

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., JUNE 22, 1901.

NO. 25

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 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'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 by the
year, and are responsible for all that it
may contain.

There was a "flower mission social"
in the W. C. T. U. Hall, on Tuesday
evening, June 11th, to commemorate
Miss Cassidy's birthday. It was held
under the direction of the Flower
Mission Superintendent, Mrs. Lillie
Bassett.

The hall was appropriately decorated
for the occasion with the national
colors, and flowers, and plants. The
program consisted of readings, sing-
ing, and short addresses by the minis-
ters. Rev. F. L. Jewett led in Scrip-
ture reading and prayer. Mrs. Packard
read an article on the origin of the
flower mission. Miss Henderson, of
Philada., and Miss Blanche Thomas,
of Hammonton, sang solos suited to
the day, and Miss Lottie Whitmore
read a poem. Rev. W. K. McKinney
and Rev. H. F. Loomis made short
addresses on the work of the flower
mission.

Refreshments of cake and ice cream
were served, and a pleasant social time
enjoyed. PRESS SUPT.

Dodgers, Posters,

etc., etc.,

Printed when wanted,

Prices Reasonable,

at the Republican Office.

A. H. Phillips Co.

Fire Insurance.

—MONEY—

FOR
Mortgage Loans.

Correspondence Solicited.

1315 Atlantic Avenue,
Atlantic City, N. J.

The Republican and

Philadelphia

Weekly Press

two papers one year

Keyser Bros.,

House, Sign,

AND

Ornamental Painters

Graining, Glazing, Kalsomining
and Paper Hanging.

Hammonton, N. J.

Chas. Woodnutt

JUSTICE of the PEACE

(Options collected.)

Commissioner of Deeds
Insurance & Real Estate Agt.
Office at residence, 406 Bellevue Ave.

**BANKS
BUSINESS
COLLEGE** 926,
Chestnut St.
Philadelphia

**POSITION'S
GUARANTEED**
1000 STUDENTS LAST YEAR
You will be interested in our
\$5.00
DEFERRED TUITION
DEBENTURES

The Procrastinator's Lullaby.

The letter that I ought to write,
And put off day to day,
The many tasks I ought to do,
The calls I ought to pay,
The social favors that I owe
And should return,—some way
I think of them and yawn—heigh-o-o!
I'll wait another day.

The sick I ought to go and see,
The garments I should mend,
The books I promised to return,
Oh, tomorrow without end!
They all rise up like skeletons
And mock me; but some way
I think of them and yawn—heigh-o-o!
I'll wait another day.

The poem that I ought to write,
The fame I should attain,
The laurels that my hands would reach,
The name I hope to gain,
They urge me, scourge me, beckon me,
Reveille me; but some way
I sit and think and yawn—heigh-o-o!
I'll wait another day.

The little good I ought to do,
The poor I ought to aid,
The weak I should lend succor to,
All in my mind arrayed
March angrily to and fro;
I ought to, but some way
I sit and dream and yawn—heigh-o-o!
I'll wait another day.

The preparations I should make
For better life some day,
The medicines that I should take,
The prayers I ought to pray,
They troop before me to and fro,
And call me; but some way
I don't feel like it now—heigh-o-o!
I'll wait another day.

Since you're my friend, a valued friend,
I don't mind telling you,
To do them all I do intend—
These tasks I ought to do,
I thought this morning this would be
The day, but now, some way,
I'm tired; I don't believe—heigh-o-o!
I'd better—work—to-day!

Some people seem to think the only
live news of the day is to be found in
the death notices.

It was a son of Erin who wanted to
buy an empty barrel of salt to make a
pig pen for his dog.

A man with a family to support can
never understand why all old bachelors
are not millionaires.

Nothing is so strong as gentleness,
nothing as gentle as real strength.

It is only clear that many fortunes
are in excess of rational reward of indi-
vidual service.

Faith is the air-tight compartment
that keeps many a storm-driven soul
from sinking.

It takes an average man about three-
score and ten years to discover that he
is not a genius.

Base-Ball.

