

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., APRIL 18, 1896.

NO. 16

You should

at least
see

those

California Prunes

we offer this week.

40 to the pound
and at

10 cents per pound
they are at least 21 cents
per pound under value.

Without exception the finest
fruit we ever handled at the
price.

Headquarters for all kinds
of evaporated fruits.

Frank E. Roberts,

Grocer.

A beautiful line of
SPRING CAPES
At city prices.

Also

BOYS' PANTS
At 49 cents, worth \$1.

J. GOODMAN

TEXANA MANURE

\$12.50 per ton at the car.

\$13.50 per ton at the store.

Give this a trial, and be con-
vinced that you can save money
by using Texana.

Elam Stockwell,

Third and Bellevue,

Hammonton, N. J.

Henry Kramer,
Manufacturer and Dealer in
FANCY SHINGLES
Posts, Pickets, etc.
BERRY CRATHS.
Folsom, N. J.

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

For two weeks
beginning

Monday, March 30

you will find our stock
of Eclipse Bicycles (five
models) in the room lately
occupied by the South
Jersey Republican

All friends of the agent
of the Eclipse Wheel, all
friends to our method of
dealing; all enemies of
the above; all strangers
within our gates; and all
persons interested in
wheels of any kind,—
whether wheel-barrows,
bicycles, tricycles, quadri-
cycles, or trolleys, will be
cordially received and
courteously treated.

Geo. A. Elvins.

Wm. Bernshouse,
STEAM

Saw & Planing Mill

AND

Lumber Yard.

All varieties of the
Finest Mill Work.
Sash, Doors and Blinds.

FIRST GRADE
Cedar Shingles

A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

Bring us your orders
for Job Printing.

Wm. G. HOOD

Successor to Alex. Allen

Hammonton Hotel

Livery and Boarding
Stable.

Carting and Delivering of all kinds
done promptly, on short notice.

Single and Double Carriages to hire,
by the day or hour.

The County C. E. Convention,
held in the Presbyterian Church,
Elwood, on Tuesday, was said by many
to be the best the County has ever had.
About thirty-five delegates attended
from the Hammonton societies, and the
way we were entertained showed that
Elwood people were "whatsoever"
Endeavorers. The address in the after-
noon by Rev. A. W. Spooner "Essentials
to Success in C. E. Work," was full
being illustrated by practical observa-
tions. Singing, under the leadership
of Edw. E. L. Tice, was a happy feature
of the day. The following officers were
elected:

President, Rev. J. C. Killian, of

Hammonton (re-elected).

Vice Pres., Rev. J. B. Adams, Elw'd.

Rec. Secretary, Miss Bessie Moore,

Atlantic City (re-elected).

Cor. Secretary, Miss Georgia Town-

send, Absecon (re-elected).

Treasurer, Miss Ida Custer, Ham-

monton.

The evening session opened with a
crowded church. Ten minute confer-
ences, on Literature, Rev. A. Jagers,
of Victoria; Missionary, Miss Minnie
Morse, Atlantic City; Junior, Miss
Georgia Townsend, Absecon; Prayer
Meeting, Miss Minnie Bischoff, Elwood,
were given, many helpful suggestions
on the various topics being made. The
principal evening address was made by
Rev. Jos. Bennett, of Philadelphia. His
theme was the Lord's Prayer, giving a
clear interpretation of its meaning,
thoughts worth remembering. There
were many other inspiring features,
besides those mentioned. An earnest
consecration service was then held, after
which the convention adjourned with
the Mizpah benediction.

About noon on Monday last, one
of two fancy soap pedlars who were can-
vassing the town called at the residence
of J. T. French. He was a gentle-
manly appearing young man, but when
Miss Ida answered the bell and in-
formed him that his goods were not
wanted, he pushed his way into the
house and insisted that she show the
soap (a wonderful "bargain—50 cents"
worth for 25 cents, for introduction) to
her mother. She did so, and the door
blowing shut, the young man was left
alone in the hall. He was given a dol-
lar, went away to get change and re-
turned with it. Shortly after, Mrs.
French's gold watch, which had been
left on the parlor mantel shelf, was mis-
sed. As the soap man had been the
only caller, complaint was made before
Squire Atkinson, who later arrested
the man. He gave his name as Harry
Barnard, of Philadelphia, professed en-
tire ignorance of the theft, was searched
by Constable Bernshouse and nothing
found, so was discharged. It is sus-
pected that while out for change he
passed the watch to his confederate
who then took the 12:30 train, as he
could not be found in town. Of course,
the evidence is all circumstantial, but
strong. Moral,—don't patronize these
peripatetic gents; and don't leave
valuables lying around loose, even in
your own house.

The social given by the Junior
C. E. Society of the Presbyterian Church,
on Monday evening, was a pronounced
success. The following programme was
rendered:

Vocal Duet, Elizabeth Hoffman
and Mildred Randall
"Merry Birds of Spring," John Walther
Recitation, "A Daniel Come to Judgment," Viola Adams
Selection, "A True Heart," Elizabeth Hoffman
Solo, "The Willow Lesson," Edith Hoffman
Recitation, "Neddie's Thanksgiving Visit," Mary Roberts
Selection, "The Use of Flowers," Pearl Adams, Edith Hoffman,
Inez Lance, Elizabeth Hoffman
Song, "No, Sir!" Edith Hoffman
Recitation, "My Brother Will," Stuart Whitton
Selection, "A Suggestion to Teachers," By All
Hinging, "America."

