

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., MAY 4, 1901.

NO. 18

Soja or Soy Beans.

The United States Board of Agriculture strongly approves of them.

Farmers' Bulletin, No. 58 says: "They are probably the richest known vegetable substance. There is no crop so easily grown that is so rich as the soy bean."

They stand the extremes of heat, drouth, and wet better than any similar crop, and are unsurpassed as a soil improver.

They are now selling for \$1.60 per bushel, here, which is the wholesale price in Philadelphia market.

Geo. Elvins.

John Prash, Jr., Furnishing Undertaker and Embalmer

Twelfth St., between railroads.

Hammonton, N. J.

All arrangements for burials made and carefully executed.

Bring orders for
Job Printing
to this office.

R. J. DRAKE
Is Agent for

The Singer

Sewing Machines
Repairs, and Supplies,
Hammonton, N. J.

A full line can be seen at E. D. Arltz' store, or
Drop me a postal card, and I will call at your house.

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 8:00 and 7:00 to 9:00 P.M.

Chas. Woodnutt

JUSTICE of the PEACE

(Claims collected.)

Commissioner of Deeds
Insurance & Real Estate Agt.
Office at residence, 405 Bellevue Ave.

Dr. J. A. Waas,

RESIDENT

DENTIST,

HAMMONTON, : : N. J.

A. H. Phillips Co.

Fire Insurance.

MONEY

FOR
Mortgage Loans.

Correspondence Solicited.

1815 Atlantic Avenue,

Atlantic City, N. J.

Eli H. Chandler, Attorney & Counselor At Law,

Arlitz 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

Dr. H. G. BLACK Veterinary Surgeon

1212 Atlantic Avenue
ATLANTIC CITY

Will answer telephone calls
anywhere in the County.

HARNESS.

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

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

L. W. COOLEY,
Hammonton, N. J.

Presidents of the United States.

The first of our Presidents every one knows.
For nearly the fame of George Washington
grows.

When eight years he'd served, John Adams

served four.

Thomas Jefferson followed, for eight years

more.

James Madison next, and then bold James

Monroe.

Each sat for two terms; next, for one term,

your know,

Came an Adams again, John Quincy by

name.

Andrew Jackson, for two terms as President

came.

Then Martin Van Buren for four years held

away.

But William H. Harrison in one month

passed away.

Giving place to John Tyler, who next took

the seat.

And became President, the full term to

complete.

James K. Polk, for one term, came from old

Tennessee;

Then Zachary Taylor the next one we see;

But death, ere two years, called him from the

race.

Millard Fillmore completing the term in his

place.

Franklin Pierce his successor the next four

years.

Then for one term James Buchanan appears.

Then Abraham Lincoln, whose first term was

passed

in guiding our country through war's fierce

blast;

But his second term hardly begins when it

ends.

And his murder brings grief to his millions

of friends.

Andrew Johnson completed the unexpired

space.

Then Ulysses S. Grant for eight years held

the place.

Rutherford B. Hayes for one term held the

chair.

Though Democrats held his election unfair.

James A. Garfield the people next chose as

their chief;

But though mourned by the country, his

time was but brief.

For a murderer's hand shot the President

dead.

And Chester A. Arthur was Chief in his

stead.

Grover Cleveland for four years next sat in

the chair.

When Benjamin Harrison succeeded him

there.

Four years, in his turn in the seat to remain,

And when his term ended came Cleveland

again.

For William McKinley one term's hardly o'er

When the people decided to give him "four

years more."

W. C. T. U.

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

On Monday evening, April 29th,
there was a pleasant gathering at the
Hall of the W. C. T. U. of the tem-
perance people of this town. The hall
had been appropriately decorated for
a "Press Social." Newspaper trim-
mings with the National colors in
flags and bunting, with cut flowers
and growing ones, ferns and foliage
plants, brightened up the little hall,
which was filled to its utmost capacity.
After devotions, Rev. Mr. Polk lead-
ing in the opening prayer, a pleasing
programme was carried out, consisting
of vocal and instrumental music.

Time and space will not permit me
to particularize, but the music could
hardly be improved upon. The read-
ings, recitations, and addresses by the
ministrars were fine and to the point,
abounding in wit and fun, yet temper-
ance all through.

The pulpits in Hammonton (at least
four of them) are filled with true
Christian temperance men. Not many
towns of this size can say as much of
their Church pulpits or ministrars.