SCHEDULE OF GAMES

June 22...Belmont O O
June 29...Clearfield
July 4...two games...Castle Wheelmen
July 6...Highland
July 13...Penn Treaty
July 16...Eastern Hydraulic Brick Co
July 20...South Philadelphia A A
July 27...Cleveland Wheelmen
August 3...St Agatha Alumna
August 10...St John's, Lansdowne
August 17...Cleveland Wheelmen
August 21...
August 31...Belmont O O
Sept. 2...two games...Pleasantville

Seven Years in Bod.

"Will wonders never cease?" inquired
the friends of Mrs. B. Poole, of Law-
rence, Kan. They knew she had been
unable to leave her bed in seven years
on account of kidney and liver trouble,
nervous prostration and general debility;
but "three bottles of Electric Bitters
enabled me to walk," she writes, "and
in three months I felt like a new per-
son." Women suffering from headache,
backache, nervousness, sleeplessness,
melancholy, fainting and dizzy spells
will find it a priceless blessing. Try it.
Satisfaction is guaranteed. Only 50 cts.
at Crowell's drug store.

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

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.

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, "How temperance would
transform the earth." Rev. 21:
1-7. Leader, Miss Myrtle Smith.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "How temperance would
transform the earth." Rev. 21:
1-7. Leader, Wm. Priestley.

Jr. C. E., Sunday afternoon at 3:00
Topic, "Temperance—facts and
truths." 1 Cor. 9: 24-27. Leader,
Jennie Beckler.

Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.

Topic, "How temperance would help
transform the earth." Rev. 21:
1-7. Leader, Mrs. Elizabeth
Maloney.

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

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:00.
Topic, "Christianity in the Univer-
salist home." Eph. 4: 31-32.

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. Jewett,
Pastor. 10:30 A. M., "A new life through
Christ." 7:30 P. M., "A call to the
sleeper." Responsive, Psalm 25.

Presbyterian Church,—Rev. W. K.
McKinney, Pastor. 10:30 A. M., "The
way of life." 7:30 P. M., "Mercy solici-
ted."

Baptist Church,—Rev. H. F. Loomis,
Pastor. 10:30 A. M., "Love's gift." 7:30
P. M., "The doomed city."

Universalist Church,—Rev. R. T.
Polk, Pastor. 10:30 A. M., "The trend
of religious faith toward Universalism."

Didn't Marry for Money.

The Boston man, who lately married
a stately 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, malaria, fever and ague and all
liver and stomach troubles. Gentle, but
effective. Only 25c. at Crowell's Drug
Store.

Professor MINUTILLA

Doctor of Literature and Pedagogy
(Missionary Ital. Evan. Church)
Gives Lessons in the Italian
Language

214 Railroad Ave., Hammonton.

**GUARDIAN'S SALE
OF REAL ESTATE.**
By virtue of an order of the Orphans'
Court of the County of Atlantic, made
on the twenty-ninth day of May A. D.
1901, will be sold at public sale, on

Tuesday, July 9, 1901,

on the premises in DuCosta, Atlantic
County, New Jersey, the undivided in-
terest of Herbert J. Brownlee and Mabel
A. Brownlee, being the undivided one-
fourth part of one seventh part of the
farm of the late David Doery, situate at
DuCosta, Atlantic County, New Jersey,
containing after exceptions about twenty
acres of land.

Sale to take place at 1 o'clock p. m.,
when conditions will be made known by
JOHN BROWNLEE, Guardian.

Dated June 5, 1901.
CHAS. T. ABBOTT, Attorney. Per's fee, \$5.00

**Lyford Beverage
Notary: Public**

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

Dr. H. G. BLACK
Veterinary Surgeon

1212 Atlantic Avenue
ATLANTIC CITY
Will answer telephone calls
anywhere in the County.

DO
YOU
USE
PRINTING

?

GET IT
OF
US

HOYT & SON

IF

you are looking for

**Wagons, Surreys,
Buggies,
Spring Wagons,
and Road Carts,**

new or second-hand, call at

F. A. Lehman's Shop

or Jos. Mart's Stable,
on the County Road.

2-horse Wagon, new, 4-in. tire.

2-horse Wagon, old, will sell
cheap.

3-one-horse Wagons, new.

1-horse Wagon, second-hand.

2 light Spring Wagons, in
good shape.

1 Road Cart, second-hand.

2 Buggies, second-hand.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

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.

