appealed to, and sent three steam fire engines and their men; Camden sent two engines and men; all were taken down by special trains on the West Jersey. With their experienced help, the fire was under control about three o'clock in the afternoon.

The loss includes several of the fine hotels—the Lundy, Berkly, Stratford, Bryn Mawr, Mervine, a portion of the Windsor, the Academy of Music, the centre of Young's Pier, stores of all kinds, several cottages, two squares of the board walk. The loss is estimated at from \$700,000 to \$800,000, and the insurance at \$175,000.

It was an exciting fire. Visitors from all along the line listened to the sea, including quite a number from—Hampton. They say they never witnessed such a scene, and are eloquent in praise of the city firemen, who appeared to know no fear.

Of course, the estimated loss does not cover the valuables and clothing of guests in the hotels, which amounts to a large sum. As usual, thieves were active, but few persons were injured,—none seriously.

Edward Bernhouse, George G. Harley, John Naylor, A. G. Nispling, were among the jaymen selected, last Tuesday, to try Bonifiglio on the charge of murder,—the first named being foreman. The balance of the December juryman were discharged. On Thursday after exports had examined accused as to insanity, the Court declared him mentally unbalanced, and will commit him to the asylum. The jury was then discharged.

Good for Rheumatism. Last Fall I was taken with a very severe attack of muscular rheumatism which caused me great pain and annoyance. After trying several prescriptions and rheumatic cures, I decided to use Chamberlain's Pain Balm, which I had seen advertised in the South Jerseyman. After two applications of this remedy I was much better, and after three more bottles was completely cured.—SALLIE HARRIS, Salem, N. J. For sale by J. H. Rogers.

The Great Dismal Swamp Of Virginia is a breeding ground of malarial germs. So in low, wet, or marshy ground everywhere. These germs cause weakness, chills and fever, aches in the bones and muscles, and may induce dangerous malarial. But Electric Bitters are given to destroy them and cure malarial troubles. They will surely prevent typhoid. "We tried many remedies for malarial and stomach and liver troubles," writes John Charleston, of Hayesville, Ohio, "but never found anything as good as Electric Bitters." Try them,—only 50 c. a bottle, the druggist, guarantees satisfaction.

You are Invited

To come and see me in my new quarters, on Bellevue Avenue. Everything is neat and tasty.

Meals served as you like them,—a lunch or a square meal.

Oysters in every style.

We keep on hand a full line of PARTLY and CANDY

H. C. Bobat's Restaurant

Special table for ladies.

Dr. J. A. Waas,

DENTIST,

HAMMONTON, N. J.

A Spring Reminder.

This ad is to remind you that we have the latest designs in Spring Jewelry, comprising a full assortment of: Sash Pins, 35 cents up; Hat Pins, 30 c. to 85 c.; Cuff Pins, good quality, 15 c. pair. Nice line Lace Pins at 60 c. College Pins, 15 cts. Book Markers, 50 c. to \$1. Wrist Bags at \$2. Link Cuff Buttons at all prices.

Any of these, and many other novelties we have, would make an appropriate Easter Gift. No better time than the present to have your watch repaired. We can do it promptly. Eyes examined.

ROBERT STEEL.

Jeweler and Optician.

We have our

1902

Sample Wheels

on exhibition.

CALL, AND LOOK THEM OVER.

E. A. Cordery.

At McINTYRE'S Meat Market.

Home-made Sausage & Scrapple

of Jersey Pork.

We have two grades of Mince Meat, 10 and 12 c. Chow Chow, Pepper Sauce, Pickles, and Horse Radish. Home-made Sour Kroust.

Orders received and delivered.

309 Bellevue Ave.

The millionaire usually begins by

saving the pennies.

It is possible that we might help

you to be one.

The prices we quote are extremely low, and the

articles are of excellent quality.

National Vanilla, 10 c. size, now 8 cents.

Selected Queens/Olives, 35 cents a bottle.

Special Blend Tea, 50 c. lb., 13 c. a quarter.