One feature of the meeting was the
burning of the mortgage against the
Hall, which was done by our Presi-
dent, while the audience rose and
sang the temperance dorelogy.

All seemed to enjoy the music and
other parts of the programme, and
after refreshments separated, feeling
they had passed a pleasant evening.

PRESS SUPT.

Young People's Societies.

This space is devoted to the interests of
the Young Peoples 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, Decision of character. Rev. 3:
14-16; Prov. 4: 23-27.

Leader, Miss Mary Brownlee

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:30.

Topic, Decision of character. Rev. 3:
14-16; Prov. 4: 23-27.

Leader, Wm. Priestley

Jr. C. E., Sunday afternoon at 3:00:
Epworth League,—M. E. Church:

Meets Sunday evening, at 6:30.

Topic, Decision of character. Rev. 3:
14-16; Prov. 4: 23-27.

Leader, Miss Lena Chapman

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

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:00.

Topic, Christ's place in my life. Eph.
3: 14-16; 1 Cor. 2: 2-5.

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

Church Notices.

Topics in the various Churches to-
morrow will be as follows:

M. E. Church,—Rev. F. L. Jowett,
Pastor. 10:30 A. M., "In remembrance
of me." Communion following. Re-
sponsive reading, Psalm 62.

7:30 p. m., "A birthright at auction." 11
Protestant Church,—Rev. W. K.

McKinney, Pastor. 10:30 A. M., Caleb

rewarded. 7:30 p. m., The Bereans.

Baptist Church,—Rev. H. F. Loomis,

Pastor. 10:30 A. M., The Cross and the

Throne. Communion following.

7:30 p. m., Self, and consecrated self.

Universalist Church,—Rev. H. T.

Polk, Pastor. 10:30 A. M., "The Crown

of Life."

We have in stock a full line of

SIGNS

printed on cloth or card, for
sale by the piece, dozen or
hundred.

Keep Off, No Gunning,
For Sale, For Rent,
For Sale or Rent, No Smoking.

If we haven't what you want,
we will furnish it on short
notice.

Call and see our samples.

HOYT & SON,

Printers of the *Republican*
and *The Echo*.

205-3 Bellevue Ave.

Hammonton, : : N. J.

F. A. LEHMAN

THE

Carriage & Wagon

BUILDER.

Second St., near Pleasant,
Hammonton.

Give me your order for a good
Buggy, Surrey,
Phaeton,
Road Wagon, or Farm Wagon.

Horse-Shoeing.

On account of a recent reduc-
tion in the price of iron, I
will hereafter shoe your
horses at the old prices—

4 New Shoes
for \$1.00, cash.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

The REPUBLICAN office is

the only printing house

in Hammonton.

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.

Have you paid your Subscription?

Lyford Beverage
Notary Public

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

W. H. Bernshouse
Insurance Agent

Notary Public,
Commissioner of Deeds.

Office, 101 Railroad Ave.
Hammonton.

Your Wife and Children,

who depend on you for support, are entitled to the protection which Life Insurance affords.

THE Prudential

Insurance Co. of America.

Home Office,
Newark, N. J.

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

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

"Dodgers,"—all sizes,

Printed promptly, at the REPUBLICAN office.

The Closing-out Sale

Is still going on.

The biggest bargain ever seen in Children's
Leghorn Hats, with fancy straw edge,—
while they last, at 25 c.

Ladies' fine Straw Hats, trimmed with Chiffon
roses and foliage, for \$1.25, worth \$2.

There are also a few Shirt Waists, which are
all to go at 25 c. each; were 39 to 50 c.

And a few Lawns, Muslins, etc.,
which must go at once.

E. D. ARLITZ,

Agent for Standard Patterns.

Red Men's Block, Hammonon.

C. A. CAMPBELL H. BOUL

C. A. Campbell & Co.,

Real Estate & Insurance.

Money to loan on mortgage. Parties having

business to rent, or properties for sale or ex-

change, will do well to call, or write on.

Office, 108 Atlantic Ave., Atlantic City,

Leeds, N. J.

JOS. H. GARTON,

Justice of the Peace,

Hammonon, N. J.

Office at Residence, Middle Road.

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonon.

50 YEARS' EXPERIENCE

PATENTS

Copyrights &c.