The gentlemen were then invited to
take the ladies into the "Art Gallery,"
which caused no little amusement.

The Board of Education met on
Tuesday evening, all the members
being present.

The following bills were paid:

Tilton & Co., wood for Magnolia, \$0.80
Hoyt & Sons, printing, 19.09
Lippincott & Co., books, etc., 21.70
Jacobs Brothers, stationery, 5.10
\$46.69

The committees on the various schools
reported, commending in nearly every
case the teacher and the work being
done.

Committee on Books recommended
procuring boxes to store the text books
used by the outside schools. On motion
committee instructed to ascertain cost
of same, and report.

Committee on Rosedale school-house
reported that at least three lots were
needed, and but two offered; hence no
progress had been made, except in the
preparation of plans.

Chester M. Crowell was elected to
take the school census this year.

Mr. H. C. Krebs was unanimously
re-elected Supervising Principal for the
next year at same salary as this year.

The Board then went into "executive
session" for the selection of teachers,
and the REPUBLICAN representative re-
tired; but the following were elected:

Miss C. P. Weston,
Miss Alice Price,
Miss Nora Monfort,
Mrs. D. B. Berry,
Miss Nellie Tudor,
M. B. Pressey,
John B. Roberts,
Miss K. E. High,
Miss Belle Carthoff,
Miss Nettie Monfort,
Mrs. G. D. Coleman,
Miss Mabel Dorphley,
James H. Scullin,
Miss Sara H. Stretch.

All vacancies were left for considera-
tion at a future meeting.

Mr. Editor: We have among us
for a visit of a week or two, one of the
busiest men that America has ever
seen. He has literally done the work of
more than twenty men. I refer to Rev.
William Harrison DePuy, A. M., D. D.,
L. L. D., of New York City, a brother of
Mr. M. D. DePuy. In his earlier days
he was assigned to a backwoods town
in Pennsylvania—a lumber town: he
left them with a fine academy, as one
result of his labors. He has since filled
prominent positions, including long
terms in Buffalo and New York City,
leaving his stamp as minister, journalist
and author. For nearly twenty-five
years he held the position of Associate
Editor of the Christian Advocate, New
York; is editor of the "People's Ency-
clopedia," and supplementary volumes
of the "Encyclopedia Britannica." Although over "Three Score Years and
Beyond," (the name of one of his most
popular books), he has ten other books
ready for the press. It is to be re-
gretted that his physical health is very
poor. His mind, however, is as active
as ever. Dr. DePuy seems to have
that wonderful gift of being in a dozen
places at once, with his brain, pen, and
kind acts.

At the meeting of the Delphi
Literary Society last Friday, the follow-
ing officers were elected for the remain-
der of the term:

President, Miss Daisy Mathis,
Vice-President, Miss Olive DePuy,
Treasurer, Miss Myrtle Smith.

The vote for secretary resulted in a tie
between the Misses Bessie Jones and
Phoebe Newcomb, and Walter Herbert.
The election will be decided at next
meeting.

The program for the next meeting is
as follows:

Reading, Walter French, Gertrude Thomas
and Leontine Jones,
Recitations, Ada Galt, Josie Garton, and
Leonard Rogers,
Essays, Ernest Jackson, John Walther,
Alma Berry,
Debate, Resolved, That the explorers of
Africa suffer more hardships than the
colonists of America did.
Ethel Jacobs, Pearl Adams,
Jay Brown, Charles Black.

Wanted—An Idea Who can think
of some simple thing to patent?
Protect your ideas; they may bring you wealth.
Write JOHN WEDDINGHAM & CO., Patent Attor-
neys, Washington, D. C., for their \$1.00 price offer
and list of two hundred inventions wanted.

Builders' Hardware

Of all kinds in stock, or
furnished on shortest notice.

Nails, Screws,
Locks, Hinges,
Bolts,
Weights, Hangers,
Carpenters' Tools.

Estimates on full orders cheerfully given

At the Hammonton Lumber Yard.

A. K. Bernshouse.

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.

D. D. FEO
STEAM

Manufacturer of the Finest

MACCARONI.

VERMICELLI,

And Fancy Paste,

And dealer in

Imported Groceries

GEO. W. PRESSEY,
Hammonton, N. J.,
Justice of the Peace.

Office, Second and Cherry Sts.

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.

JOHN ATKINSON,
Tailor,

Second Street and Bellevue Ave.,

Hammonton.

Garments made in the best manner.
Seam and Ripping promptly done.
Rates reasonable. Satisfaction guaran-
teed in every case.

Since the Fire

We have put up a
temporary building
on the old site, and have
a stock of ordinary

Hardware

To which we are adding every day,
and can supply our patrons.
Our workshop was not damaged,
so we are ready for orders,
and have increased our force.

S. E. BROWN & CO.

A Big Stock.

You are invited to call and see it.

**Hardware, Tools,
Furniture,
Carpets, Mattings.**

HARRY MCD. LITTLE.