Cream Lunch Thin, 9 c. a package.

Have you tried the new cereal, "Torco"?

No cooking required.

AT RAINIER'S.

A Fine Herd of Steers

Has just been received at Eckhardt's farm.

You can see them, dressed, at

Eckhardt's Market.

240 Bellevue Avenue.

P. S. Nice young chickens, dressed, 14 c. pr pound.

The Republican.

SATURDAY, APRIL 5, 1902.

Mail Time.

Mails will close at the Hampton Post Office as follows:

DOWN
9:10 A.M.
5:35 P.M.
UP
7:10 A.M.
12:20 P.M.
3:35 P.M.

ARRIVE
5:55 A.M.
9:25 A.M.
5:45 P.M.
7:25 A.M.
4:10 P.M.

The Echo for April is out.

Grand Army Post meeting this evening.

They are painting the interior of the post-office in light colors.

Workingmen's Loan Association meeting next Monday evening.

The woods were full of ferns, last Sunday, searching for arbutus.

WORK HOURS for sale: 1000 on road; sound in every way. Price, \$10. A. P. O'CONNOR, Salem.

Harry N. Davison is expected home in a few days,—so they say.

Anti Profraternity League meeting this evening, in the Council Room.

Mr. Favne is making improvements to his residence, on Grape St.

George Parkhurst was at home from Dixiel Institute for a few days.

John H. Marshall has a fine new wagon for his late and codicil business.

HOUSE-CLEANING time is here. Get a bottle of Grand Union Furniture Polish. It makes furniture look like new.

J. H. MARSHALL.

The Red Men will attend a singing service at the Baptist Church, tomorrow.

Miss Rena Chalmers spent her Easter holidays with her parents, at Polson.

Mr. and Mrs. W. H. Parkhurst, of Philadelphia, visited Hampton relatives.

Mrs. Chas. Woodruff will spend several weeks with her son James, in Belknap.

WHERE WILL BE a handsome display of decorative plants, from the late Mrs. J. O'Donnell, at the stationery store, during the next few days.

Frank Adams came down from Camden to spend Easter-Day at Mr. Stockwell's.

The Woman's Relief Corps will meet to-night, at the residence of Miss Nellie DePuy.

Chester M. Crowell has a 3500 gallon water-tank, to be filled by his new wind-mill.

One of our new constables, John A. Hoyle, is summoned for service at Court next week.

FOR SALE, Gentle and kind, EDWIN JONES, Water Road.

Chas. Woodruff, Esq., started on Monday for a business trip to the southern end of Florida.

Mr. Bryant has severed his connection with the Electric Light Co., and returned to Philadelphia.

The Shield of Honor have a very strong basketball team to meet this evening,—the W. J. Academy.

We are told that Wm. H. Bernhouse will elevate a five thousand gallon water-tank in the rear of his residence.

FOR SALE, one Kampank Sprayer, and one barrel sprayer with 25-gallon wagon. J. H. GARDNER, Middle Road.

The Atlantic City regulars were elected by our Shield of Honor basketball team, last Saturday night,—the score being 21 to 10.

There will be no meeting of the Lyceum next Monday evening,—it is held on the second and fourth Monday evenings in each month.

Changed advertisements in this issue: W. L. Black, Jackson & Son, H. N. Rainier, George Elvins, New York Tribune Farmer, Prudential Insurance Co.

PHARMACY AND GANDY PRIZE. Inquirer J. E. HOLMAN.

That ordinance to regulate the speed of automobiles while passing through town, is not worth much unless it is enforced. We hear of several recent cases where those noisy machines were run at high speed, frightening horses and causing them to run away. In one case the horse owner had a set of harness badly damaged; but the tourists passed on, paying no attention to the mischief done. Some of them claim to have paid a license fee which permits them to travel all Jersey roads on any day.

Insure with the A. H. Phillips Co., 6315 Atlantic Ave., Atlantic City.

Town Council Meetings.