Any person who has an invention or discovery

of any new and useful art, machine, manufacture

or composition of matter, or any new and useful

improvement upon any known article, may secure

for his invention or discovery a patent, which will

give him the exclusive right to make, use, and

sell his invention or discovery for a term of years

which may be extended by a second term of years

if he can show that he has been diligent in

making his invention or discovery known to the

public, and that he has been diligent in

making his invention or discovery known to the

public, and that he has been diligent in

making his invention or discovery known to the

public, and that he has been diligent in

making his invention or discovery known to the

public, and that he has been diligent in

making his invention or discovery known to the

public, and that he has been diligent in

The Republican.

(Entered as second class matter.)

SATURDAY, MAY 4, 1901

Town Council Meeting.

Regular meeting on Saturday evening last, April 27th. All members present. Highway Committee made a written report of considerable work done during the month.

Fire Committee reported a contract with the Baroka Fire Hose Company for one hundred feet of hose, at 45 cents per foot.

Licenses Committee reported favorably upon Ben. Foglietta's application. Later, a liquor license was granted for a hotel in the old Union building, by a vote of five to one.—Mr. Watkins voting against it.

Law and Order Committee presented written opinion of Solicitor Chandler as to Council's power to compel property owners to repair sidewalks. In effect, it was that Council had the necessary authority but must pass an ordinance to cover the difficulty, and name therein the streets over which they desire to exercise full authority. (The ordinance will probably be introduced at the next meeting.)

Clerk reported funds on hand:

Highways	\$220.49
Town Purposes	787.25
Fire	622.65
Light	1019.45
Fire	527.87

Bills ordered paid:

Mrs. Bohnett, allowance	\$8.00
Mrs. Bohnett, boarding poor	35.00
Mrs. E. McCall, boarding poor	5.00
J. C. Johnson, goods to poor	12.38
Dr. Crowell, attending poor	20.00
George E. Evans, goods to poor	21.00
T. J. Smith, rent	5.00
Mrs. E. P. Hopper, care of poor	8.00
E. Stockwell, goods to poor	15.00
Geo. Bernhardt, Overseer Poor	10.00

Highway bills:

W. H. Bernhardt, labor and	\$59.98
R. Nott	0.15
Dow Seely	3.00
Ed. Johnson	4.00
A. Truitt	1.50
J. S. Mart	14.00
H. McCall, supplies	2.22
S. A. Jolly	92.45

J. H. Oulton, balance salary

A. H. Miller, janitor

Julius Rehm

Rey & Son, adv. and printing

Crowell's Pharmacy

W. T. T. rent

Robt. Miller, night marshal

E. S. Swift, hauling freestone

T. H. Little, freestone

Electric Lights

\$67.00

W. J. & S. R. R. Co. asked permission to move safety gates. Discussed, and referred to Highway Committee.

Matthew Jefferson gave notice of his intention to institute suit for one year's salary as solicitor. On motion, Mr. Chandler instructed to accept service of papers in the case.

Overseer of Poor stated that James Thayer, whose family is partly supported by the town, was lately fined in Atlantic City for drunkenness and disorderly conduct. Overseer directed to proceed against him for non-support of his family.

F. A. Lohman asked permission to hang a swinging sign on Second Street. Referred to Highway Committee, with power to act.

A. Johnson.

List of uncollected letters in the Hammonon Post Office on Wednesday, May 1st, 1901:

Mrs. Martha Pascoe	Geo. H. Neal
Mr. Wm. Miller	Miss L. E. Foster
Charles H. Hays	Joe Mead
Alonso Pando	Gennaro Polombo

FORGIVEN

Antonio Giacalone of Hattler

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

M. L. JACKSON, P. M.

Christianity develops human minds.

Learning makes a man fit company for himself.

Job Couldn't Have Stood It

If he had had nothing else. They're terribly annoying, but Jackson's Arnica will cure the worst case of piles on earth. It has cured thousands. For injuries, pains or bodily eruptions, it's the best thing in the world. Price 25c. a box. Our guaranteed. Sold by Crowell, Druggist.

ESTATE OF WARREN T. PRASTER

deceased. Letters of administration on the said estate having been granted to the undersigned, all persons indebted to said estate are requested to make payment, and those having claims to present the same without delay to JOHN W. PRASTER, Administrator.

2000 Macmora Ave., Atlantic City, N. J.

House cleaning

will soon be over,
Then you will begin your

Spring Sewing.

Be sure and have properly fitting Glasses,
then you will be relieved of any headache
caused by eye strain.

We guarantee satisfaction in every case.

No better time than the present
to bring in your repairing.