My own make of

Lard, 10 c. per pound

Or by the tub for 8 cents

My own Sausage and Scrapple

**Home-made Mince Meat,
9 cents, 3 pounds for 25 c**

George M. Bowles

Egg Harbor Road, near Cherry St.

This is our Dull Season,

Yet we have Watches marked at such low figures that they are selling. Think of it,—

A good durable Watch, guaranteed, for \$7.50.

A first-class gold-filled (not plated) Watch, for \$18.

Yes, we can repair your watch at once.

ROBERT STEEL, Hammononton Jeweler.

**The Philadelphia weekly Press
and the Republican, both a year
for \$1.25, cash.**

Sugar Cured Hams

Strictly Choice
Closely Selected
and of the Finest Quality,

Used for years by the finest trade,
and always satisfactory.

Every Ham guaranteed.

H. L. McIntyre.

The Republican.

[Entered as second class matter.]

SATURDAY, APRIL 18, 1896.

At the Republican State Convention, on Thursday, at Trenton, 814 delegates were present. Wm. J. Sewell, Garrett A. Hobart, Franklin Murphy, and John Kean were unanimously chosen delegates to the National Convention. They go unopposed, though it was evident that the Convention was decidedly in favor of McKinley for President, and Garrett A. Hobart, of New Jersey, for Vice-President.

The Second District Convention elected Ferdinand W. Roebing, of Trenton, and Capt. A. M. Bradshaw, of Ocean County, delegates to National Convention, with Henry J. Ireck, of Burlington, and Geo. Clinton (colored), of Atlantic City, as alternates.

Burglars made a raid in Hammononton Monday night, but evidently didn't make wages.

They entered Mrs. L. W. Cogley's residence, on Bellevue Avenue, by a bay window, which they opened, carefully removing a lot of potted plants, then ransacked the house at leisure, up stairs and down, rummaging bureau drawers and searching a writing desk, and apparently partook of a cold lunch in the dining room. Mrs. Cogley and her youngest daughter heard some one moving about, but thought it was one of the family. Nothing whatever was missing.

At J. B. Small's residence, on Egg Harbor Road, they forced open a front window, and searched the lower part of the house, leaving many things scattered. All that is missing is a dollar or more taken from Miss Blanch Jones' purse, and a basket containing nine eggs.

At P. H. Brown's residence, at Third and Peach Streets, they tried a south window, upset a plant jar, then went around and entered a north window, but seemed to have walked through the house to the back door, unlocked it and walked out. They passed within two feet of a dish containing eleven dollars or more, and a quantity of valuable silverware. Mr. B. heard the footsteps, thought it was his son, and after waiting half an hour for him to come in, went to his room for an explanation. Nothing was missed.

Note the fact that none of this occurred within the night watchman's beat. Note the further fact, that the soap pedlar referred to elsewhere had in his note-book a list of names and residences of prominent citizens of the town. Perhaps he expected to make the sale of soap at half price a paying investment.

Wednesday was Harry Hinchman's twelfth birthday. A surprise party was given him in the evening, which all enjoyed, of course. Among those present were: George Wilson, Miss Olla Lear, Ernest Jackson, Miss May Lindertiz, Roy Jackson, Miss May Williams, Harvey King, Miss Beckie Hilsbald, Arthur Pigott, Miss Joanne Lane, Harry Pigott, Miss Mary Fitzpatrick, Johnnie Diller, Miss Edith Saunders, Willie Howie, Miss May Myers, Adeline Howie, Miss May Pigott, Harry Hinson, Miss May Myers, Herman Plozier.

The West Jersey Presbytery holds its regular Spring meeting in the Hammononton Presbyterian Church Tuesday, April 21st, at 10 a. m. The meetings during the day will be devoted to business, but the evening services will be of a more popular character. There will be short sermons by the moderator, to be followed by brief addresses on interesting topics of Church work. The public are especially invited to the evening service.

Miss Nellie Laver was visited by twelve young misses, Wednesday eve, it being her tenth birthday. A jolly time was had, and refreshments served. Miss Nellie received several fine presents. The following presents were present: Sadie Cunningham, Lizzie Cunningham, Margaret Prescott, Edna North, Robert Smith, Josephine Smith, Elmore Logan, Mary Logan, Carrie Davis, Nellie Thomas, Roscoe Hinton, Helen Barry.

Cure for Headache. As a remedy for all forms of headache, Electric Bitters has proven to be the very best. It effects a permanent cure and the most dreaded habitual sick headache yield to its influence. We urge all who are afflicted to procure a bottle, and give this remedy a fair trial. In cases of habitual constipation, Electric Bitters cures by giving the needed tone to the bowels, and few cases long resist the use of this medicine. Try it once. Fifty cents and \$1.00 at Croft's Pharmacy.

List of uncalled-for letters in the Hammononton Post-Office, on Saturday, April 18, 1896:

D. A. Aurelius,
D. P. Brown,
Luigi Grismende,
Mrs. Maria Irvani.

At Trenton.

Annibale Martino del fu Vincenzo, Archimago Pietro.

Persons calling for any of the above letters will please state that it has been advertised.

JOHN T. FRENCH, P. M.

