

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., JUNE 8, 1901.

NO. 23

Geo. Elvins,

Dealer in

**Dry Goods
Groceries
etc.**

We are selling
First-class Flour

at a low price.
Every barrel guaranteed

We expect another
consignment of
SOJA BEANS
in a few days.

When you need
**Berry Baskets
or Separators,**
call on us.

Geo. Elvins.

John Frisch, Jr.,
Furnishing
**Undertaker
and Embalmer**

Twelfth St., between railroads.
Hammonon, 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,
Hammonon, N. J.

A full line can be seen at E. D. Arltz's
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.

W. C. T. U.

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

The Flower Mission.

The first flower mission in this
country, of which anything is known,
was then called the "Boston Flower
Mission."

A young lady, going into the city
from one of the beautiful villages near
by, carried her arms full of fragrant
flowers and gave them to the little
children in the streets. Seeing the
pleasure and delight of the little ones
at sight of the beautiful blossoms,
fresh from the gardens, fields, and
woods, she thought an organization
could be formed, so that the children,
especially the poor, might enjoy the
flowers often left to wither on the
stems in the country. After consult-
ing some of the clergymen, a church
was opened, and the mission estab-
lished, which has grown to be of great
benefit to the sick, poor, and espe-
cially the children. Flowers gladden
the little sufferers in the hospitals, and
other charities have arisen, growing
out of this effort, and other means of
reaching and benefitting God's poor
and neglected little ones.

This was in 1868; but it was several
years before any great success crown'd
their efforts.
An account of this work reached a
dear suffering woman, who, tied to
her bed and often in intense agony of
pain; the result of an accident, yet felt
her heart go out to others, and desired
to help. She couldn't gather or dis-
tribute the flowers, but she could in-
spire others to do this work, and direct
them, also.

In 1882, Miss Willard, during a visit
in Miss Cassidy's home, became much
interested in her work, and shortly
after the flower mission work was
added to the departments of the W. C.
T. U., with Miss Cassidy as National
Superintendent. For a number of
years she lived to direct this work and
plan for the future, before she went to
her Heavenly home; and great good
has it done all over our land.

Flowers to the sick and sorrowing
sons and daughters of earth. Many a
stray lamb from Christ's fold has been
led back into the right path by the
gift of flowers, a kindly word "Just in
season." They have cheered the de-
spairing hearts of prisoners. Weary
tollers, and many who can never see
the country in its glory, are cheered
by the sight of the beautiful blossoms
given by the Flower Mission Superin-
tendents of the W. C. T. U.

Other work has also come into this
department,—dellencies for the sick,
food for the hungry, clothing for the
needy, and a kindly interest shown to
lonely ones. Let us brighten some
lonely, sorrowing heart, cheer the
sick, and suffering, and so carry out
the plan of our Flower Mission.

Press Bureau.

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

A. H. Phillips Co.
Fire Insurance.

—MONEY—
FOR
Mortgage Loans.

Correspondence Solicited,
1815 Atlantic Avenue,
Atlantic City, N. J.

SEND FOR
CATALOGUE

**BANKS
BUSINESS
COLLEGE** 026
Chestnut St.
Philadelphia

**POSITIONS
GUARANTEED**
1800 STUDENTS LAST YEAR
You will be interested in our
\$5.00
**DEFERRED TUITION
DEBENTURES**

SUBURBAN School Roster.

Below is a list of the pupils in each
grade of the several suburban schools of
the Town of Hammonon, for the year
1901-2.

OAKDALE, No. 2

K. A. Garton, Teacher

Grade I

Giovanni Agostino, Nicholas Esposito,
Wilbur Mearley, Jos. Molino,
Pipino Pagano, Antonia Pitilli,
Mary Previti, Mary Pullia,
Salo Ramel, Katie Santoro,
Jennie Tomasello, Tonio Tomasello,
Santi Vuotto, Frankie Tomasello.

Grade II

Congetta Alliva, Mary Alliva,
Peter Alliva, Domenica Berenato,
Laura Ciccarilli, Sant D'Agostino,
Ida Jensen, Lillian Measley,
Frank Molino, Katie Pasucello,
John Hobbs, Frank Tomasello,
Tonio Pullia, Frank Previti.