**ROBERT STEEL, Jeweler,
Graduate Optician.**

You will find at Rainier's—

Canned Peaches (Crawfords), 16 c. a can
Pineapple Chunks, 18 c. a can
Preserved Strawberries, only few left, 30 c. a jar
"Purity" Baking Powder, 5 c. a lb., 18 c. a pound

House-cleaning time is here.

A full line of Brooms; Brushes, Buckets,
Lime, Insect Powder, etc.

H. N. Ranier.

Oranges, Lemons, Bananas

SPINACH, LETTUCE, RADISHES,
Rhubarb, New Beets and New Potatoes.

A full line of Fresh, Dried, and Smoked Meats.

At **H. L. MCINTYRE'S Market.**

300 Bellevue Avenue, Hammonon.

Call, and look at our

ADLAKE

It is the slickest wheel
put up for the money,
and cannot be beaten.

We will point out its merits to you.

E. A. Cordery,

Agent.

Just Received.

A lot of Fine Print Butter,
which we are selling at 28 c. per pound.

We also handle Burke's Breakfast Bacon
and Fresh Sausage.

Call and see us, at No. 240 Bellevue Avenue.

ECKHARDT

The Republican.

SATURDAY, MAY 4, 1901

Mail Time.

Mails will close at the Hammonon Post Office as follows:

—LEAVE—

DOWN	UP
9:07 A.M.	7:10 A.M.
5:24 P.M.	12:20 P.M.
	8:53

—ARRIVE—

5:45 A.M.	7:25 A.M.
8:22	4:08 P.M.
5:18	

A fine little thunder shower on Thursday night.

Mr. D. F. Lawson, of Atlantic City, was in town on Thursday.

The Red Men will give an entertainment, May 30, in Union Hall.

SPRING CLEANING. Repairing, cleaning and pressing done, on short notice. Tail and Vice Street.

The Board of Education regular meeting next Tuesday evening, 7th.

G. A. R. Post meeting to-night. We ended in announcing it for last week.

All seats will be reserved at the Commencement exercises. Tickets, 20 cents.

WANTED. At Dr. Reed's place, Central Avenue, a horse to work the ground on shares. Liberal terms.

With orchards in full bloom, Hammonon will soon be in her beauty stage.

Our informant was mistaken in stating that the Budd property had been sold.

Mr. E. J. Woolley is spending a little time with his daughter, Mrs. A. B. Davis.

BOARD WANTED. A couple with child room. Address: J. W. Republic Office.

Regular meeting of the W. O. T. U. in their hall, on Tuesday, May 7th, at 8 p. m.

Old Small and his family have moved into the Wulfin house, on Eg Harbor Road.

Mrs. A. L. Jackson has bought an upright, Ludvig piano, and is well pleased with it.

FOR RENT. Good eight room house and eleven acres of ground, near city.

Workingmen's Loan Association meeting next Monday evening, 6th, in Firemen's Hall.

Mrs. Joe, Stewart and daughter, Miss Agnes, are guests of Mrs. J. E. Johnston, this week.

Mr. and Mrs. L. H. Parkhurst have returned home, after spending the winter in a warmer zone.

PROPERTY FOR SALE. Known as the James Loxley farm, corner of Oak and Union Roads, Hammonon. Full particulars at the Republican Office.

Public school Commencement exercises will be held on Friday evening, May 17th, in the M. E. Church.

Mr. and Mrs. George Strouse, of Clayton, visited her parents, Mr. and Mrs. A. H. Miller, over Sunday.

The Twentieth Century Orchestra will give a musical concert Saturday evening, May 11th, in Union Hall.

FAIRMOR SALE. Fourteen acres, four 1/2 acres grass, over 200 pear trees, and the rest in blackberries. Also a small house and barn, two brick ovens. Inquire at this office for particulars.

Milton, the lovely little grandson of Mr. and Mrs. John B. Scott, died on Thursday, of congestion of the lungs.

Prof. Holdridge is a member of the County Board of Examiners, hence spends yesterday and to-day in Atlantic City.

The members of Little Hla-Ha Council, No. 27, D. of P., will give a circus social on Monday evening, the 20th inst.

WEDDING. At 11 A. M. on Wednesday, the Rev. F. L. Jewett represented the Hammonon Society at the West Jersey Conference of Epworth League, at Millville.

County Board of Freeholders held their last meeting next Tuesday, May 7th. The new Board will meet on Wednesday.

Mr. Vernon L. Davey, Superintendent of Schools at East Orange, N. J., visited the Hammonon Schools, on Monday last.