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 Bellevue Ave. Phone 6-3

HAMMONTON Directory.

RELIGIOUS

BAPTIST. Rev. H. B. 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. 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 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: class 9:30 a. m., preaching 10:30, Sunday-school 12:00 noon. Epworth League 4:30 p. m., preaching 7:30. Glass Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m. PRESBYTERIAN. Rev. W. K. 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 Peisom and Deposte. Italian Evangelical. Professor Minutilla 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. Rev. R. T. Polk, pastor. Preaching at 10:30 a. m.; Sunday School, 12:00 noon. Y. P. C. U. at 7:30 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. Woodhull, Jos. H. Garton, E. L. Cauffman. COMPTROLLER. Geo. Bernshouse, C. C. Combes. OVERSEER OF THE POOR. Geo. Bernshouse. NIGHT POLICE. Robt. Mac Miller. ATTORNEY. E. H. Chandler. FIRE CHIEFS. J. Waller, H. M. Phillips. VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month. INDEPENDENT FIRE CO. Meets first Wednesday evening in each month. TOWN COUNCIL. Michael K. Boyer, Chm. E. W. Datchelor, J. E. Watkin, W. D. DePuy, Andrus E. Holman, John Rothfus. Meets last Saturday eve each month. BOARD OF EDUCATION. C. F. Gogood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Mrs. J. H. Ransom, Mrs. Kirk Spear, Mrs. E. A. Joslyn, Thomas C. Elvine, Dr. J. A. Wess. Meets first Tuesday evening each month. BOARD OF HEALTH. M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. French, 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 first 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 evens. in Odd Fellows Hall. SHAWMUNKIN TRIBE, Imp. O. R. M. Steve Woolbert, Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday's sleep in Red Moss' 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. J. N. ORDER UNITED AMERICAN MECHANICS' CO. A. T. Lobley, Secretary. Meets every Friday eve in Mechanics' Hall. GEN. D. A. RUSSELL POST, G. A. R. Otto Greis, Post Commander; W. H. H. Bradbury, Adjutant; H. F. Kdall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall. WOMAN'S RELIEF CORPS. GEN. D. A. RUSSELL CAMP SONS OF VETERANS, No. 14. Capt. Charles C. Combes; First Sergt. Harry C. Leonard. Meets 2nd and 4th Monday evens, Mechanics' Hall. Little Ha Ha Council, No. 27, D. of P. Mrs. Ida Bowles, Poahontas; Mrs. Carrie A. Kinc, K. of K. Meets Monday evening in Red Men's Hall. Danta Lodge, No. 12, SHIELD OF HONOR. Worthy Master, Thos. 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. Bernshouse, secretary. Meets every 1st Monday in Firemen's Hall. People's Bank, W. R. Tilton cashier.

LOCAL BUSINESS HOUSES.

Advertising in the Republican. It J. Drake, sewing machines James Baker, meat market Keyser Brothers, painters J. H. Garton, Justice. Jos. L. Taylor, painter. J. B. Thayer, monuments. M. Jefferson, attorney. H. H. Black, veterinary surgeon. Chas. Woodhull, Justice. Head & Son, undertaker. H. N. Kallur, grocerias L. Beverage, notary public A. L. Patton, bicyelos. E. A. Gordery, bicyelos. E. D. Arlitz, millinery, etc. Hoyt & Son, publishers, printers. E. H. Chandler, attorney. John Prash, Jr., undertaker. Wm. Baker, tinsmith. Robert Haeel, jeweler. Jackson & Son, meat and produce L. W. Ogley, harness. W. H. Bernshouse, notary, com. deeds Dr. J. A. Wess, dentist John Murdoch, shoos. George Elvine, dry goods, grocerias, etc. Jacob Eckhardt, meat and produce. Chas. Cunningham, physician and surgeon. J. H. Hmell, baker and confectioner. H. L. McIntyre, meat and produce. Wm. L. Black, dry goods, grocerias, etc.

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

IN CHANCERY OF NEW JERSEY.