Grade III

Frank Berenato, Matteo Di Francesco,
Agostino Esposito, Mary Esposito,
Tony Gargallo, Anna Guglielmo,
Frank Pizzichillo, Frank Pullia,
Mary Rubba, Mary Rubba,
Angelo Scialo, John Tomasello,
Katie Tomasello, Mary Tomasello,
Santi Tomasello.

Grade IV

Frank Bruno, Matteo Di Francesco,
Jon G. Agostino, Katie G. Agostino,
Fravia Guglielmo, John Noto,
Nino Pagano, Annie Tomasello,
Jose Vuotto, Rosie Vuotto.

UNION ROAD, No. 3

Nellie Tudor, Teacher

Grade I

Mary Cipriano, Janio Carpo,
Willie Carpo, Antonio DeFeo,
Henry DeFeo, Emilio Demarco,
Henry Demarco, Edmund Fitting,
Mary Lanzo, Joe Louzo,
Tony Longo, Angellina Mortuella,
Minnie Morinella, Rosie Morinella,
Mary Morinella, Peter Morinella,
John Maceri, Laura Myers,
Katie Natto, Philip Natto,
Rosie Pinto, Annie Pinto,
Willie Persico, Gonarolo Tomasello.

Grade II

Rosie Abbatiello, Raphael Ambrosano,
Willie Cabbaglio, Lizzie Demarco,
Milla Demarco, Brigitta Delgerica,
David Longo, Annie Nasso,
Rosiana Pinto, Katie Pinto,
Girolamo Tomasello.

Grade III

Maggie Carpo, Lena Cipriano,
Margurita Julliano, Annie Myers,
Grade IV
Charlie Demarco, Mike Demarco,
August Fitting, Jas. Morinella,
Jennie Persico, Giuseppe Pinto,
Peppino Tomasello.

MIDDLE ROAD, No. 4

Josephine Rogers, Teacher

Grade I

David Amato, Frank Anastasia,
Fannie Capilli, Billie DeLassandro,
Charlie Foglietto, Eva Luttere,
Annie Luca, Jennie Luca,
Annie Molina, Katie Molina,
Angelo Monzo, Tony Monzo,
Rosina Nicoletta, Tony Pensa,
Frances Rana, Carl Reed,
Frank Rocci, Angellina Raffaele.

Grade II

Anaonta Amato, John Amato,
Josephine Broccatello, Mary De Lassandro,
Julia Lattiere, Peter Luca,
Mary Molina, Tony Molina,
Oliver Morgan, Katie Reed.

Grade III

Mary Anastasia, Rosa Amato,
Lillie Lattiere, Katie Lattiere,
Annie Broccatello, Rosie Montanaro,
Angellina Tommaso.

Grade 4

Dom DeLassandro, Lulio DeLassandro,
Angellina Molino, Grace Morinelli,
Rosie Morinelli, Troma Morinelli,
Chera O. Wright.

LAKESIDE, No. 5

Mabel Murphy, Teacher

Grade I

Grace Hoppling, Godger Brown,
Milla Carosso, Parol Carosso,
Joe D'Agostino, Milla Caporilla,
Anna German, Chas. Hannum,
Tony Molino, Jennie Martini,
Gerald Robertson, Canella Martini,
Lucy Reule, Willie Tell,
Mary Tommaso, Perol Tommaso,
Paul Dorphiley, Chera Glaser,
Lillie Grichtel, Frank Madrimmo,
Milla Moll, Chas. Pinto,
Josephine Pinto.

Grade II

Christine Pinto, Mary Robertson,
Mick Robertson, George Emper.

Grade III

Annie Robert, Chas. Robert,
Katie Dorphiley, Ed. Campanella,
Nellie Grichtel, Milla Montia,
John Robertson, Joe Reule,
Joe Reule, Jimmie Tell.

Grade IV

Isaac Hannum, Archie Hannum,
Chas. Klink, Esie Reule,
Rosie Reule, Jim Robertson.

MAUNOLIA, No. 6

Nellie E. Hurley, Teacher

Grade I

Mary Arner, Mamie Clibbert,
Nicola Clibbert, Katie Knapp,
Jon Jacobs, Mary Minnie,
Dominica Ross, Tony Squillace,
Angellina Tommaso, Margaretta Weber.

Grade II

Katie Clibbert, Tony Dominico,
Cora Friedly, Lizzie Fargerson,
Annie Jacobs, Frank Minnie,
Anna Ordilla, Raymond Riebel,
Julius Seely, Katie Squillace.