NOTICE. Let on Third Street, at 4 p. m. (on with undisturbed notice. Price \$50. Inquire of J. A. Robinson at J. B. Smith, Hammonon.

A supper will be given by the ladies of the M. E. Church, at the parsonage, on Tuesday evening, May 14th. Supper, 20 cents. There will be an orange tree on exhibition. Oranges gleaned from the trees at 10 c. apiece.

Inquire with the A. H. Phillips Co., 2310 Atlantic Ave., Atlantic City.

A basket-ball game this evening, between the H. C. A. Junior team and the C. M. A. (which means the Coming Men of America).

Mrs. Florence Earle Coates, of Philadelphia, poetess, and President of the Browning Society, will be present and give readings at the next Lyceum meeting, May 13th.

The Ladies' Aid Society of the Presbyterian Church will give their "Experience Dollar Social" on Tuesday evening, May 7, in the Sunday School room. All invited.

Edw. O'Donnell and Llewellyn Jones are running the electric light plant, and deserve commendation for satisfactory service, it being better than for some weeks past.

COW BEANS. Several bags of F. F. FITTING, Pine Road.

This is May; and to properly greet her advent, April gave us several days of beautiful weather—bright, sunny, and warm. May-day dawned cloudy, rained a little, but cleared off without a storm.

The Philadelphia and Reading Route announces that the train leaving Philadelphia at 11:30 p. m., Saturdays, will not, after April 27th, have any connections for stations, Williamstown Junction to Hammonon inclusive.

Mr. S. E. Brown and family have returned their household goods from Philadelphia and will reside in Hammonon their permanent home, residing with his father, Mr. P. H. Brown. It was found that city life did not agree with his younger son, Chester.

An "Experience Social" will be given next Friday evening, May 10th, at the residence of W. H. Bernhardt, under the auspices of Epworth League. If stormy, will be held Saturday eve.

An excellent entertainment at 8:30. Ice cream and cake for sale. Don't miss it.

ADVERTISEMENTS in this size type, one cent per word for each insertion. No charge less than 10 cents.

Mr. S. E. Brown is testing the curative properties of Hammonon air. He was on Tuesday discharged from the Trenton hospital, after ten days treatment for pneumonia. He is already gaining strength, and expects to leave in a few days for Collegeville, Penna., where he will be connected with the "Roberts Machine Company."

About thirty Odd Fellows attended services at the M. E. Church last Sunday evening. Pastor F. L. Jewett, himself long a member of the fraternity, preached a thrilling sermon from the words, "Who is my neighbor?" He gave a short history of the order, facts and figures as to its work, and commended its purposes and methods.

The first base-ball game of the season will be played next Saturday, 11th inst., between the Hammonon club and the Young Men's Athletic Association, of Philadelphia. Game called at 3:30 p. m. The local time will be substantially the same as during last season, including both Jeffersons. The club has decided that no betting will be allowed on the grounds this season, and that any person who leaves the enclosure during a game shall be required to pay an initiation fee to re-enter. The field has been considerably improved this spring.

PROPERTY for sale or rent. Ten roomed house, lot 25 x 30 feet. Particulars at this office.

Harvey King, one of our best known young men, suddenly lost his voice, while conversing with some of his companions. The affliction lasted nearly two weeks, he being unable to speak. He continued his studies, however, being a member of the graduating class, and after school hours worked in the REPUBLICAN office. Last Friday his speech returned as suddenly as it was suspended. There was nothing miraculous about it, however. A slight cold caused congestion of the vocal cords, and when this subsided sufficiently, the organs resumed their office.

The State Board of Education has issued instructions to observe Monday, May 6th, as Arbor Day. The circular, which is signed by the State Superintendent, contains the following: "It is desirable that such exercises be attended by the people generally, and that their character should be such as to inspire all with a higher appreciation and greater love for the beautiful in nature, and to emphasize the necessity of preserving our forest trees. It is also important that more kind and appreciative interest be taken in our birds. I would therefore respectfully request that a portion of the exercises of the day be devoted to these friends of ours and the trees."

Christian Endeavor Convention.

Tuesday was an ideal day, and that hoped make the tenth annual convention one of the best ever held since the Atlantic County Union was organized. About forty delegates from the several societies were in attendance, and from the hearty hand shaking and the general enthusiasm manifested, there will be more earnest work done throughout the county during the coming year.

