

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., MAY 2, 1896.

NO. 18

Coffee

Is the burden of
our song, this week.

Having secured the
sole agency
for Hammonton and vicinity
for the sale of
Dwinell, Wright & Co.'s
Boston Coffees,

We are prepared to
furnish you
the finest article
in this line that the
market affords.

Would be pleased to
furnish you with samples,
that you may
try before you buy.

Frank E. Roberts,
Grocer.

PEA COAL

for summer use, at
E. Stockwell's Yard

I have just received a fine lot
which I would recommend
for Summer burning. It is
clean and under shed and
dry,—will give equally as
good satisfaction after rain
as before.

All kinds of coal constantly
on hand.
Also, good Oak Wood.

A beautiful line of
SPRING CAPES
At city prices.

Also
BOYS' PANTS
At 40 cents, worth \$1.

J. GOODMAN

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

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

Geo. Elvins

Dealer

in

General

Merchandise

Will have something
interesting
to tell you next week.

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. Atkin
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.

TOWN COUNCIL MEETING.

Council met last Saturday evening,—
all members being present.

The Committee on rules reported, and
their report was adopted after amend-
ment. They are as follows:

1. The Town Council shall meet on
the last Saturday night of each month,
at 8 o'clock.

2. Four members shall constitute a
quorum.

3. In case of absence of the President,
the Clerk shall call for nominations for
a temporary President, who on being
elected shall take the chair, call the
meeting to order and proceed with the
regular order of business for the session.

4. Order of business:

Roll call of all members.

Minutes of last meeting.

Reading of petitions and memorials.

Reading of bills and claims.

Reports of standing committees.

Reports of special committees.

Unfinished business.

New business.

Miscellaneous businesses.

Adjournment.

5. All reports of special committees
shall be in writing.

6. The President shall be a member
"ex officio" of all committees.

7. All bills or claims shall be sworn
to by agent or agents to whose order
such bills or claims may be presented.

8. These rules may be suspended or
amended at any regular meeting of
Council by a majority vote of those
present.

Bills ordered paid:

W. H. Burgess, \$103 75

Outs small, 5 00

J. H. Garton, expenses at Court, \$107 35

special police, 19 50

feeding tramps, 25

Bassett Bros., printing, 1 65

Lippincott & Co., books, 3 48

A. H. Miller, janitor, 1 50

F. E. Roberts, oil, etc., 9 70

Mrs. Ranere, goods to poor, 8 00

Tilton & Co., 9 00

Dr. Crowell, attending poor, 15 75

J. P. Patton, salary etc., 1895, 14 22

F. E. Roberts, goods to poor, 6 60

Wm. Bernshouse, lumber, fire test, 9 27

lumber, 3 77

Committee on Highways reported

visit to Fourteenth Street, and find it

very sandy,—would cost \$700 to \$800 to

put it in good condition. Also, that the

road formerly used by residents in that

vicinity had been closed by private

parties. Voted, that Committee ascer-

tain if said road had been in public use

for twenty years; if so, to inquire as to

the locality of its being closed.

A committee of three from the G. A.

R. Post were then heard. Called atten-

tion to the State law permitting an

appropriation not to exceed \$100, by

Council, for Memorial Day expenses,

and asked for fifty dollars. Discussed

for some time, and on motion of Mr.

Anderson, petition granted. Yeas,

Anderson, King, Patton; nays, Adams,

Ballard.

Charles Stratton and S. T. Twomey

complained of condition of First Road,—

paid taxes many years, no improvement.

Stratton said: "You vote fifty dollars

for the Grand Army, but nothing for

our roads." Laid over for now business.

Ranere's sidewalk, Main Road, still

justly complained of. Referred.

Committee on Water reported and

exhibited map and specifications for a

water supply. Two eight inch wells on

"Byrnes' Hill," pumps, reservoir, pip-

ing to Bellevue and Main Road, to

Central Avenue and Maple Street, and

on several streets within those bounds;

forty-three fire hydrants, etc., etc., at

an estimated cost of \$25,000. Report

received, and committee given another

month to secure other bids.