Grade III

Angellina Clibbert, Freda Friedly,
Frank Jacobs, Tony Lennon,
Alfred Riebel, Carrie Riebel,
Mary Seamoffo, Eddie Weber,
John Woolbert.

Grade IV

Joe Clibbert, Tony Jacobs,
Anna Lignol, Myers Myers,
Bertha Sepp, Addie Woolbert,
Charlie Weber.

ROSEDALE, No. 7

Nora B. Monfort, Teacher

Grade I

Pasqual Christoph, Dorcas Conover,
Harry Eastlack, Pasqual Lemona,
Gustavo Pullia, Angellina Pagana,
Anna Pagana, Mary Christoph,
Frank Francisco, Irving Murphy,
Cordelle Meel, Bertha O'Neil,
Carlo Rodia, Frank Ranero,
Anna Schwartz.

Grade II

Stephen Angelo, Lloyd Birdsong,
Donato Christoph, Anna Clone,
John Caporale, Jennie Errera,
Madeline Grosstefen, Viola Murphy,
Lucy Masl, Fred Masl,
Tony Masl, Anthony McGonagarm,
Stephen Pullio, Ralph Poron,
Frank Roscetti, Matteo Ranero.

Grade III

Tony Caporale, Anna Grosstefen,
Samuel Roscetti, Marcus Shields,
Gussie Wells.

Grade IV

Tom Angello, Joe Angello,
Harry Murphy, Chas. Ranero,
Anna Sherlock, Mary Roscetti.

Young People's Societies.

This space is devoted to the interests of
the Young People's Societies of the various
Churches. Special items of interest, and
announcements are solicited.

Y. P. S. C. E.,—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "How to enter Christ's fam-
ily." Matt. 12: 46-50. Leader,
Harry Walther. Business meeting
next Thursday evening.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "How to enter Christ's fam-
ily." Matt. 12: 46-50. Leader, G.
N. Lyman.

Jr. C. E., Sunday afternoon at 3:00.
Epworth League, —M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "How to enter Christ's fam-
ily." Matt. 12: 46-50.

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

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:00.
(Children's Day.) "The meaning of
dedication." Mark 10: 13-16;
Matt. 23: 19, 20.

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., Children's Day ser-
vice under the auspices of the Sunday
School. 7:30 P.M., Children's services
under the auspices of the Junior League.
The pastor will preach a special illus-
trated, chemical sermon to the children.

Presbyterian Church,—Rev. W. K.
McKinney, Pastor. 10:30 A.M., "An ex-
emplary preacher." 7:30 P.M., Children's
Day exercises will take the place of the
evening service. Exercises in connection
with DeCosta Sunday School will be held
to-morrow in the grove adjoining the
school at 4 o'clock.

Baptist Church,—Rev. H. F. Loomis,
Pastor. 10:30 A.M., Children's Day
services, with special music, recitations,
etc. 7:30 P.M., "Man's present and
future."

Universalist Church,—Rev. R. T.
Polk, Pastor. 10:30 A.M., "The divine
promise to children."

Didn't Marry for Money.

The Boston man, who lately married
a sickly rich young woman, is happy
now for he got Dr. King's New Life
Pills, which restored her to perfect
health. Infallible for jaundice, bilious-
ness, indigestion, fever and ague and all
liver and stomach troubles. Gentle, but
effective. Only 50c. at Crowell's Drug
Store.

F. A. LEHMAN

THE

**Carriage & Wagon
BUILDER.**

Second St., near Pleasant,
Hammonon.

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,
Hammonon.

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,
Hammonon. : : N. J.

Lyford Beverage

Notary: Public

for New Jersey,

tenders his services.

Pension vouchers executed.

Hammonon, N. J.

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. COGLEY,
Hammonon, N. J.

THE NEW CENTURY.

When in the time, gray dawn shall rise
The morning of this birth—
When first dawn steps from the hills
Upon the hills of earth—
Shall witness nations breathless stand
Oppressed with haunting fears,
Or what thou holdst in thy hand,
Thou countest hundred years?

Or shall a glad world welcome thee
With laughter and a song—
Those unborn child of destiny
Whose reign shall be so long?
Who know—no only know that thou
Shalt enter like a king
Into thy courts—that we must bow,
Whatever thou dost bring.

What matter whether war or peace
Thy herald shall proclaim—
The story of the centuries
Is evermore the same!
Thy children—great shall tell abroad,
Through all thy mighty age,
Naught but the Fatherhood of God—
The Brotherhood of Man.