While the morning session was partially devoted to business, and not so largely attended as the others, it was nevertheless enjoyed by all. Reports were very encouraging, showing healthy growth in spiritually, membership, and new features.

At the noon recess, after a fine repast, set out by the young ladies, the various committees met and prepared their reports for the evening session. Supper was also served in the basement room of the church.

When asked what we enjoyed most in the afternoon, we hesitated, for each part was very interesting and profitable. "Fresh Air Work," by Rev. George C. Horter; "The Twentieth Century Discipline," by Rev. H. C. Gravit; the Question-box, by Rev. Dr. Spooner; and the exercises by the Juniors, each had its admirers; but we would especially commend the children. Four societies, including the Junior C. E. of the Presbyterian, Baptist, and the Italian Evangelical, and the Junior Epworth League, surprised all by their excellent singing and speaking, as they were not on the program.

One thing that pleased the reporter (and many others), was the perfect unity of spirit manifested between the different Churches. No lines were drawn, but Christian Endeavorers and Epworth Leaguers seemed to forget sect, realizing that all are in truth "endeavorers."

In the evening, Rev. A. W. Spooner, D.D., gave a stereoscopic lecture on the "Passion Play of 1900, at Ober Ammgen." The house was crowded. The views on the screen made an impression on the minds of those who saw them which will remain longer than the memory of any merely written or spoken description.

During the business session, resolutions were read and adopted, and the following officers elected:

President, Rev. C. D. Siskinson, of Atlantic City.

V. P., Rev. S. W. Steckel, of Pleasantville.

Sec'y, Miss Beale M. Moore, of Atlantic City.

Cor. Sec'y, Miss Minnie Blachoff, of Elwood.

Treasurer, Mrs. Laura Casto, Pleasantville.

The singing throughout the day was entered into heartily. We hope the visiting delegates were

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

Address, call or phone us—

HOYT & SON,

200-8 Bellovue Ave. Phone 0-3

HAMMONTON Directory.

RELIGIOUS

BAPTIST. Rev H F Loomis, pastor; Sunday services: Preaching 10:30 Sunday-school 11:30, Junior C. E. 3:00 p. m., Christian Endeavor 6:30, Preaching 7:30. Weekday prayer meeting Thursday evening 7:30.

St. Joseph's, R. O. Rev P J Hendrick, Rector. Sunday Mass 10:30 a. m. Sunday School 3:30 p. m. Vespers at 7:30 p. m.

Episcopal, St. Mark's. Rev. Edwin C. Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Sermon, 2nd and 4th Sundays at 10:30 a. m. Evensong 7:40 p. m. Sunday School 9:30 a. m. Friday Evensong, 7:30. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.

METHODIST EPISCOPAL. Rev F L Jewett, pastor. Sunday services: Mass 9:30 a. m., preaching 10:30, Sunday-school 12:00 noon. Epworth League 4:30 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m.

PRESBYTERIAN. Rev W K McKinnay, pastor. Sunday services: preaching 10:30 a. m., Sunday-school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Sunday, 6:30 p. m. Church prayer meeting Thursday 7:30 p. m. Missions at Poleson and Magnolia.

Italian Evangelical. Professor Mautilla, Pastor. Sunday School at 9:30 a. m. Preaching at 10:30 a. m. C. E. Society at 6:30 p. m. Preaching at 7:30.

UNIVERSALIST. Sunday School, 12:00 noon. Jr Y P C U, 4 p. m. Y P C U, at 7:40 p. m. Sociables alternate Thursday evenings.

WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Charles Smith, president, Miss A M Bradbury, cor. sec'y, Mrs A L Jackson, rec. sec'y; Mrs P S Tilton, treasurer.

MUNICIPAL

CLERK. J. L. O'Donnell. COLLECTOR & TREASURER. A. B. Davis. JUSTICES. Chas Woodruff, Jos H Garton, E L Cauffman.

CONSTABLES. Geo Bernhouse, C C Combs. OVERSEER HIGHWAYS. Elias A Joslyn. OVERSEER OF THE POOR. Geo Bernhouse. NIGHT POLICE. Robt Mo Miller. ATTORNEY. E H Chandler. FIRE CHIEFS. J Walther, H M Phillips.

VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 1st Monday evening of each month. Independent Fire Co. Meets 1st Wednesday evening in each month.

TOWN COUNCIL. Michael K Boyer, Chm. E W Batchelor, J E Watkins, W D DePuy, Andrus E Holman, John Rothfus. Meets last Saturday eve each month.

