

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 38.

HAMMONTON, N. J., APRIL 7, 1900.

NO. 14

Seeds Fertilizers Implements

We have on hand a full line of Field and garden Seeds.

Also, Fertilizers for all crops.

We are headquarters for Plows, Cultivators, Harrows, and all kinds of Farming Implements.

Onion Sets, 11 cts. a quart.

GEO. ELVINS

W. H. Bernshouse Real Estate and Insurance Agent

Notary Public,
Commissioner of Deeds,
Office, 101 Railroad Ave.
Hammonton.

The REPUBLICAN office is the only printing house in Hammonton.

We will try to fill every order satisfactorily.

Valentine & Hood UNDERTAKERS

AND
Funeral Directors.

All business in their line promptly and carefully attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Hammonton.

W. C. T. U.

The ladies have taken this space for one year, and are responsible for all that it may contain.

AGAINST CIGARETTES.

The crusade against cigarettes has been waged for a long time by mothers' clubs, anti-cigarette leagues and others, who succeeded in having laws passed barring the young from purchasing the vile smelling things; but now the U. S. Government has taken the matter in hand, and direct results of a permanent nature may be expected.

In a circular letter recently issued by one of the departments, the information was asked from the heads of local departments of those addicted to the habit either while in the discharge of duty or afterward, and it sounded a note of warning to those who used the "death needles" which should cause them to desist. To those who continued the practice it is hinted that their positions might be filled by others.

For some time past reports have been submitted to the various departments regarding the matter, which recalled the efforts put forth by the women to stop the sale of the cigarette; but no action was taken until recently. The alleged injury due to excessive smoking has caused widespread alarm, and a prohibitory law may yet be enacted.

There are numerous cases on record of young men and boys being rendered unconscious from over-indulgence in the habit, and at least one instance is cited of a mere boy being in jail now, charged with murder which he says was due to the fact that his mind became unbalanced by smoking cigarettes.

A young man who is a regular summer visitor here, residing in Philadelphia, fell to the pavement on Saturday night, dislocating his jaw, breaking four teeth, and cutting a deep gash in his chin that required eight stitches to close up. His physician laid the entire blame on cigarettes, the young man being a great smoker.

It has long been urged that the poisonous weed be placed beyond the reach of boys; but they will get them somehow. It might be well to adopt very stringent measures to protect them from a habit that not only affects the head and heart, but poisons the system and in some cases causes death.—Atlantic City Democrat.

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 Tuesday evening, at 7:45. Topic, "Ye must be born again." John 3: 1-15. Leader, Miss Lizzie Bernshouse.

Business following prayer meeting.
Y. P. S. C. E.,—Baptist Church: Meets Sunday evening, at 6:00. Topic, "Christ our missionary model." John 4: 5-15. Leader, Miss Lizzie Seely.

Epworth League,—M. E. Church: Meets Sunday evening, at 6:00. Topic, "Christ our missionary model." John 4: 5-15. Leader, A. L. Jackson.

Business meeting next Monday eve.
Y. P. C. U.,—Universalist Church: Meets Sunday evening, at 7:00. Topic, "Palm Sunday. Victory by standing firm." Eph. 3: 13; 1 Cor. 16: 13.

A cordial invitation is extended to all to attend these meetings.

John Praseh, Jr.,
Furnishing

**Undertaker
and Embalmer**

Twelfth St., between railroads.

Hammonton, N. J.

All arrangements for funerals made and carefully executed.

A Letter from Far Away

VICTORIA, Luzon, Phil. Islands,
February 15, 1900.

MY DEAR DAD:—We are eight miles from the railroad, in the hot-bed of the rebellion in this part of the country. This is a large town, and raises a lot of rice, tobacco, and sugar, besides small manufactures from bamboo and rattan, and oils, hides, timber, etc. It is centrally located in a nice large stinking swamp and lowland. Can't get out in any direction without wading; but it is commercially an important point, and the largest town in all this section. The President of the town is commander of the insurgents in this province, and is six or eight miles out, waiting for us to split up into small enough bands for him to tackle. He has from 150 to 600 men; we have here two companies—238 men.

Canoes are said to be convenient here in the wet season; and my yard looks as though it had just dried up from the last rain, in November. Our only communication with the outside world is by telephone to Gerona, and telegraph to most any old place. You could reach me by cable inside of half an hour. I have been in the army nearly five years, and have not a black mark against my name. Never heard from marm's Christmas box.