David Davies, Jr., while handling baled hay in E. Stockwell's barn, felt and cut a gash in the back of his head, on the rim of a wagon wheel. Four stitches were required in sewing it up.

Central School was dismissed at two o'clock yesterday on account of the heat.

Mrs. W. D. Frost has returned from Vineland.

Bucklin's Arnica Salve

The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, sores, letter, chapped hands, chilblains, corns, and all skin eruptions, and positively cures piles, or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price, 25 cents per box. For sale at Croft's.

**"Its Name
its Guarantee."**

**The Spalding
Bicycle.**

For easy running qualities
the Spalding Bicycle
cannot be equaled.

We do not claim that other manufacturers do not take so much pains in the construction of the wheels they manufacture as on the Spalding, as many of them probably do, but we do claim that for easy running qualities the Spalding cannot be equaled.

What is it?
Some knock they have in
the make-up of the bearings—
Maybe
Try one for yourself, and see.

**Bicycle
Repairing**

of all kinds attended to

W. H. Bernshouse
Rutherford Building.

A beautiful line of

**Spring Suits
At \$7.50**

Boys' Pants at 40 c.

GUSS BLOCH,
Fay Building.

FERTILIZER.

Arrangements have been made to keep in stock one of the best fertilizers made at the present time, and guaranteed as per analysis on the bags. Manufactured by Brandt & Foster, Colorado, and will be kept in stock at the new freight depot, G. & A. H. H. Apply to J. H. Brookman, agent, at the depot, or to John Scullin.

Fruit Growers' Union

And Co-Operative Store, Ltd.

Something New!

Have you seen it?
**Leather
Dress Facing.**

It is superior to other facings for these reasons:
It is more durable, more easily cleaned, will not shrink or harden, gives a stylish finish to the dress, and costs no more than velvet.

Novelty Dress Goods, 15 c. per yard.
Henrietta Cloth, 22 cts.

What makes a prettier cheap dress than Challie? A little lace, a little ribbon, a little challie, "and there you are." 5 cents a yard.

Normandy Dress Gingham in a variety of plaids, 8 cts. Better gingham, 10 & 13 c.

Flowers, Hats, Fancy Braids, Fancy Ribbons, for millinery.

Children's Straw Sailor Hats. New lot straw Shapes—ladies'. Gilt and Leather Belts, 15 cts.

Plows.

We have a full line of Bissel Plows, from a light one horse to the heavy two horse. These plows we guarantee in every respect, to give perfect satisfaction. The No. 8 and 10 are especially good for light work.

Harness.

Our harness department is in condition to furnish you with almost anything in this line.

Driving sets, work sets, collars, hames, bridles, breechings, breast pads, back pads, collar pads, etc.

Fruit Growers' Union

NOW READY

Spring Goods.
New Fashion Plaids on exhibition.

Gents' Clothing made to order satisfaction guaranteed.

Dyeing and Scouring.

GEO. STEELMAN,
Merchant Tailor,
Black's Building, Hammononton.

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

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

L. W. COGLEY,
Hammononton, N. J.

Chas. Cunningham, M.D.
Physician and Surgeon.
Hill's Block, Hammononton.

Office Hours, 7:30 to 10:00 a.m.
1:00 to 3:00 and 7:00 to 9:00 p.m.

The Republican.

SATURDAY, APRIL 18, 1896.

LOCAL MISCELLANY.

Everybody complains of dull business.

No fire needed for comfort; this week.

Clinton Bassett was in town last Monday.

Woman's Relief Corps meeting this evening.

Roscoe Bickford is employed by C. E. Fowler.

James Gillingham was in town for a few days.

Only four weeks of the school year remaining.

Hammonds are venturing out from winter quarters.

HELP WANTED. A man and wife, or a middle-aged woman—good housekeeper—for work on a dairy farm.

S. A. BIRCH, Hammononton.

Miss Hannah Mick has been seriously ill, but is recovering.

Firemen's monthly meeting next Monday evening. Important.

We may have something new about a water supply, next week.

Kirk Spear is finishing up the Sturtevant house, on Park Street.

BASEBALL GOODS at Jacobs'.

Brick for the new Fraternity Block are being delivered on the ground.

S. E. Brown & Co. have bought a Victor safe from John Scullin, Agent.

A handsome new roll top desk has been added to the Bank's furniture.

H. L. Irons and two children will spend Sunday with relatives in Blackwood.

Miss Emma Westcott, of Philadelphia, has been visiting her niece, Mrs. Walter Bickley.

FIVE ACRES OF LAND on Park Avenue, Hammononton, for sale cheap. Inquire at the Republican office.

Bert Jackson spent last Sunday with his friend Edgar Cloud, in Had-donfield.

John C. Anderson was Hammononton's only member of the Grand Jury this week.

Arbitus is in bloom. Bouquets of these fragrant beauties were in evidence last Sunday.

SPALDING'S Official Baseball Guide is for sale at C. D. and H. A. Jacobs'. Price ten cents.

The firemen ought to clear up the lot occupied by them for eight years. It looks bad.

Mr. J. E. Wolcott, from New York State, is visiting his sister, Mrs. R. H. Brown.