BOARD OF EDUCATION. C F Osgeed, president; D. S. Cunningham, clerk; Edwin Adams, J L O'Donnell, Mrs J H Ransom, Mrs Kirk Spier, Mrs E A Jody, Thomas C Elvins, Dr J A Waser. Meets 1st Tuesday evening each month.

BOARD OF HEALTH. M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. French, J. C. Anderson, Wm. Cunningham, Geo. Bernhouse, Jos. H. Garton.

FRATERNAL

ARTISANS ORDER OF MUTUAL PROTECTION. A P Simpson, M A; A B Davis, Sec'y. Meets 1st Tuesday evening in each month in Mechanics' Hall.

WINSLOW LODGE, I. O. O. F. Wm Bernhouse, N. G.; A. V. W. Solley, Secretary. Meets Wednesday even. in Odd Fellows Hall.

SHAWMUNK TINK. Imp O R M. Steve Woolbert, Sachem; Chas W Austin, Chief of Records. Meets every Tuesday night in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M. D C Herbert, W Master; Alonzo B. Davis, Sec'y. 2nd and 4th Friday nights in Masonic Hall.

Jr. ORDER UNITED AMERICAN MECHANICS. Coum; A T Lobley, Secretary. Meets every Friday eve in Mechanics' Hall. Gen. D. A. Russell Post, G. A. R. Otto Grell, Post Commander; W. H. H. Bradbury Adjutant; H. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall.

WOMAN'S HALLING COMPS. Gen. D. A. Russell CAMP BONS OF VETERANS, No. 14. Capt. Charles O Combs; First Sergt. Harry C Leonard. Meets 2nd and 4th Monday even, in Mechanics' Hall.

Little Ha Ha Council, No. 27, D. of P. Mrs Ida Howles, Pocahontas; Mrs Carrie A Kinn, K. of R. Meets Monday evening in Red Men's Hall.

Doric Lodge, No. 12, SONS OF HONOR. Worthy Master, Theo Skinner; R. S. Jos H Garton. Meets 2nd and 4th Thursday nights their hall.

Business Organizations.

Hammonton Loan and Building Association, W. R. Tilton secretary. Meets every 1st Thursday in Firemen's Hall.

Workmen's Loan and Building Association, W. H. Bernhouse, secretary. Meets every 1st Monday in Firemen's Hall. People's Bank, W. R. Tilton cashier.

LOCAL BUSINESS HOUSES.

Advertising in the REPUBLICAN.

R J Drake, sewing machines James Baker, meat market Keyser Brothers, painters J. H. Garton, Justice. Jos. I. Taylor, painter. J. B. Thayer, monument. M. Jefferson, attorney. H. O. Black, veterinary surgeon. Chas. Woodruff, Justice. Hood & Son, undertakers. H N Rainier, groceries L Horvath, notary public A L. Patten, bicycles. R. A. Gorder, bicycles. R. D. Arlita, millinery, etc. Hoyt & Son, publishers, printers. Ed H. Chandler, attorney. John French, Jr., undertaker. Wm. Baker, taxidermist. Robert Steel, Jeweler. Jackson & Son, meat and produce W. W. Gogley, harness W. H. Bernhouse, notary, com. deede Dr. J. A. Waser, dentist John Murdoch, shoes. George Elvins, dry goods, groceries, etc. Jacob Eckhardt, meat and produce. Chas. Cunningham, physician and surgeon. J. B. Hamill, baker and confectioner. H. L. McIntyre, meat and produce. Wm. L. Black, dry goods, groceries, etc.

When about to commit a base deed, respect yourself if you have no other witness.

Faith frames fate.

Wishing is not willing.

It is best to kill serpents in the egg.

Courtesy is never costly, yet never cheap.

There is always a tree for every Zaccheus.

The run-away tongue raises the dust of scandal.

There is no more terrible ordeal of courage than passive waiting.

The man who keeps his promises is the man who keeps his friends.

A boy's first trousers and a man's first love are soon outgrown.

It is far better to have large feet than a small understanding.

He who loves Christ intensely will love men extensively.

Characters are bought at the counter of experience.

Fortune falls him who fears.

It costs more to revenge wrongs than to suffer them.

Greatness is not in being lifted up, but in growing up.

It doesn't make dry school books any less dry to pore over them with tears.

They who live on public opinion will probably die of popular opprobrium.