We have three towns to take care of,—Para, four miles to the north-east, and Gerona, eight miles west. We get all supplies by army wagons, drawn by American mules. I have an ambulance and two big mules, and a gray native pony.

The natives here are all friendly in the day-time, but at night are insurgent sympathizers, and would give you their best compliments between the ribs. All roads are bad,—have not been cared for since the Spaniards and Filipinos fell out, in 1896. We repair enough for our use,—haven't men enough to attend to all; but expect to compel natives to do the work, ere long. It would be much to their advantage.

We have but eleven sick men,—three with malaria, one with small-pox, the rest with trifling disorders peculiar to the climate. The natives have much small-pox, but hide the fact as long as possible. Americans do not take the disease readily,—our only case caught it by sleeping for two weeks in a shack that had been a pest-house before we came here.

News comes slow; haven't heard from the Third Cavalry since last Fall. I am well, only have a touch of homesickness occasionally.

WILL. C. JONES.

Dr. J. A. Waas,

RESIDENT

DENTIST.

HAMMONTON, N. J.

Office Days,—Every week-day.
GAS ADMINISTERED.
No charge for extracting with gas, when teeth are ordered.

A. H. Phillips Co.

Fire Insurance.

—MONEY—
FOR

Mortgage Loans.

Correspondence solicited.

1815 Atlantic Avenue,
Atlantic City, N. J.

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.

Glorious News.

Comes from Dr. D. B. Cargile, of Washita, I. T. He writes: "Four bottles of Electric Bitters has cured Mrs. Brewer of scrofula which had caused her great suffering for years. Terrible sores would break out on her head and face, and the best doctors could give no help; but her cure is complete and her health is excellent." This shows what thousands have proved—that Electric Bitters is the best blood purifier known. It's the same supreme remedy for eczema, tetter, salt rheum, ulcers, boils and running sores. It stimulates liver, kidneys and bowels, expels poisons, helps digestion, builds up the strength. Only 60c. Sold by Crowell, Druggist. Guaranteed.

REPORT OF THE CONDITION OF THE

People's Bank of Hammonton

At the close of business on Monday,
March 5th, 1900.

RESOURCES:

Loans and Discounts	\$23451 30
Overdrafts	58 81
Stocks, securities, etc.	37049 91
Banking House, furniture, fixtures, etc.	9682 00
Other Real Estate	8768 88
Bonds and Mortgages	3465 80
Due from other Banks	10755 60
Cash and cash items	10833 01
Accrued interest receivable	827 77
	\$101698 26

LIABILITIES:

Capital Stock paid in	\$30000 00
Surplus	17000 00
Undivided profits, less current expenses and taxes paid	3815 70
Due to other Banks, etc.	1514 95
Dividends unpaid	54 36
Individual Deposits	73748 12
Demand Certificates of Deposit	184 98
Demand Certificates of Dep. bearing int.	34349 79
Certified Checks	123 00
Cashier's checks out- standing	75 91
Accrued interest payable	832 45
	\$101698 26

STATE OF NEW JERSEY,
County of Atlantic,
I, Wilbur R. Tilton, Cashier of the above named Bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
WILBUR R. TILTON, Cashier.
Subscribed and sworn before me, this 6th day of March, A. D. 1900.
H. L. MONROE,
Commissioner of Deeds.
Correct. Attest:
M. L. JACKSON,
C. F. ONGOOD, } Directors.

The Directors have this day declared a semi-annual dividend of THREE per cent, payable on and after Tuesday, April 3rd, next.
W. R. TILTON, Cashier.
March 6th, 1900

A New Wagon Shop

I have taken the Jno. Walther shop, on Third St., and will do all work in the wheelwright and blacksmith line.

Horse-shoeing a specialty.

HARRY CORDERY.

Engraving of all kinds done at the
REPUBLICAN OFFICE.

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

Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$17,000.

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. Ongood,

W. R. Tilton.

W. J. Smith,

J. O. Anderson,

W. L. Black.

Certificates of Deposit issued, bearing interest at the rate of 2 percent, per annum if held six months, and 3 percent if held one year.

Discount days—Tuesday and Friday of each week.