Light Committee reported offer to

build plant, furnish poles, wires, etc. for

about \$8,000. Read and filed.

Finance Committee reported adver-

tising for bids for assessment map of

portion of town, sent copies of adver-

tisement to every civil engineer known

in Atlantic and Camden Counties. But

no reply received, from Haines & King,

Camden. Will furnish map and com-

plete index for \$500. Bid rejected,—

exceeds appropriation.

Town Clerk reported reply from At-

torney Stephany as to relative rights of

Council and Overseer in Street matters.

The attorney studied our Charter and

the various laws pertaining to the sub-

ject; was of the opinion that "the

Overseer can derive his authority only

from Council, who are authorized to
prescribe the duties of all town officers.
Is subordinate to the orders of Council."

Mr. Stephany made no written reply
as to amount for which he would serve
as Counsel for the town; but told Chair-
man, verbally, that he would accept for
\$100. No definite action.

Overseer of Highways authorized to
purchase materials necessary for repairs.

Chairman reported consultation with

Attorney Stephany in relation to im-

proved form of government for Ham-

monton. Recommended the town act

of 1888, pamphlet laws, page 483. But

even this contains some undesirable

features, and needs amendment. Report

received; no action.

Clerk reported that the town was

divided into five road districts April

23, 1876, by resolution; and since that

time highway money has been spent in

the district where collected. No action;

but Council seems inclined to abolish

districts, and spend the money where

most needed.

Clerk instructed to have garbage

ordinance published, as required.

A. H. Miller declined to serve as

Town Marshal. None elected.

J. H. Garton, re-appointed special

police for six months, at \$1.50 pr week.

Council accepted invitation to partici-

pate in Memorial Day exercises.

Fire Marshal Brown authorized to

purchase supplies needed by Fire Com-

panies, but not to exceed appropriation,

\$100.

Adjourned,—at 12 o'clock.

The first game of the base ball

season was played last Saturday, be-

tween the Hammonton Juniors and the

Dutch Hill nine. The following is the

score:

JUNIORS.

Luderitz, c. R H O A E

Treat, p. 3 1 0 1 2

Jacobs, 1b. 2 0 0 8 0

Jackson, ss. 2 2 0 3 2

Piggott, 2b. 3 3 3 2 0

Dodd, 3b. 1 1 1 2 0

Irons, of. 0 2 1 0 0

Wolfenden, rf. 2 0 2 0 2

Herbert, lf. 3 2 1 0 0

..... 17 13 27 13 6

DUTCH HILL.

L. Allendar, c. R H O A E

Raymond, p. 3 1 4 1 2

Wolbert, 1b. 3 1 0 6 1

R. Allendar, ss. 1 1 0 0 1

G. Helsar, 2b. 1 0 3 0 2

H. Geppert, 3b. 0 1 2 0 0

E. Geppert, of. 1 1 2 1 0

Helsar, rf. 1 1 0 0 1

Conat, lf. 0 0 3 1 0

..... 13 7 27 4 11

Hammonton, Jr. 3 5 1 0 4 1 2 0 1—17

Dutch Hill. 3 4 0 4 0 2 0 0—13

The Young Women's Christian

Temperance Union (popularly known

as the "Ye") held a social on Monday

evening, in the Presbyterian chapel.

The attendance was large, the enjoy-

ment universal. The programme of

entertainment was as follows:

Song, "Onward Christian Soldiers."

Reading of Scripture.

Prayer.

Duet, by Misses Fauce and Swift.

Recitation, by Miss Lida Crawford.

Solo, by Miss Bishop.

Recitation, by Miss Edna Ballard.

Song.

Ice cream and cake were served in the

dining room.

Ralph R. Jones is recreating in

Hammonton, having finished his course

at Jefferson.

AN ORDINANCE Regulating the

Dumping of Garbage.

Introduced Oct. 31st, 1895.

Passed Nov. 30th, 1895.