To Lizzie Benderd: Mr. Benderd, 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 situated in Hammonton, in the County of Atlantic, State of New Jersey. And you, Lizzie Benderd, 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. Benderd, are made a defendant, because it is alleged that you claim some interest as husband of said Lizzie Benderd. 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 Build'g) 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. E. H. H. Chandler. Attorney & Counselor At Law, 2nd 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 26, 1901

DOWN TRAINS.												UP TRAINS.											
Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.	Acc.	Ex.
P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.
STATION.												STATION.											
4:30	8:15	6:00	4:30	2:00	10:50	8:00	Philadelph.	7:30	8:55	10:40	1:00	8:00	7:30	8:55	10:40	1:00	8:00	7:30	8:55	10:40	1:00	8:00	
4:38	8:23	6:08	4:37	2:07	10:58	8:07	Camden	7:38	9:03	10:48	1:08	8:08	7:38	9:03	10:48	1:08	8:08	7:38	9:03	10:48	1:08	8:08	
4:48	8:34	6:18	4:47	2:17	11:08	8:17	Collingswood	7:48	9:13	10:58	1:18	8:18	7:48	9:13	10:58	1:18	8:18	7:48	9:13	10:58	1:18	8:18	
4:55	8:41	6:25	4:54	2:24	11:15	8:24	Haddonfield	7:55	9:20	11:05	1:25	8:25	7:55	9:20	11:05	1:25	8:25	7:55	9:20	11:05	1:25	8:25	
5:05	8:51	6:35	5:04	2:34	11:25	8:34	Kirkwood	8:05	9:30	11:15	1:35	8:35	8:05	9:30	11:15	1:35	8:35	8:05	9:30	11:15	1:35	8:35	
5:18	9:05	6:48	5:18	2:48	11:38	8:48	Berlin	8:18	9:43	11:28	1:45	8:45	8:18	9:43	11:28	1:45	8:45	8:18	9:43	11:28	1:45	8:45	
5:22	9:10	6:53	5:22	2:53	11:43	8:53	Atco	8:22	9:47	11:33	1:50	8:50	8:22	9:47	11:33	1:50	8:50	8:22	9:47	11:33	1:50	8:50	
5:31	9:19	7:03	5:31	3:03	11:53	9:03	Waterford	8:31	9:56	11:43	2:00	9:00	8:31	9:56	11:43	2:00	9:00	8:31	9:56	11:43	2:00	9:00	
5:38	9:26	7:10	5:38	3:10	12:00	9:10	Vinewood Jc. (Wye)	8:38	10:03	11:53	2:05	9:05	8:38	10:03	11:53	2:05	9:05	8:38	10:03	11:53	2:05	9:05	
5:45	9:33	7:17	5:45	3:17	12:07	9:17	Hammonton	8:45	10:10	12:00	2:10	9:10	8:45	10:10	12:00	2:10	9:10	8:45	10:10	12:00	2:10	9:10	
5:48	9:36	7:20	5:48	3:20	12:10	9:20	Elwood	8:48	10:13	12:03	2:13	9:13	8:48	10:13	12:03	2:13	9:13	8:48	10:13	12:03	2:13	9:13	
5:54	9:42	7:26	5:54	3:26	12:16	9:26	Egg Harbor	8:54	10:19	12:09	2:19	9:19	8:54	10:19	12:09	2:19	9:19	8:54	10:19	12:09	2:19	9:19	
6:03	9:51	7:35	6:03	3:35	12:25	9:35	Absecon	9:03	10:28	12:18	2:28	9:28	9:03	10:28	12:18	2:28	9:28	9:03	10:28	12:18	2:28	9:28	
6:10	9:58	7:42	6:10	3:42	12:32	9:42	Atlantic City	9:10	10:35	12:25	2:35	9:35	9:10	10:35	12:25	2:35	9:35	9:10	10:35	12:25	2:35	9:35	

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

HUTCHINSON, Gen'l Manager.	J.R. WOOD, Gen'l Agent.
----------------------------	-------------------------