Safe Deposit Boxes for rent,—\$3

\$5.00, \$6, and \$10 per year.

Ed H. Chandler.

Attorney-at-Law

Official Town Attorney,
Arlitz Building, Hammonton,
Room 37 Real Estate & Law Building,
Atlantic City.

In Hammonton

every Thursday

Practice in all Courts of the State.

Money for first mortgage loans

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammonton.

The Republican and

New York

Weekly Tribune

both papers one year

for \$1.25

D. D. FEO HAMMONTON,

Italian and American

STEAM

MACCARONI.

Manufacturer of the finest Vermicelli and Fancy Pasta.

Macaroni in packages, with directions. The loose, as well as the packed of the very best quality, and nothing inferior to the imported ones.

Steamship Agent. First-class tickets to all parts of the world, with twin-screw express service.

NEW STORE

and a most reliable line of all the popular brands of Tobacco, and my own make

CIGARS

Is what I call the attention of my old friends, and new friends. Also, well-selected line of sporting goods.

FIEDLER'S.

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

HAMMONTON Directory.

RELIGIOUS: BAPTIST... CATHOLIC... EPISCOPAL... METHODIST... PRESBYTERIAN... LUTHERAN... UNITED METHODIST... WOMAN'S CHRISTIAN TEMPERANCE UNION... MUNICIPAL... FRATERNAL... BUSINESS ORGANIZATIONS... LOCAL BUSINESS HOUSES...

There is no case beyond hope, not even yours. Christ is the religious ideal made real. Resolutions without results are blank cartridges. Excuse me regret puts the headlight on the caboose. A live preacher and a dead church are unequally yoked. It is sometimes difficult to determine the difference between our wants and our needs, but they are not the same. The flight of time makes a stationary life impossible. A revival always quickens the living as well as the dead. Trusting does not supersede trying. The love of Christ radiates, rather than absorbs. The joyful cry of a new-born soul is heard above. Petulance prolongs the pain that patience would relieve. The Appetite of a Goat. In envy by all poor dyspeptics whose stomach and liver are out of order. All such should know that Dr. King's New Life Pills, the wonderful stomach and liver remedy, gives a splendid appetite, sound digestion and a regular bodily habit that insures perfect health and great energy. Only 25 cents at any Drug Store. IN CHANCERY of New Jersey. To A. Eckfeld Davis, Trustee, Michael Reposito, L. A. Conwell, and C. Frank Hagan, trading as Griscula & Co., Mrs. L. A. Conwell, Mrs. C. Frank Hagan, and Mrs. A. Eckfeld Davis. By virtue of an order of the Court of Chancery, made on the day of the date hereof, in a cause where the Hamilton Loan and Building Association is complainant and you are defendant, you are required to appear, plead, answer or demur to the complainant's bill of complaint, on or before the thirty-first day of May next, or the said bill will be taken as confessed against you. The said bill is filed to foreclose a mortgage given by Michael Reposito and Dominica, his wife to the complainant dated Jan. 16, 1888, on lands in the Town of Hammonton, County of Atlantic and State of New Jersey. And you, A. Eckfeld Davis, Trustee, Michael Reposito, L. A. Conwell, and C. Frank Hagan, trading as Griscula & Co., are made defendants because you claim to own said lands or some part thereof, and you, Mrs. L. A. Conwell, Mrs. C. Frank Hagan, and Mrs. A. Eckfeld Davis are made defendants because you are said to claim dower in said premises. Dated March 20, 1900. HENRY F. STOCKWELL, Solicitor of Complainant, 317 Market St., Camden, N. J. Pr. bill—\$23.75. AN ORDINANCE to amend an ordinance entitled "An Ordinance granting to John D. Ball and William J. Sheets and their associates and such incorporated company as they may form under the laws of the State of New Jersey, their successors and assigns, full power to use certain public roads, highways, streets, avenues and alleys in the Town of Hammonton for the purpose of constructing, maintaining, and operating works for the supply and distribution of electricity for electric lights, heat or power in said Town of Hammonton." Introduced March 20, 1900. Passed April 3, 1900. De enacted by the Town Council of the Town of Hammonton: Section 1. That the last paragraph of Section 3 of an ordinance entitled "An ordinance granting to John D. Ball and William J. Sheets and their associates, and such incorporated company as they may form under the laws of the State of New Jersey, their successors and assigns, full power to use certain public roads, highways, streets, avenues, and alleys in the Town of Hammonton, for the purpose of constructing, maintaining, and operating works for the supply and distribution of electricity for electric lights, heat or power, in said Town of Hammonton," be and the same is hereby amended to read as follows: That the said John D. Ball and William J. Sheets and their associates, and such incorporated company as they may form under the laws of the State of New Jersey shall and will during the maintenance and operation of the said works furnish electric light to consumers on meter rates which shall not exceed three-fourths of a cent per hour for each light of 16 candle power, or one and one-half cents per hour for each light of 32 candle power, and also furnish power to consumers at rates not exceeding ten cents per horse power per hour. Sec. 2. That all ordinances and parts of ordinances in conflict with this ordinance are hereby repealed. Sec. 3. That this ordinance shall take effect immediately after its passage. MICHAEL K. BOYER, Chairman. J. L. O'DONNELL, Town Clerk. Pr. fee, \$4.20. AN ORDINANCE to license Bottlers and Bottlers' Agents. Introduced March 26, 1900. Passed April 3, 1900. De enacted by the Town Council of the Town of Hammonton: Section 1. That all persons, firms and corporations engaged in the business of bottling wine, beer, and malt liquors within the limits of the Town of Hammonton shall pay to the Collector of said Town an annual license fee of one hundred and fifty dollars for the privilege of bottling and selling such drinks within the said Town. Sec. 2. That no person, firm or corporation doing a bottling business within the said Town or selling their wares and merchandise there in, shall be permitted to sell any of the said drinks, wine, or beer in bulk in less quantities than one quart, nor greater quantities than five gallons, nor in less quantities than two a bottle, nor to be drunk on or about the premises. Sec. 3. That for each conviction for a violation of this ordinance the offender shall be fined not to exceed ten dollars, or imprisoned for a period not exceeding ten days. Sec. 4. That this ordinance shall be in force and take effect immediately after the date of its passage. MICHAEL K. BOYER, Chairman. J. L. O'DONNELL, Town Clerk. Pr. fee, \$2.62.