If the warm weather continues, Fowler's ice wagon will begin its rounds next Monday.

G. A. R. Post meeting this evening. Arrangements will be made for Memorial Day.

Rev. Jos. J. Jannott, of Philadelphia, spent Tuesday night with his friend, Rev. J. C. Killian.

Stephen Cranmer, of Vineland, was in town on Tuesday last, looking up a carriage shop also.

Will G. Hood took Bert, Beverage's family and household goods to Vineland, on Wednesday.

SEED SWEET POTATOES for sale by F. H. BROWN.

Mr. E. J. Woolley was in town Wednesday, preparing for a permanent return in about two weeks.

Walter Andrews says that only Hammononton blacks will be employed on the Fraternity Block.

The women folks are enjoying the spring house-cleaning; one of them said "not before it rained it."

Commencing to-morrow, the church bell will ring for evening service at 7:30, a half-hour later than heretofore.

FOR RENT. A good tenement on First Street, and one on Washington Street, Hammononton. Apply, WM. STEUTEVANT.

At the H. A. A. meeting, last Monday evening, a committee was appointed to secure grounds for base ball games.

We printed a large edition of last week's REPUBLICAN, but our supply was exhausted before the demand ceased.

Hardison Del'ny Rutherford is taking in baseball, the sights, libraries, etc., of Philadelphia, not including his numerous friends.

Insure with A. H. Phillips & Co., 1255 Atlantic Ave., Atlantic City.

Joseph Mason (colored) was admitted to the Jefferson Hospital, Philadelphia, on Saturday last, requiring a surgical operation.

Universalist Church to-morrow. Morning sermon, "The Kingdom of Heaven as a Seeker." Evening, "The Divinity of Christ."

STAMP MARKING PLATES of all descriptions. Rubber Stamps and stamp supplies at the shortest notice.

J. PATTEN,
At Robert Rice's Jewelry Store.

Next Friday will be Arbor Day. The Central School will set trees, with appropriate exercises in the forenoon, and have a half-holiday.

The Trustees of Union Hall will meet this evening. The offer of the Sons of Veterans to purchase the property will be considered.

Council meeting next Saturday evening. The special committees on new government, water works, and lights are expected to report.

Mrs. Dr. E. North was taken seriously ill on Monday last,—hemorrhage from the lungs. We are glad to hear that she is recovering.

The young people propose to have a model lawn tennis court, on O. S. Newcomb's grounds, corner of Bellevue Ave. and Horton Street.

LARGE ROOMS FOR SALE cheap. "Real Estate," REPUBLICAN OFFICE.

Wm. A. Sooy, a former Hammonontonian, was in town, on his way to Atlantic City, where as professional nurse he is engaged for the summer.

E. S. Grant is having built, on his place, at the Lake, a fine brooder house for ducks. The walls are of brick, double, with air spaces, and double doors.

Wonder if our "Progressive Enclave" players are aware that the courts have pronounced this game—as played for prizes—gambling, a violation of law. It is a fact.

Miss Gladys Maude Fay, daughter of the late Geo. W. Fay, was married, on Wednesday, April 8, 1896, in Cambridge, Mass., to Dr. Charles Dalton Fillebrown.

Early this week, three of Alex. Newlands' horses were taken suddenly sick; one died, the others recovering. Folson was feared, at first, but that idea was abandoned.

"Oh, Henry," said she, blithely. As he sat his down to this.

"I have bought the sweetest cushion For a dollar sixty-nine."

"It was bargain day at Skilton's. And they advertised it."

"That the store was fairly crowded, For the prices were so low."

"If I" he coughed, and looked askewly, "As usual for an alive."

"We are selling that same cushion At a dollar twenty-five."

Not a word then broke the silence. His wife, with many sighs, bobby said, in accents coaxing.

"Then why don't you advertise?" [He will, after this.]

The Elwood Presbyterians have lately papered their house of worship, bought an excellent organ and new pulpit furniture. It presents a very neat appearance.

Weather turned warm on Sunday last, and continued to rise in temperature until it seemed that Summer had succeeded Winter, without the intervention of Spring.

POOR LUCK. A good six room house, with other home, stable, brooder house, all in good repair. Five and a half acre land. Fruit. \$10 per month. Write to J. H. OLNEY.

At the Baptist Church to-morrow. Morning sermon by Rev. J. D. Killian. Evening, the third of Pastor J. C. Killian's series on "Down in Egypt." Topic: "At Sinai."

Alexander Aitken was excused from serving on the petit jury on account of illness. Manley Austin is an exempt juror, hence excused. E. W. Strickland was excused for the week.

E. W. Strickland had a fine job of glazing, on Wednesday,—selling these plate glass windows in Town-bridge's new stores. They are 24x111 inches in size and three-eighths thick.

Mr. Milpash, representing the Denning Co., of Salem, Ohio, was in Hammononton, Wednesday. His firm are the largest manufacturers of pumps in the country, and include artesian wells.

Willie Beasli counted twenty-eight "king" turtles, one day this week, on a large log in the Lake, at the "pond" near Evans'. They were the largest he ever saw, and the surrounding water seemed alive with turtles.