A BEAUTIFUL SPY.

A SHIP company, fallen in at
division—on a Sunday morn-
ing on the deck of a large man-
of-war, is a sight once never to
be forgotten.

At 9:30 the "assembly" sounds, and
after inspection is over, the pipes of
the "bagatelles" mutes are heard shrill-
ing, and then what is known as
"rigging church" takes place. Mess
stools are brought from the mess deck,
and chairs for the men—and
chairs for the officers, while a substi-
tute for a pulpit, covered with a flag,
is provided for the chaplain.

Such a scene as this was being con-
ducted one lovely spring morning
on the deck of the "H. S. Tremendous," lying in
Malta harbor. Her captain, Philip St.

Aubyn by name, had given permission
to one of his officers to invite some vis-
itors to church, and at 10 o'clock the
plane had been sent to shore to bring
them on board.

Then, who consisted of an extreme-
ly beautiful and daintily dressed girl
and a tall, well-built man—evidently
brother and sister—expressed them-
selves charmed and interested with the
novelty of the service around them.

The captain was a tall, powerfully
built man, young looking for so impor-
tant a command, with a somewhat
stern, sun-tanned face, clean shaven,
gold features, and a hard, firm mouth.

For the rest, closely cropped hair and
deep-set gray eyes must suffice.

After divine service was over the
guests were, according to custom,
shown around the ship, engine and
mess rooms being visited in turn.

They were presented to St. Aubyn as
Count and Countess Zulufoff, and he
much struck with the girl's exceptional
beauty and charming manners, invited
them into his cabin.

For the rest, closely cropped hair and
deep-set gray eyes must suffice.

After divine service was over the
guests were, according to custom,
shown around the ship, engine and
mess rooms being visited in turn.

They were presented to St. Aubyn as
Count and Countess Zulufoff, and he
much struck with the girl's exceptional
beauty and charming manners, invited
them into his cabin.

For the rest, closely cropped hair and
deep-set gray eyes must suffice.

After divine service was over the
guests were, according to custom,
shown around the ship, engine and
mess rooms being visited in turn.

They were presented to St. Aubyn as
Count and Countess Zulufoff, and he
much struck with the girl's exceptional
beauty and charming manners, invited
them into his cabin.

For the rest, closely cropped hair and
deep-set gray eyes must suffice.

"Oh, that is the key of the meat
safe!" he replied.

"Ah, now you are laughing at me!
It is too bad, the way you salutes treat
us poor women!" she pouted.

"I thought we were going to be suc-
cessful, and you will not let me be suc-
cessful!" he continued, as an extremely
good-looking boy approached them.

"I do not possess any," laughed St.
Aubyn. "If I had you may be sure I
would confide in you," he added gal-
lantly.

"That key?"

"Belongs to my own private desk
where I keep my love letters," said the
captain, lying promptly. "Let me in-
troduce my young brother to you, count-
ess," he continued, as an extremely
good-looking boy approached them.

"I shall be delighted. Your brother
is an officer on board also? How nice
for you both! A lieutenant, I sup-
pose?" she said, smiling sweetly at
young St. Aubyn, who was immedi-
ately flattered.

"Not in the least," however, the coun-
tess, upon being introduced to his sister,
said. "It was time for them to return to
shore. He was a handsome man, clean
shaven and not unlike St. Aubyn, in
height and build. Indeed, only count-
ess, his features were somewhat simi-
lar."

"I must thank you heartily for a
very pleasant morning," he said to the
captain in excellent English.

"You give me the pleasure of your com-
pany at dinner tomorrow night? We
are staying at the Great Britain."

"The officer was about to answer when
he caught sight of the girl's blue eyes
fixed anxiously upon him."

"Thank you, I shall be delighted,"
he answered quietly—"that is, if you
will not mind my coming in uniform
as I am going to a ball," he added hesi-
tantly.

"Not in the least!" replied the coun-
tess. "We shall be all the more com-
plimented—shall we not, Vera?"

"Vera!" assured the captain that it
was so; and after impressing upon St.
Aubyn the dinner hour at the hotel
brother and sister bade him good-by
and left the cabin with their friend
the officer who had invited them on board.

"I don't like that Russian Johnnie
Puli," remarked Cecil St. Aubyn, as he
gazed out of the gun embrasure and
watched the guests' departure in a
boat.