1. Be it ordained by the Board of

Councilmen of the Town of Hammonton,

In Council assembled, that it shall not be

lawful for any person or persons to throw

or dump any garbage of any kind, or

any broken glass, earthen-ware, tin cans,

or old iron, on the open lots, or along

the streets, roads, or highways of this

town.

2. And be it ordained, that any person

or persons violating this ordinance shall

forfeit and pay the sum of ten dollars

and costs for each and every offence;

to be used for and recovered by the town of

Hammonton in an action of debt, in the

manner prescribed by the ordinance of

this town regulating suits for the recovery

of penalties.

3. And be it ordained that this ordi-

nance shall take effect immediately.

(Signed) Wm. Bernshouse,

Chairman of Town Council.

Attest: J. L. O'Donnell,

Town Clerk.

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.
Sewing and Repairing 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

After years and years of warning and instruction it seems that a certain sort of conding stranger has not yet mastered the dangers of the gold brick. The weighted dice and the man who produces a location of three little cards and a location of three little cards while you are in the room. The man of a gentleman from Wyoming who produced a "roll" in a Chicago saloon and then allowed three affable gentlemen to shake dice with him in a proof that further instructions will be necessary. The man who is handling and trusting strangers who are not weighed with money some cautious should be published: On arriving in the city with your money always show the same to the first man you meet. If approached in a grocery by a man who says, "I want to see you," then you down the street with your money. When down by the freight car on the highway, always accept cheerfully, especially if it is growing dark. When a stranger comes with three shells and a small pellet wants you to let him that you can tell him that the pellet is concealed and always take him. If you are not to guess right double the bet. If you stay in the city is to be short, however, your "roll" up in a bag with a couple of bricks, take the bag down to the info front and throw it. This latter experience is a good one. When going home and observing the physical imbalance obviously inflicted by the mint with the dice box and the three little shells. With a little precautionary advice like this no stranger, no matter how cunning or cunning he may be, could leave the city without getting an abundance of really smart and helpful experience.

A black and white illustration depicting a scene of violence. In the center, a group of soldiers on horseback are trampling over a group of wounded and fallen men. The soldiers are wearing uniforms and hats, and their horses are galloping through the scene. The wounded men are lying on the ground, some with visible injuries. The background shows a wooded area with trees and foliage. The overall tone is grim and depicts a brutal act of war.

Uncle Joel's mistake.

"Well, Uncle Joel," said a Washingtonite to his rural uncle from the West, "how did you enjoy your visit to the Headquarters?"

"They wasn't in session."

"In that so?"

"Yes; I waited nearly all day for them to come, but they just kept laughin' and talkin' about personal arguments over politics till, b'gosh, they had wasted so much time that I had to go home. I thought it was no use, but I sold 'em."

[illegible][illegible]

Verse 10.—“We are unprofitable servants.” (1) Living upon God's bounty; (2) Consuming God's gifts; (3) Pursuing our own ends; (4) Shuttling God's work.

Verse 13.—“Jenny, Master, have mercy on us.” (1) The source of power; (2) The source of need; (3) The cry of faith.

Verse 14.—“They were cleansed.” (1) By the power of God; (2) In the path of abstinence; (3) Through the exercise of faith.

Verse 17.—“Where are the sinners?” (1) Sharing Christ's bounty; (2) Shunning Christ's service; (3) Missing

you have done?" "Well, mamma, I don't think I'd like to repeat it before you."—"Percy's a Weekly."

Mrs. Johnson—Hateful, stuck-up thing! How proud she was of that new dress of hers. She would hardly look at me. But I got even with her. Mrs. Jackson—How did you do it? Mrs. Johnson—Oh, I told my servant girl where she could get a dress like it—Savoyville. Now, then.

Said a bicycle boy, "Fourteen,
I will ride like the racing men!"
But he got into trouble,
For he bent himself double,
And couldn't bend back again.

-Buffalo Express.

The coming Artist who knows enough to paint a popular subject.