* 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.											
Sund	Sund	Sund	Ac	Sund	Sund	Sund	Ac	Sund	Sund	Sund	Ac	Sund	Sund	Sund	Ac	Sund	Sund	Sund	Sund	Sund	Sund	Sund	Sund
P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.
STATIONS.												STATIONS.											
5:00	8:00	6:00	6:30	5:40	5:40	2:00	0:00	Philadelph.	8:25	8:10	10:25	10:25	6:25	7:30	9:25	8:25	6:25	7:30	9:25	8:25	6:25	7:30	9:25
5:12	8:10	6:12	6:42	5:52	5:52	2:10	0:10	Camden	8:37	8:22	10:37	10:37	6:37	7:42	9:37	8:37	6:37	7:42	9:37	8:37	6:37	7:42	9:37
5:19	8:17	6:19	6:49	6:01	6:01	2:17	0:17	West Collingswood	8:44	8:29	10:44	10:44	6:44	7:49	9:44	8:44	6:44	7:49	9:44	8:44	6:44	7:49	9:44
5:27	8:25	6:27	6:57	6:09	6:09	2:25	0:25	Haddon Heights	8:52	8:37	10:52	10:52	6:52	7:57	9:52	8:52	6:52	7:57	9:52	8:52	6:52	7:57	9:52
5:40	8:38	6:40	7:10	6:22	6:22	2:38	0:38	Laurel Springs	9:05	8:40	11:05	11:05	7:05	8:10	10:05	9:05	7:05	8:10	10:05	9:05	7:05	8:10	10:05
5:41	8:39	6:41	7:11	6:23	6:23	2:39	0:39	Clementon	9:06	8:41	11:06	11:06	7:06	8:11	10:06	9:06	7:06	8:11	10:06	9:06	7:06	8:11	10:06
5:53	8:51	6:53	7:23	6:35	6:35	2:51	0:51	Williamstown Junc.	9:18	8:53	11:18	11:18	7:18	8:23	10:18	9:18	7:18	8:23	10:18	9:18	7:18	8:23	10:18
6:02	8:59	6:59	7:31	6:43	6:43	2:59	0:59	Cedar Brook	9:27	9:02	11:27	11:27	7:27	8:32	10:27	9:27	7:27	8:32	10:27	9:27	7:27	8:32	10:27
6:08	9:05	7:05	7:37	6:49	6:49	3:05	1:05	Blue Anchor	9:33	9:08	11:33	11:33	7:33	8:38	10:33	9:33	7:33	8:38	10:33	9:33	7:33	8:38	10:33
6:13	9:10	7:10	7:42	6:54	6:54	3:10	1:10	Whale Jaw, (P.R.)	9:38	9:13	11:38	11:38	7:38	8:43	10:38	9:38	7:38	8:43	10:38	9:38	7:38	8:43	10:38
6:18	9:15	7:15	7:47	6:59	6:59	3:15	1:15	Hammoncton	9:43	9:18	11:43	11:43	7:43	8:48	10:43	9:43	7:43	8:48	10:43	9:43	7:43	8:48	10:43
6:25	9:22	7:22	7:54	7:06	7:06	3:22	1:22	Da Costa	9:50	9:25	11:50	11:50	7:50	8:55	10:50	9:50	7:50	8:55	10:50	9:50	7:50	8:55	10:50
6:32	9:29	7:29	8:01	7:13	7:13	3:29	1:29	Elwood	9:57	9:32	11:57	11:57	7:57	9:02	10:57	9:57	7:57	9:02	10:57	9:57	7:57	9:02	10:57
6:39	9:36	7:36	8:08	7:20	7:20	3:36	1:36	Egg Harbor	10:04	9:29	12:04	12:04	8:04	9:09	11:04	10:04	8:04	9:09	11:04	10:04	8:04	9:09	11:04
6:47	9:44	7:44	8:16	7:28	7:28	3:44	1:44	Brigantine Junc.	10:12	9:37	12:12	12:12	8:12	9:17	11:12	10:12	8:12	9:17	11:12	10:12	8:12	9:17	11:12
6:54	9:51	7:51	8:23	7:35	7:35	3:51	1:51	Pleasantville	10:19	9:44	12:19	12:19	8:19	9:24	11:19	10:19	8:19	9:24	11:19	10:19	8:19	9:24	11:19
7:04	9:50	8:02	8:34	7:46	7:46	4:01	2:01	Atlantic City	10:27	9:52	12:27	12:27	8:27	9:32	11:27	10:27	8:27	9:32	11:27	10:27	8:27	9:32	11:27