Republicans met on Saturday evening, electing Hon. M. L. Jackson and J. C. Anderson delegates to the State Convention; Hon. Geo. Elvin and Dr. H. E. Bowles delegates to the Congressional District Convention. As usual, they were unopposed.

Mr. and Mrs. D. W. Ayers, now residing in the "Aged Couples' Home," on Francis Street, Philadelphia, spent a few days with Hammononton friends, returning on Wednesday. They are much pleased with their new home.

The next meeting for the examination of candidates for first, second and third grade certificates will be held in the Penn. Ave. School building, Atlantic City, May 1st and 2nd, 1896.

S. D. HOFFMAN, Co. Supt.

CARPET. I am still weaving carpets at the old stand, Pleasant Street, above Third. Samples at Black's store.

J. H. WOLFENDEN.

Surveyors were in town, Tuesday morning, making preliminary surveys for the stone road which we hope to see built this season. When Camden County completes her portion, it will be a "bicycle path" from Philadelphia to Atlantic City.

A fine ballad concert, under the management of the Hammononton Glee Club, will be given on Tuesday evening, April 23rd. They will be assisted by a large number of our best local singers, and it promises to be a most enjoyable entertainment.

While playing base ball, the other day, Frank Tomlin was struck by a swiftly pitched ball, his cheek-bone broken, his eye injured, and the doctor says his nose is also broken. It is a bad looking eye, but Frank persists in attending school.

Mr. and Mrs. A. H. VanDoren will probably move to Quakertown, Pa., to occupy the residence on a 108 acre farm recently rented by Mr. Al-bright. Mrs. A. will accompany them, hoping that the change will prove beneficial to her health.

A letter from Waller Ellis, dated at Hot Springs, Arkansas, April 8th, says: "Am now on my way to New Orleans, from which point will work up through Alabama, Georgia, the Carolinas, etc., toward home. At races here last season, out of eighty possible places, seventy eight were won on Remingtons."

Married.

HAUSER—CRAMMER. At the residence of the bride's father, Capt. E. A. Crammer, Winslow, N. J., by Rev. J. C. Killian, of Hammononton. Raymond Hauser, of Barrington Court, R. I., and Miss Katharine Crammer.

HEARST—SMYTH. At the same place and time, by the same minister, George Hearst, of Germantown, Penna., and Mrs. Katharine Smyth.

The Discovery Saved His Life.

Mr. O. Calloutto, Druggist, Beaverville, Ill., says: "To Dr. King's New Discovery I owe my life. Was taken with a grip and tried all the physicians for miles about, but of no avail, and was given up and told I could not live. Having Dr. King's New Discovery in my store I sent for a bottle and began its use and from the first dose began to get better, and after using three bottles was up and about again. It is worth its weight in gold. We want keep store or house without it." Got a free trial at Croft's Pharmacy.

PUBLIC SALE.

On Saturday, April 25, 1896, at two o'clock p. m., at the People's Bank, Hammononton, N. J., the following stocks will be offered for sale to the highest bidder, to satisfy claims held by said Bank against Whiffon Brothers & Co., of the same place.

200 shares of the People's Bank.

10 shares in the 15th series of the Hammononton Loan & Building Ass'n.

100 shares of the Whiffon-Lake Lumber Machine Co.

40 shares of the American Lumber Machine Co.

By order of the Board of Directors.

W. R. TILTON, Cashier.

April 15, 1896.

call and get

one of our art catalogues and see the wheel that we are selling at \$50.

The Crescent at \$75.

The Remington at \$100.

These are the finest of the '96 models.

Our \$50 wheel is not an experiment, as several years of use is evidence that they give satisfaction.

The Monfort Cycle Co

Bicycles, Sundries, Tennis Goods.

At J. B. Small's

Bakery

YOU WILL FIND

Bread, Cakes and Pies

Our own make, and the best.

Confectionery--

A good variety always on hand.

At Black's Store.

Canned Apples, in gallon cans, 25 cents per can.

Lovers of fine Olives should try a bottle of our Mammoth Queens. They are superior to any we ever kept.

We have some good Baldwin apples. They are unusually fine for this season of the year.

First quality canned Tomatoes at 7 cents.

We have some thirty pieces of Dress Gingham at 5 cents per yard. They are Westbrook, Maine, Gingham, and of the same grade as Lancasters. At six cents per yard they are a bargain.

BLACK'S GENERAL STORE.

I. C. U.

Are selling LARD at 10 cents!

Is it your own make?

Yes, it is our own make, and there is none better.

We still have a quantity of those famous HAMS, SHOULDERS, and BACON, that have been so highly recommended.

They are the best. Try them.

J. ECKHARDT.

Mrs. A. How did you like that roast Mrs. M. had for dinner yesterday?

Mrs. A. Excellent! most excellent! I never ate a better

"A very smooth article."

Battle-Ax PLUG

Don't compare "Battle-Ax" with low grade tobaccos—compare "Battle-Ax" with the best on the market, and you will find you get for 5 cents almost as much "Battle-Ax" as you do of other high grade brands for 10 cents.

Wm. Rutherford,
Commissioner of Deeds,
Notary Public,
Conveyancer,
Real Estate & Insurance Agt
HAMMONTON, N. J.
Insurance placed only in the most
reliable companies.
Deeds, 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.