Battle Ax PLUG

You get 5 1/2 oz. of "Battle Ax" for 10 cents. You only get 3 1/2 oz. of other brands of no better quality for 10 cents. In other words, if you buy "Battle Ax" you get 2 oz. more of high grade tobacco for the same money. Can you afford to resist this fact? We say NO—unless you have "Money to Burn."

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. Correspondence 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 couples a good English education with a systematic business training.
31ST YEAR
under the same Principal.
A complete all-around equipment for business, including the English branches, with book-keeping, shorthand, correspondence, mercantile customs and forms, Commercial Law and Geography, Banking, Finance, Economics and Civics.
Entrance examinations held daily throughout the year. Enrollment blanks on application.
Day Sessions 9:30-6:00 begin Monday, September 18, 1905. Night Sessions, September 19, 1905.
School literature, including addresses of Ex-Speakers Reed and Max O'Reil on last Graduation Day, free.
Graduates are Successfully Assisted to Positions.

P. RANERE'S
Hammonton Steam
Macaroni Works
(Established in 1889)

Macaroni, Vermicelli,
and Fancy Paste
The best made in the United States.
Sold Wholesale and Retail.

Dealer in Imported & Domestic
GROCERIES.
Imported Olive Oil.

Shoes. Shoes. Shoes.
Shoes made to order.
Repairing done at short notice.

**Boots, Shoes,
Rubbers.**
If you want a good reliable article of foot-wear, at a reasonable price, you can get it at
D. C. HERBERT'S.

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.

WRIGHT'S INDIAN VEGETABLE PILLS
For all Bilious and Nervous Disorders. They purify the blood and give healthy action to the entire system.
Cure **DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.**

FRAZER AXLE GREASE
Best in the World!
Get the Genuine!
Sold Everywhere!

The Base Ball Club have nearly finished their schedule of games for this season. Several good clubs are represented. The first game will be on May 18th with the Atco Athletic Ass'n. The next, on the 23rd, with the Duquesne nine (formerly the United A. A.) of Philadelphia. The positions and players are not yet decided upon; but Lukens will twirl the ball, and Hedricks wear the muzzie, while about a dozen are training for the other positions.

Only two members of the Drum Corps were present at their meeting on Tuesday evening. They voted to disband the corps and turn over all instruments and money to the Sons of Veterans. But other members have since entered their protest, and there the matter rests. One of the young men present states that he canvassed among members, and a majority favored the course taken. We'll see. The Sons don't ask for the gift,—it's the Corps' own move.

According to the city papers, there is still great excitement here in Hammonton over the wild (?) man who lives somewhere in the great swamp. They say that hunting parties have been organized to capture him, but he escapes every time, deriding his pursuers. For pity's sake, let the poor fellow live as he has chosen; he harms no one, and is happier thus than he would be in captivity. He was captured twice on Thursday, proved to be an Englishman named John Smock, but eluded his captors both times.

On Sunday evening, April 12th, Mr. Chas. Herbert, Sr., father of D. C. Herbert, was knocked down and injured by a horse and carriage in front of his residence, on Central Avenue. His face and head were cut and bruised, his side and back badly bruised. No blame for the accident is thrown upon the ladies in the carriage, as the old gentleman (over eighty years old) was somewhat confused by the darkness, and was probably not seen; but it did seem heartless for them not to stop and see the result. Mr. Herbert has nearly recovered.

We give the list of prizes offered in the H. A. A. bicycle meet for Saturday, June 6th,—the first of the season:

- Novice.—
1. Gold Medal.
2. Silver Medal.
3. Bronze Medal.
One-Mile Open.—
1. Onyx Table.
2. Silver Comb and Brush.
3. Dressing Mirror.
4. Silver Pocket Knife.
One-Mile Handicap.—
1. Silver Tea Set.
2. Dresden Clock.
3. Tennis Racket.
4. Silver Match Safe.
5. Silver Spoon.
Five-Mile Handicap.—
1. Gold Watch.
2. Lamp.
3. Dress Suit Case.
4. Snuffing Box.
5. Bicycle Clock.