"Why not? He seems a pleasant
enough fellow," observed his brother,
carelessly.

"Oh, he asked a jolly sight too many
questions for my taste!—Where were
you and that and that and the other;
and where were you and that and the
other?"

"But he got precious little change out
of me, you bet! It's my private
opinion the man's a spy," said the boy
turning and confronting the captain
with heightened color and sparkling
eyes.

The following day, having seen evi-
dence to hold official intercourse with
the officer who had invited the visit
on off to church, St. Aubyn remarked
casually:

"See you at the Zulufoffs to-night, I
suppose, Smith?"

The officer in question looked slightly
nervous, and a hard, firm mouth.

"No, sir," he replied quietly.

"Why, how's that? I'm rather ill
bred of the man to leave you out of
the invitation?"

"Well, to tell you the truth, sir, I
really know very little about the Zulu-
foffs," the lieutenant began rather
hesitatingly. "Perhaps it was rather
indiscreet of me to invite them here
and there, but I was there last year with
the fleet, and I encountered them
again a day or two ago in the Straits
fleet, when the count asked me polit-
ely to invite them off to the ship."

"Well, they seem pleasant enough
people," said the captain indifferently.

"Especially the girl," he added, as if
by an afterthought.

"Oh, especially the girl," reiterated
the lieutenant, respectfully.

"That evening the captain of the Tre-
mendous, with his best check drawn
over his ball uniform, left the ship in
his pajamas, and was landed at the
club house steps, stepping into one
of the small carriages, which were
waiting for him, and whose driver
alighted him at the door, he was driv-
ing rapidly in the direction of his
home."

"Two hours later the officer of the
watch was surprised at his return to
the ship in a motor car, and his head-
dress, and was plainly visible to curious
eyes."

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

"The quiverer returned the salute
with a flourish, but he had forgotten
something, dived down to his cabin.
It was rather a dark night, and the
officer saw the captain's face quite
plainly by the light of the lantern.

Children's Corner

the Game of Marie's Treasure.

It is probable that on some occasion
a number of boys were fully kicking at
an about, and the game of buried
treasure just evolved itself without
any particular effort on their part. It
is certainly a good game, and those
who have watched play it seem to
enjoy themselves immensely.

The equipment for the game is not
difficult to procure; cans are always
available. Decide by counting out the
number of boys who are to play. There
is no rule, however, about this, and some

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

boys prefer other defenses, as standing
just behind the can or continually mov-
ing about it.

The rest of the boys are robbers, and
shout, "Up, up, up!" to avoid the
cans, or, in other words, "Up, up, up!"
to avoid the cans, or, in other words, "Up,
up, up!" to avoid the cans, or, in other
words, "Up, up, up!" to avoid the cans,

the place of the old (thousand) wagon,
by means of it, thanks to modern in-
vention, the peddler can now travel
much more quickly and easily than
before. He has his wares on exhibition.
The new vehicle, however, in point of
steadiness is perhaps better adapted
to city use than to the country.

Extending beyond the handlebars of
the bicycle in front and behind the
saddle, in the back, is a rod to each
end of which is fastened a skeleton
frame of wire, and down the
sides are numerous hooks, to which
the various cooking utensils are hung.
The whole thing is but another con-
trivance to gain trade, for of course
many persons will buy that which is
brought to them, who hesitate to seek
it for themselves.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

A Child Should Learn.
To swim.
To sew on their own buttons.
To be neat.
To be punctual.
To be respectful.
To be truthful.
To be obedient.
To be unselfish.
To be observant.
To be skilful at study times.
To be merry at play times.

GOOD Short Stories

Senator Mason leaned against the
weather vane in the dining room of the
States at one o'clock. The weather
man saw what happened and began to
jump about wildly. "What's the mat-
ter?" asked Senator Mason. "Nothing,"
replied the weather man, "except that
you have the climate for all of the Uni-
ted States west of the Mississippi on
the back of your coat."

Once, when twitted on his small size
by a statesman of the strenuous type
"The remark proves what I have al-
ways asserted—that in your eyes, men-
ures were more important than man."
To another critic, who found fault
with his habit of strutting out a whole
paragraph without a break, by the use
of parenthetical clauses—he said, cheer-
fully: "I have noticed that criminals
object to long sentences."