A. H. CROWELL,
FLORIST
Funeral Designs a Specialty.
Order by mail or telegram.
1512 Pacific Avenue.
Atlantic City.

PEIRCE SCHOOL.
A representative American
Business School for both
sexes.
SECOND, THIRD AND FOURTH FLOORS
OF RECORD BUILDING...
617-619 CHESTNUT STREET
PHILADELPHIA.
THOMAS MAY PEIRCE, A. M., PH. D.
Founder and Principal.
A Commercial School of high grade, which
couple a good English education with a system-
atic business training.
31ST YEAR
under the same Principal.
A complete all-around equipment for business
life, including the English language, with book-
keeping, shorthand, correspondence, mercantile
customs and forms, Commercial Law and Geo-
graphy, Banking, Finance, Economics and Civics.
Entrance examinations held daily throughout
the year. Enrollment blanks on application.
Day Sessions 12-6 p.m. begin Monday, September
8, 1895. Night Sessions, September 10, 1895.
School literature, including addresses of Ex-
-president Reed and Max O'Rell on last Graduation
Day, free.
Graduates are successfully
Analyzed to Positions.

R-I-P-A-N-S
The modern stand-
ard Family Medi-
cine: Cures the
common every-day
ills of humanity.
ONE GIVES RELIEF.

Miller Raspberry.

In an experience of over thirty years,
I find this the best Raspberry, black or
red, ever introduced to South Jersey, for
profit or anything else.
Plants for Spring plantings at very
moderate prices. Warranted pure, true,
and first-class in every respect.

D. CHAPMAN.

Wm. Rutherford,
Commissioner of Deeds, Notary
Public, Real Estate and Insurance,
Hammonton, N. J.

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.

SEALED PROPOSALS will be received by
the Finance Committee of Council, until
Saturday, April 20th, 1896, at 8 o'clock p. m.,
to furnish an assessment map of that portion
of the Town of Hammonton lying north-east
of a line being the middle of Myrtle Street
and a continuation thereof to the south-east
boundary line. Proposals should be marked
"Proposals for Map," and addressed to the
undersigned, from whom further information
can be had upon application. The com-
mittee reserves the right to reject any or all
bids.
HAMMONTON, N. J., April 12, 1895.
J. P. PATTEN,
JOHN C. ANDERSON,
Finance Committee.

HAMMONTON Directory.

MUNICIPAL.

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MARSHAL. A. H. Miller.

JUSTICES. John Aikins, G. W. Pressey,

J. B. Ryan.

CONSTABLES. Geo. Bernhouse, W. B. Wells,

Benj. Fogelto.

OVERSEER OF HIGHWAYS. W. H. Burgess.

OVERSEER OF THE POOR. John W. Logan.

NIGHT POLICE. J. H. Garton.

FIRE MARSHAL. S. E. Brown.

BOARD OF EDUCATION. C. F. Osgood, president;

J. L. O'Donnell, clerk; Edwin Adams, L.

Monfort, Dr. Edward North, P. H. Jacobs,

Miss Nellie Seely, Mrs. M. M. Dovernage, Miss

Anna Pressey.

Meets second Tuesday in each month.

VOLUNTEER FIRE CO. John M. Austin,

president; Chas. W. Austin, secretary. Meets

3rd Monday evening of each month.

TOWN COUNCIL. Wm. Cunningham, Pres't;

John C. Anderson, Daniel M. Ballard, George

King, J. P. Patten, Alvin Adams. Meets

last Saturday eve each month.

FRATERNAL.

ARTISANS ORDER OF MUTUAL PROTECTION.

A. P. Simpson, M. A.; A. B. Davis, Secretary.

Meets first Thursday evening in each month in

Mechanics' Hall.

WINSTON LODGE I. O. O. F. Chas. F. Money

N. G.; William H. Bernhouse, Secretary.

Meets every Wednesday evening in Masonic

Hall.

SHAWMUNKIN TRIBE I. O. R. M. Charles

N. Parker, Sachem; Chas. W. Austin, Chief of

Records. Meets every Tuesday's sleep in the

Masonic Hall.

M. B. TAYLOR LODGE, F. & A. M. W. L.

L. Black, Master; Alvin B. Davis, Secretary.

2nd and 4th Friday nights in Masonic Hall.

JN. ORDER UNITED AMERICAN MECHANICS.

J. M. Bassett, Councilor; L. W. Parry, R. S.;

A. T. Lobley, F. S. Meets every Friday

evening in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. Charles

E. Roberts, Commander; W. H. H. Bradbury,

Adjutant; L. Boverage, Q. M. Meets 1st and

3rd Saturday nights in Mechanics' Hall.

WOMAN'S RELIEF CORPS. President, Mrs.

M. E. Hutton; Secretary, Miss Leona Adams.

1st and 3rd Saturday eve, Masonic Hall.

GEN. D. A. RUSSELL CAMP BOYS OF VETER-

ANS, No. 14. Capt., Wm. Cunningham; First

Serjt., A. V. W. Setley. Every Wednesday

eve, Mechanics' Hall.

THE HAMMONTON ATHLETIC ASSOCIATION.