The prizes are all useful articles, are valuable and worth contesting for. The Hammonton races have always been worth attending, and this one will doubtless be equal to the best. The prizes will soon be on exhibition in Mr. Steel's window.

Bucklin's Arnica Salve
The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, sore, tetter, 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 Cret's.

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.

HAMMONTON Directory.

MUNICIPAL.
CLERK J. L. O'Donnell.
COLLECTOR & TREASURER, A. B. Davis.
MARSHAL, A. H. Miller.
JUSTICES, John Atkinson, G. W. Freeman, J. B. Ryan.
COMPTROLLER, Geo. Bernhouse, W. D. Wolfe.
DEPT. OF HIGHWAYS, W. H. Burgess.
OVERSEER OF THE POOR, John W. Logan.
NIGHT POLICE, J. H. Gorton.
FIRE MARSHAL, H. E. Brown.

Town Council, Wm Cunningham, Pres't, John O. Anderson, Daniel M. Ballard, George King, J. P. Payton, Alvin Adams. Meets last Saturday eve each month.
Wanted—An Idea
Who can think of some simple thing to patent? Invent your ideas, they may bring you wealth. Write JOHN W. EDWARDS & CO., Patent Attorneys, Washington, D. C., for their \$1.00 price offer and list of two hundred inventions wanted.

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 annum 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, beautiful work. Single or double thread stitch—a modern invention.

Every machine guaranteed. Are you interested? Send for a catalog. Agents wanted.

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

FOR SALE BY
W. H. Bernshouse
Hammonton, N. J.

Atlantic City R. R.

April 2, 1906.												
DOWN TRAINS.					UP TRAINS.							
Acco. p.m.	Acco. p.m.	Exp. p.m.	Acco. p.m.	Acco. a.m.	STATIONS.	Acco. a.m.	Acco. 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	8 00	Philadelphia.	6 25	8 40	8 55	10 25	10 25	6 40	6 55
6:40	5 55	4 45	5 15	8 10	Camden.	6 13	8 28	8 43	10 06	10 06	6 30	6 45
6:50	6 21	5 10	5 37	8 30	Magnolia.	5 51	8 08	8 23	9 46	9 46	6 00	6 00
12 06	6 27	5 16	5 43	8 44	Laurel Springs.	5 43	8 01	8 16	9 39	9 39	5 00	5 00
12 10	6 31	5 20	5 48	8 47	Clomont.	5 39	7 58	8 13	9 32	9 32	5 00	5 00
26 06	6 41	5 32	5 57	8 50	Williamstown Junction.	5 30	7 50	8 05	9 28	9 28	5 47	5 47
26 10	6 46	5 36	6 02	9 01	Cedar Brook.	5 21	7 45	8 00	9 12	9 12	5 46	5 46
26 14	6 50	5 38	6 13	9 12	Winslow Junction.	5 10	7 37	7 52	9 07	9 07	5 37	5 37
45 06	7 00	5 43	6 18	9 22	Hamontown.	5 10	7 31	7 46	8 59	8 59	5 26	5 26
50 00	7 05	5 48	6 23	9 23	Delaware.	5 01	7 21	7 36	8 53	8 53	5 15	5 15
50 04	7 10	5 53	6 28	9 24	Kiwood.	4 52	7 12	7 27	8 46	8 46	5 08	5 08
12 05	7 15	5 58	6 33	9 25	Egg Harbor.	4 43	7 03	7 18	8 32	8 32	5 01	5 01
12 09	7 20	6 03	6 38	9 26	Brighton Junction.	4 34	6 54	7 09	8 23	8 23	4 52	4 52
24 24	7 21	6 04	6 39	10 00	Pleasantville.	4 25	6 45	7 00	8 15	8 15	4 41	4 41
24 28	7 26	6 09	6 44	10 10	Atlantic City.	4 16	6 36	6 51	8 06	8 06	4 32	4 32