"Oliver Wendell Holmes was once
present at a gathering where he
chanced to be seated near the refresh-
ment table, and noticed a little boy
looking longingly at the table. In his
kindly way he said, 'Are you hungry,
my child?' The boy replied bashfully
in the affirmative. 'Then why don't you
take a sandwich?' he asked. The little
boy replied: 'Because my mother told
me not to eat anything but what she
kindly may be said, 'Are you hungry,
my child?' The boy replied bashfully
in the affirmative. 'Then why don't you
take a sandwich?' he asked. The little
boy replied: 'Because my mother told
me not to eat anything but what she
kindly may be said, 'Are you hungry,
my child?' The boy replied bashfully
in the affirmative. 'Then

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,

206-8 Bollovue Ave. Phone 6-3

HAMMONTON Directory.

RELIGIOUS

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

St. Joseph's, R. C. 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 Gospels, 2nd and 4th Sundays at 10:30 a. m. Ryerson 7:00 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: class 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 R McKinney, 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 Folsom and Magnolia.

Italian Evangelical. Professor Minutilli, 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. J. F. C. U. 4 p. m. K. P. 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 Woodcutt, Jos H Garton. E. L. Cauffman.

CONSTABLES. Geo Bernshouse, C C Combes. OVERSEER HIGHWAYS. Elias A Joslyn. OVERSEER OF THE POOR. Geo Bernshouse. NIGHT POLICE. Robt McG Miller. ATTORNEY. E H Chasler.

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. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J L O'Donnell, Mrs J H Ransom, Mrs Kirk Spear, Mrs E A Joslyn, Thomas C Elvins, Dr J A Wase. Meets 1st Tuesday evening each month.

BOARD OF HEALTH. M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. Froeh, J. C. Anderson, Wm. Cunningham, Geo. Bernshouse, 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.

WINSTON LODGE, I. O. O. F. Wm. Bernshouse, N. G.; A. V. W. Setley, Secretary. Meets Wednesday eve. in Odd Fellows Hall.

SHAWMURIN TRIBE, Imp O R M. Steve Woodbert, Sachem; Chas W Austin, Chief of Records. Meets every Tuesday's sleep in Red Men's Hall.

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

JR. ORDER UNITED AMERICAN MECHANICS. Coun.; A T Lebley, Secretary. Meets every Friday eve in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. Otto Quist, Post Commander; W. H. H. Bradbury Adjutant; H. F. Edell, Q. M. Meets 1st and 3rd Saturday nights in Mechanics Hall.

WOMAN'S RELIEF CORPS. GEN. D. A. RUSSELL CAMP SOON OF VETERANS, No. 14. Capt. Charles O Combs, 1st Sergt., Harry C Leonard. Meets 2nd and 4th Monday eve, Mechanics' Hall.

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

DAVID LODGE, No. 12, SHIRLS of HONOR. Verdy Master, Theo Skinner, R. B. 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 Freeman's Hall.

Workingmen's Loan and Building Association, W. H. Bernshouse, secretary. Meets every 1st Monday in Freeman'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. Joe. I. Taylor, realtor. J. H. Thayer, monuments. M. Jefferson, attorney. H. O. Black, veterinary surgeon. Chas. Woodcutt, justice. Hood & Son, undertakers. H N Rabler, grocer. L Beverage, notary public. A. L. Patten, bicycles. B. A. Gordery, bicycles. H. B. Arliss, millinery, etc. Hoyt & Son, publishers, printers. W. H. Chandler, attorney. John Prash, Jr., undertaker. Robert Hieck, jeweler. Jackson & Son, meat and produce. L. W. Ungley, harness. W. H. Bernshouse, notary, com. deeds. Dr. J. A. Wase, dentist. John Murdoch, shoos. George Elvins, dry goods, groceries, etc. Jacob Kokehardt, meat and produce. Chas. Cunningham, physician and surgeon. J. J. Hieck, baker and confectioner. H. J. McIntyre, meat and produce. Wm. L. Black, dry goods, groceries, etc.

A Fast Bicycle Rider Will often receive painful cuts, sprains or bruises from accidents. Bucklen's Arnica Salve will kill the pain and heal the injury. It's the cyclist's friend. Cures chafing, chapped hands, sore lips, burns, ulcers and piles. Cure guaranteed. Only 25c. Try it. Sold by C. M. Cresswell, Druggist.

IN CHANCERY OF NEW JERSEY.