Holds up a Congressman

"At the end of the last campaign," writes Champ Clark, Missouri's brilliant Congressman, "from overwork, nervous tension, loss of sleep and constant speaking I had about utterly collapsed. It seemed that all the organs in my body were out of order, but three bottles of Electric Bitters made me all right. It's the best all round medicine ever sold over a druggist's counter." Over-worked run down men and weak, sickly women gain splendid health and vitality from Electric Bitters. Try them. Only 50 c. Guaranteed by Crowell, Druggist.

IF YOU WANT A FENCE

that is cheap, strong, neat, durable and recommends itself, examine that made at Mount Holly by the N. J. Fence Co. 200,000 feet below now in full factory use. Made of galvanized steel wire interwoven with cedar pickets, generally attached red, it will turn any stock, poultry, boys, etc. It will not sag, warp, or stretch. Pickets cannot be pulled out and need no board under it. Posts may be from 12 to 16 ft. apart. Prices are from 5 to 60¢ per ft. Liberal terms to agents. Descriptive price list sent on application.

THE NEW JERSEY FENCE CO., MOUNT HOLLY, N. J.

Matthew Jefferson

Attorney-at-Law

N. E. cor. Third and Market Sts. (New Jersey Trust Bldg) Telephone 841. Camden, N. J. Attorney for Hammonton.

This paper, one year, for only \$1.00.

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, Phone 1-5 Hammonton.

Dodgers, Posters,

etc., etc.,

Printed when wanted,

Prices Reasonable,

at the Republican Office.

Keyser Bros.,

House, Sign,

AND

Ornamental Painters

Graining, Glazing, Kalsomining and Paper Hanging.

Hammonton, N. J.

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. See that Mr. Edison's signature is on every machine. Catalogues of all dealers, or NATIONAL PHONOGRAPH CO., 125 Fifth Ave., New York.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

WEST JERSEY & SEASHORE R. R.

Schedule in effect Oct. 2, 1900

DOWN TRAINS.

UP TRAINS.

Sta.	Acc.	Acc.	Exp.	Acc.	Exp.	Exp.	STATION	Acc.	Acc.	Exp.	Acc.	Exp.	Exp.
a.m.	a.m.	a.m.	p.m.	p.m.	p.m.	a.m.		a.m.	a.m.	p.m.	p.m.	p.m.	
4:30	8:15	10:40	4:20	8:05	10:30	Philadelphia	7:30	8:35	10:40	1:50	2:55	5:00	2:55
4:38	8:23	10:48	4:27	8:12	10:37	Camden	7:38	8:43	10:48	1:58	3:03	5:08	3:03
4:43	8:31	10:56	4:34	8:20	10:45	Collingswood	7:43	8:51	10:56	2:03	3:11	5:16	3:11
4:51	8:39	11:04	4:41	8:28	10:53	Haddonfield	7:50	8:58	11:04	2:11	3:20	5:25	3:20
5:05	8:53	11:18	4:53	8:42	11:08	Rirkwood	8:07	9:16	11:21	2:24	3:34	5:39	3:34
5:18	9:06	11:31	5:06	8:55	11:24	Berlin	8:24	9:34	11:39	2:42	3:52	5:57	3:52
5:22	9:10	11:35	5:11	9:00	11:34	Atco	8:28	9:39	11:43	2:46	3:56	6:01	3:56
5:31	9:18	11:43	5:19	9:08	11:43	Waterford	8:37	9:48	11:53	2:55	4:05	6:10	4:05
5:31	9:22	11:47	5:22	9:12	11:47	Amco	8:37	9:48	11:53	2:55	4:05	6:10	4:05
5:38	9:29	11:54	5:29	9:19	11:54	Winstow Jr. (Ive)	8:44	9:55	12:00	3:02	4:12	6:17	4:12
5:48	9:39	12:04	5:39	9:29	12:04	Hamorton	8:54	10:05	12:10	3:12	4:22	6:27	4:22
5:56	9:50	12:12	5:47	9:37	12:12	Exg Harbor	9:02	10:13	12:18	3:20	4:30	6:35	4:30
6:03	10:00	12:21	5:54	9:44	12:21	Absecon	9:10	10:21	12:26	3:28	4:38	6:43	4:38
6:23	10:20	12:41	6:14	10:04	12:41	Atlantic City	9:30	10:41	12:46	3:48	4:58	7:03	4:58
6:25	10:22	12:43	6:16	10:06	12:43		9:32	10:43	12:48	3:50	5:00	7:05	5:00