David Cottrell, president; A. K. Bernhouse,

secretary; M. S. Whittier, captain. Meets

every Monday eve, at Association Hall.

Sisterhood Branch, No. 55. O. Iron Hall of

Baltimore. Sarah A. Hood, Pres't. Carrie A.

King, Sec'y. Meets in Mechanics' Hall 1st

and third Wednesday eve's, 8 o'clock.

Business Organizations.

Fruit Growers' Union, H. J. Monfort secretary,

shippers of fruit and produce.

Fruit Growers' Association, G. W. Elvins se-

cretary, shippers of fruit and produce.

Hammonton Loan and Building Association,

W. R. Tilton secretary.

Workingmen's Loan and Building Association,

W. H. Bernhouse, secretary.

People's Bank, W. R. Tilton cashier.

Hammonton Improvement Association. M. L.

Jackson, president. W. H. Bernhouse sec'y,

G. W. Pressey treasurer.

LOCAL BUSINESS HOUSES.

Reliable and enterprising parties, in their

respective lines, whom we can recommend.

For details, see their advertisements.

Hoyt & Sons, publishers, printers.

Queen Block, clothing, tailoring.

H. Melt, little, hardware, furniture, carpets.

Robert Steel, jeweler.

M. L. Jackson, meat and produce.

L. W. Ogley, harness.

G. W. Pressey, justice.

W. H. Bernhouse, coal.

Dr. J. A. Waas, dentist.

John Aikins, justice and tailor.

John Murdoch, shoes.

Wm. Rutherford, real estate and insurance.

Wm. Bernhouse, planing mill, lumber.

J. H. Thayer, musical instruments.

Henry Kramer, (Polono), cedar lumber.

George Hestman, tailor.

D. O. Herbert, shoes.

George Elvins, dry goods, groceries, etc.

Frank E. Roberts, groceries.

Jacob Eckhardt, meat and produce.

Fruit Growers' Union, general merchandise.

Chas. Cunningham, physician and surgeon.

Geo. M. Bowles, meat and produce.

J. B. Small, baker and confectioner.

J. Goodman, clothing and notions.

H. L. McIntyre, meat and produce.

Wm. G. Hood, livery and boarding stables.

Wm. L. Black, dry goods, groceries, etc.

Elam Stockwell, cash store.

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

Authorized Capital, \$50,000

Paid in, \$30,000

Surplus, \$14,000.

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,

C. F. Osgood,

W. R. Tilton,

A. J. Smith,

J. C. Anderson,

W. L. Black.

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.

J. S. Thayer

Teacher of

GUITAR and MANDOLIN

Agent for Guitars, Mandolins, Banjos,

and other instruments. Also, Music,

both vocal and instrumental. Repairing

promptly attended to. For terms and

prices apply at residence in the evening,

or at Herman Fiedler's Cigar Store.

Hammonton, N. J.

Cheapest and Best

Duplex No. 9

Wheeler & Wilson

Light running, easy to understand, beau-
tiful work.
Single or double thread stitch—a modern
invention.
Every machine guaranteed.
Are you interested? So nd for a catalog
Agents wanted.

W. & W. Manufacturing Co.,
1312 Chestnut St., Phila.

FOR SALE BY

W. H. Bernhouse

Hammonton, N. J.

Atlantic City R. R.

Sept. 30, 1895.

DOWN TRAINS.						UP TRAINS.							
Acco. p.m.	Exp. p.m.	Acco. p.m.	Exp. p.m.	Exp. p.m.	Acco. a.m.	STATIONS.	Acco. a.m.	Exp. a.m.	Exp. a.m.	Acco. a.m.	Exp. a.m.	Acco. p.m.	Exp. p.m.
6:30	5:45	4:30	5:00	2:00	8:00	Philadelphia.	8:25	8:40	8:55	10:10	10:25	6:40	6:55
6:45	5:55	4:42	5:12	2:12	8:10	Camden.	8:15	8:28	8:41	9:58	10:13	6:50	6:45
7:00	6:05				8:30	Diagonal.	8:31	8:40		9:58		6:58	
7:12	6:22				8:40	Laurel Springs.	8:45	8:50		9:58		6:58	
7:18	6:31				8:47	Clementon.	8:50	7:55		9:21		5:58	
7:26	6:41	5:12			8:50	Williamstown Juno.	9:00	7:50		9:21		5:47	
7:31	6:48	5:16			9:01	Cedar Brook.	9:24	7:45		9:15		5:41	
7:40	7:00	5:38			9:12	Winslow Juno.	9:10	7:35		9:01		5:27	
7:47	7:00	5:38	5:40	2:40	9:19	Hammononton.	9:10	7:31	6:05	9:37		5:07	
7:50												5:16	
7:57		5:45			9:32	Elwood.	7:22		6:43			5:03	
8:05		5:52	3:05		9:40	Egg Harbor.	7:15		6:20	6:22	5:01	5:02	
8:12		6:00			9:48	Brigdenline Juno.			6:18			4:02	
8:21		6:21			10:00	Pleasantville.	6:08		6:00			4:41	
8:32		6:30	6:20	3:30	10:10	Atlantic City.	6:05	7:33	8:00	6:00	4:32	5:30	