To Lizzie Bender: Mr. Bender, her husband; John Hines; Mrs. John Hines, his wife; and to the unknown heirs or personal representatives of Eliza Nestor, deceased:

By virtue of an order of the Court of Chancery, made on the day of the date hereof, in a case wherein the Hammonton Loan and Building Association is complainant and you are defendants, you are required to appear, plead, answer, or demur to the complainant's bill of complaint, on or before the second day of July, next, or the said bill will be taken as confessed against you.

The said bill is filed to foreclose a mortgage given by said Eliza Nestor to said complainant and dated the thirtieth day of December, eighteen hundred and ninety-eight, and upon lands situate in Hammonton, in the County of Atlantic, State of New Jersey.

And you, Lizzie Bender, John Hines and the unknown heirs of Eliza Nestor, are made defendants because it is alleged that you claim an interest in said premises as part owner thereof.

And you, Mr. Bender, are made a defendant, because it is alleged that you claim some interest as husband of said Lizzie Bender.

And you, Mrs. John Hines, are made a defendant, because it is alleged that you claim some interest as wife of said John Hines.

Dated May 1st, 1901. Signed HENRY F. STOCKWELL, Solicitor for Complainant. 317 Market St., Camden, N. J.

Matthew Jefferson Attorney-at-Law

N. E. cor. Third and Market Sts. (New Jersey Trust Bldg.) Telephone 341. Camden, N. J. Attorney for Hammonton.

The Republican and New York

Weekly Tribune both papers one year for \$1.25

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.

W. H. Bernshouse Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, 101 Railroad Ave. Hammonton.

The REPUBLICAN office is

the only printing house in Hammonton.

ELL 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

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., 135 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 May 28, 1901

DOWN TRAINS.

UP TRAINS.

Sun.	Sun.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATION	Acc.	Acc.	Exp.	Acc.	Acc.	Acc.	Sun.	Sun.
p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.		p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.
4:30	8:15	8:40	4:30	2:40	10:50	8:40	Philadelphia	7:30	8:35	10:45	1:50	8:30	9:05	4:20		
4:38	8:23	8:48	4:38	2:47	10:58	8:47	Camden	7:22	8:27	10:37	1:42	8:22	8:55	4:12		
4:45	8:31	8:56	4:45	2:54	11:06	8:54	Collingswood	7:15	8:20	10:30	1:35	8:15	8:48	4:05		
4:53	8:39	9:04	4:53	3:02	11:14	9:02	Haddonfield	7:08	8:13	10:23	1:28	8:08	8:41	3:58		
5:00	8:47	9:12	5:00	3:10	11:22	9:10	Berlin	7:01	8:06	10:16	1:21	8:01	8:34	3:51		
5:08	8:55	9:20	5:08	3:18	11:30	9:18	Alco	6:54	7:59	10:09	1:14	7:54	8:27	3:44		
5:15	9:03	9:28	5:15	3:26	11:38	9:26	Waterford	6:47	7:52	10:02	1:07	7:47	8:20	3:37		
5:22	9:11	9:36	5:22	3:34	11:46	9:34	Ancora	6:40	7:45	9:55	1:00	7:40	8:13	3:30		
5:30	9:19	9:44	5:30	3:42	11:54	9:42	Winlow Jr. (Pve)	6:33	7:38	9:48	12:53	7:33	8:06	3:23		
5:38	9:27	9:52	5:38	3:50	12:02	9:50	Hammonton	6:26	7:31	9:41	12:46	7:26	7:59	3:16		
5:45	9:35	10:00	5:45	3:58	12:10	9:58	Elwood	6:19	7:24	9:34	12:39	7:19	7:52	3:09		
5:53	9:43	10:08	5:53	4:06	12:18	10:06	Elwood	6:12	7:17	9:27	12:32	7:12	7:45	3:02		
6:00	9:51	10:16	6:00	4:14	12:26	10:14	Elwood	6:05	7:10	9:20	12:25	7:05	7:38	2:55		
6:08	9:59	10:24	6:08	4:22	12:34	10:22	Elwood	5:58	7:03	9:13	12:18	6:58	7:31	2:48		
6:15	10:07	10:32	6:15	4:30	12:42	10:30	Elwood	5:51	6:56	9:06	12:11	6:51	7:24	2:41		
6:23	10:15	10:40	6:23	4:38	12:50	10:38	Elwood	5:44	6:49	8:59	12:04	6:44	7:17	2:34		
6:30	10:23	10:48	6:30	4:46	12:58	10:46	Elwood	5:37	6:42	8:52	11:57	6:37	7:10	2:27		
6:38	10:31	10:56	6:38	4:54	13:06	10:54	Elwood	5:30	6:35	8:45	11:50	6:30	7:03	2:20		

* Stops only on notice to conductor or agent, or on signal.