The first meeting of the new Town Council was held on Monday evening, March 31st, as required by the Charter. Called to order by Town Clerk J. L. O'Donnell. Michael K. Boyer was unanimously re-elected Chairman for the ensuing year, and appointed the following standing committees:

Highways, D. M. Ballard, A. E. Holman, John Rotibus.

Finance & Printing, A. E. Holman, John Rotibus, W. DePuy.

Licenses, W. DePuy, Chairman, and all members of Council.

Fire, Water & Light, E. W. Batchelor, John Rotibus, W. DePuy.

Laws & Order, E. W. Batchelor, W. DePuy, D. M. Ballard.

Property, John Rotibus, Daniel M. Ballard.

The retiring Highway Committee reported considerable work done during the month.

Licenses Committee reported favorably on the application of Matteo D'Agostino and his license was renewed.

On motion, voted that hereafter all bills shall be presented to the proper committees, and if approved by them shall be submitted to Council and paid by them without a separate vote upon each.

The following bills were ordered paid:

Chas. H. H. & Co., chemicals, \$17.50

Electric Light Co., \$60.00

John A. Hoyle, repairs, \$4.25

Dr. Cunningham, chemicals, \$7.75

J. A. Rogers, auto-repair, \$20.00

Dr. Cunningham, attending poor, \$7.00

Dr. Crowell, \$15.00

Mrs. Rotibus, boarding poor, \$20.00

Jackson & Son, goods to poor, \$11.14

J. C. Johnson, \$12.50

Election bills, \$11.50

Wm. Cunningham, \$10.00

George King, \$10.00

W. H. Searcy, \$10.00

Joe H. Garton, \$10.00

R. H. Ruby, \$10.00

Chas. K. Nelson, \$10.75

E. A. Cordery, \$10.75

J. O'Donnell, expenses, \$9.81

A. H. Whitmore, rent of hall, \$18.50

Councilmen's salary, \$12.00

M. K. Boyer, \$20.00

E. W. Batchelor, \$20.00

Wm. DePuy, \$20.00

J. E. Wattle, \$20.00

Andrus E. Rotman, \$20.00

John Rotibus, six months, \$18.00

E. H. Chas. Rotibus, six months, \$18.00

J. O'Donnell, salary and postage, \$18.00

Geo. Bernhouse, Overseer Poor, \$18.00

Port & Son, adv. and printing, \$21.05

J. W. Myers, Night Marshal, \$20.00

A. H. Miller, Junior, \$20.00

Highway bills, \$4.50

C. H. Scullin, \$1.00

F. Nogles, \$1.00

Giuseppe Pina, \$1.00

Antonio Cappone, \$1.00

P. Cirillo, \$1.00

R. Marino, \$1.00

F. Milano, \$1.00

J. Lucena, \$1.00

F. Polanco, \$1.00

Joe Rotibus, \$1.00

Adam Heizer, \$1.00

Qui Rotibus, \$1.00

Mike Cipriano, \$1.00

G. Pina, \$1.00

H. Burpeno, \$1.00

R. Cipriano, \$1.00

H. Rotibus, \$1.00

J. E. Holman, \$1.00

Chas. Rotibus, \$1.00

Geo. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

Chas. Rotibus, \$1.00

A. Feinberg granted permission to stretch telephone wire across the street, from his new store to his residence. On motion, voted that hereafter all meetings of Committee of the Whole and Licenses be held in Council Room, where persons who have business with said committees can attend.

The following were elected Water Commissioners, by ballot:

For three years, J. L. O'Donnell.

For two years, Wm. Bernhouse.

For one year, J. E. Wattle.

(The first year will expire in May—next month.)

John W. Myers was unanimously elected Night Marshal for one year.

Ell H. Chandler was unanimously re-elected Solicitor for one year.

Voted, that salaries of Marshal and Solicitor be the same as last year.

On motion, voted that the Chairman of Council be authorized to advertise for bids for \$30,000 Town Water Bonds, the rate and time of payment to be decided upon by Committee of the Whole.

Sample copy free. Send your address to the "New York Tribune Farmer," New York City.