5000 Free Packages. Every person in Hammonton can get a free sample of Johnson's Stomach Tablets

If you suffer from Torpid Liver, Malaria, Biliousness, Constipation, or any other Liver, Stomach, or Bowel Trouble, they will make you well. The following leading druggists have arranged with the Johnson Laboratories for a grand free distribution on: Saturday, April 7 Crowell's Pharmacy, Hammonton, City Pharmacy, Egg Harbor City. Now is the time to test these wonderful little regulators free. None so good—no other so cheap. 25 tablets 10c. 70 for 25c. 150 for 50 c. Come get a free pkg. You're welcome.

EDISON'S PHONOGRAPH

Better than a Piano, Organ, or Music 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. Prices, \$7.50 to \$100.00. See that Mr. Edison's signature is on every machine. Catalogues of all dealers, or NATIONAL PHONOGRAPH CO., 135 Fifth Ave., New York. WEST JERSEY & SEASHORE R. R. Schedule in effect March 15, 1900 DOWN TRAINS. UP TRAINS. STATION. Atlantic City R. R. Thursday, March 15, 1900 DOWN TRAINS. UP TRAINS. STATIONS. J. A. SWEIGARD, Gen. Supt. RICHARD J. WEEKS, Gen. Passenger Agent

Table with train schedules for Atlantic City R. R. and West Jersey & Seashore R. R. including stations like Philadelphia, Camden, Egg Harbor, and Atlantic City.

The Electric Light, Heat & Power Co. of Hammonton.

Rates can be had on application. New York Tri-Weekly Tribune Published on Thursday For over fifty-eight years a National Family Paper for farmers and villagers, whose readers have represented the very best element of our country population. It gives all important news of the Nation and World, and the most reliable market reports. Fascinating short stories, an unexcelled agricultural department, scientific and mechanical information, fashion articles for the women, humorous illustrations for the young. It is "The People's Paper" for entire United States. Regular subscription price, \$1.50 per year. We furnish it with the Republican for \$2 per year. We furnish it with the Republican for \$1.25 per year. Send all orders to the REPUBLICAN, Hammonton, N. J.