J B HUTCHINSON, Gen'l Manager.

J R WOOD, Gen'l Pass'r Agt.

Atlantic City R. R.

Saturday, May 18, 1901

DOWN TRAINS.

UP TRAINS.

Sun.	Sun.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATIONS	Acc.	Acc.	Exp.	Acc.	Acc.	Acc.	Sun.	Sun.
p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.		p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.
5:00	8:00	8:00	5:00	5:40	2:40	6:00	Philadelphia	6:25	8:10	10:25	12:35	7:40	8:25	4:25		
5:12	8:10	8:10	5:12	5:52	2:52	6:12	Camden	6:13	7:58	10:13	12:23	7:30	8:15	4:16		
5:19	8:17	8:17	5:19	6:00	3:00	6:19	West Collingswood	6:06	7:51	10:06	12:16	7:23	8:08	4:09		
5:27	8:25	8:25	5:27	6:08	3:08	6:27	Haddon Heights	5:59	7:44	9:59	12:09	7:16	8:01	4:02		
5:30	8:28	8:28	5:30	6:11	3:11	6:30	Laurel Springs	5:52	7:37	9:52	12:02	7:09	7:54	3:55		
5:44	8:42	8:42	5:44	6:25	3:25	6:44	Olmstead	5:36	7:21	9:36	11:46	6:53	7:38	3:39		
5:59	8:57	8:57	5:59	6:40	3:40	6:59	Williamstown Junction	5:21	7:06	9:21	11:31	6:38	7:23	3:24		
6:02	9:00	9:00	6:02	6:43	3:43	7:02	Cedar Brook	5:14	6:59	9:14	11:24	6:31	7:16	3:17		
6:08	9:06	9:06	6:08	6:49	3:49	7:08	Blue Anchor	5:10	6:55	9:10	11:20	6:27	7:12	3:13		
6:13	9:11	9:11	6:13	6:54	3:54	7:13	Winlow Jr. (Pve)	5:05	6:50	9:05	11:15	6:22	7:07	3:08		
6:19	9:17	9:17	6:19	6:59	3:59	7:19	Hammonton	5:07	6:42	8:57	11:07	6:14	6:49	3:04		
6:25	9:23	9:23	6:25	7:05	4:05	7:25	Pa Coast	5:00	6:35	8:50	10:50	6:07	6:42	2:57		
6:32	9:30	9:30	6:32	7:12	4:12	7:32	Elwood	4:53	6:28	8:43	10:43	6:00	6:35	2:50		
6:39	9:37	9:37	6:39	7:19	4:19	7:39	Elwood	4:46	6:21	8:36	10:36	5:53	6:28	2:43		
6:47	9:45	9:45	6:47	7:27	4:27	7:47	Brigantine Junction	4:40	6:15	8:30	10:30	5:47	6:22	2:37		
6:58	9:56	9:56	6:58	7:38	4:38	7:58	Pleasantville	4:32	6:07	8:22	10:22	5:39	6:14	2:29		
7:01	9:59	9:59	7:01	7:41	4:41	8:01	Atlantic City	4:25	6:00	8:15	10:15	5:32	6:07	2:22		

Sunday night express up leaves Atlantic 8:40, Egg Harbor 8:24, Hammonton 8:24, reaching Phila. 9:25.

Weekday morning down express leaves Phila. 10:15, Winslow 11:24, Hammonton 11:25, Egg Harbor 11:42, and reaches Atlantic 12:45.

Afternoon down train leaves Phila. 3:30, Hammonton 3:41, Egg Harbor 3:54, Atlantic 4:15.

Night accommodation down, leaving Phila. at 8:00, reaching Hammonton 9:21.

W. C. BESLER, Gen. Supt.

EDSON J. WEEKS, Gen. Passenger Agent

Philadelphia Weekly Press and the South Jersey Republican

(two papers each week), for \$1.25 a year to any address in this county, or \$1.50 outside.

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

Rates can be had on application.

The People's National Family Newspaper.

New