

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., JULY 4, 1896.

NO. 27

**The
Last Call
to Dinner
from the
Dining Car!**

You will find there,
ready for the spread,

**German and
Hungarian Millet,
Dried and Ground Fish
and Special Fertilizers**
for all crops.

GEORGE ELVINS.

GEO. W. PRESSEY,
Hammonton, N. J.,
Justice of the Peace.
Office, Second and Cherry Sts.

J. GOODMAN

dealer in
Dry Goods, Notions,
Etc., Etc.,
Hammonton.

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

OCEAN TICKETS

and from all ports of Europe. Corres-
pondence solicited.
Send a postal card order for a true
sketch of Hammonton.

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

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

**Cream
Blossoms**

are
**Something
New
in Cakes**

and we have a
new way of selling them.
As you know, cakes are
usually sold by the
pound; but for the sake
of a change we offer
these by the quart.

**8 cents
per quart.**

Quality O. K.
Try a quart.

Frank E. Roberts,
Grocer.

Wm. Bernshouse,
STEAM
Saw & Planing Mill

AND
Lumber Yard.

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

**FIRST GRADE
Cedar Shingles**
A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

Bring us your orders
for Job Printing.

Wm. G. HOOD
Successor to Alex. Attkin
Hammonton Hotel
**Livery and Boarding
Stable.**

Carting and Delivering of all kinds
done promptly, on short notice.
Single and Double Carriages to hire,
by the day or hour.

Unpatriotic, un-American.

One act of our Town Council, at their last meeting, seems to be generally regretted and disapproved. They undid the work of the former Council, by repealing the ordinance forbidding idolatrous and sectarian parades on our public streets. This last action is a step backward. The spectacle that was presented last 16th of July on our public streets, when images of so-called saints were carried in procession, receiving the reverence of a crowd of superstitious people, is a sight for a heathen community, but out of place in an enlightened one.

In authorizing such an unseemly exhibition, the Council, besides showing an utter disregard for the action of the preceding Council, officially sanctions an idolatrous and superstitious exhibition of which the more intelligent members of the Roman Catholic Church are themselves ashamed and disapprove. More than that, it is giving up the public streets to the advertising of a purely sectarian matter and forcing on the attention of the public an exhibition that is offensive to the majority. Such a procedure is un-American and unpatriotic. There is no comparison to be drawn between this sectarian exhibition and the displays of a patriotic nature sometimes seen in our streets. All are interested in these latter, as citizens, and there is nothing unseemly or un-American about them. But the public street is the last place to be handed over for an exhibition of anything that savors of pure sectarianism; especially when it has the additional objections of the matter under discussion.

It is a satisfaction to hear that two councilmen—Adams and Patten—opposed the action. We hope the other members will realize that the action taken does not meet with general approval. HERBERT R. RUNDALL.

Antonio Lisi and Carmine Tomasco, imported berry pickers, were gathering huckleberries on Thursday, near Iron Mills, five miles from here. They were on the Rider cranberry bogs about noon, when Samuel Craig, who has charge of the place, came out and ordered them off. Owners of cranberry meadows are constantly complaining of damage by this tramping over berry laden vines, and have "No Trespass" notices posted. But these men refused to leave, and when Sam insisted, one of them drew a knife, which was knocked out of his hand by a clever blow. Then came a scuffle, and Craig brought out a double-barreled gun and gave each intruder a dose of small bird-shot. This is Craig's account of the affair. Of course he was arrested, and gave Justice Atkinson satisfactory security for his appearance at court, as did all the witnesses. Dr. Cunningham dug something less than a pound of shot out of the men, who do not seem much worse for their popping.

The law requires that, to enact an ordinance our Town Council must, after its introduction, lay it over for one month, when it may be definitely acted upon. This is evidently intended to give people an opportunity to know what has been proposed, and to act for or against it before it becomes a law. We believe the same rule applies to the repeal of an ordinance; and hence Section three of the parade ordinance has not been repealed. If the rule does not work both ways, it would be in the power of Council to repeal anything even our anti-license ordinance, and to grant a half-dozen licenses to sell rum before the people had an opportunity to express their wishes.

Cases of whooping cough are reported in town.

Bucklin's Arnica Salve

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

Mrs. David Vincent died on Tuesday, June 30, at her residence, on Vine Street, aged about 52 years, after prolonged illness. Funeral services yesterday afternoon, conducted by Rev. J. C. Killian.

Thursday, Pasquale Palombo and Henry Moline, driving in opposite directions, came in collision. Words followed the crash, and blows succeeded words; then each swore out a warrant for the other's arrest, and Squire Atkinson put both under bonds to behave.

Friday morning, Louis Emper was driving down Bellevue in Black's delivery wagon, when the horse fell. Louis took a "header" from the seat, striking on his head on the horse, and turned a somersault to the ground, uninjured.

Frank Hines and family are visiting with Mrs. H.'s parents, Mr. and Mrs. A. J. Smith. Mr. Hines' home is just across the river from the scene of the recent mine disaster at Pittston, Pa., and his house was shaken by the cave-in.

D. M. Leopold, lately in the ticket office at Chestnut Street wharf, Philada., has succeeded J. L. O'Donnell at the Reading-Hammonton station. Mr. O'D. has been tendered another position; but all Hammonton regret his retirement from the station office.

Some folks are anxious to know where we procured those McKinley buttons. We can easily satisfy their curiosity. We sent to the factory for them, and paid cash for all we received. No; they did not come from anybody's campaign fund.

At the M. E. Church to-morrow. Communion at 10:30 a.m. Evening, Patriotic service, topic, "Citizenship and discipleship in the Kingdom of Heaven." Music appropriate. During July and August, the Epworth League early meeting will be merged into the public service.

Don't stand your bicycle against the inside of a hitching post. Some man may tie his horse there, and while endeavoring to free himself from flies, the equine may ruin a dozen spokes or spoil a wheel with his foot. A shade tree will hold the "bi" just as well, and run less risk.

Our McKinley and Hobart buttons have proved popular, and are worn by some who voted against the last Republican candidates for the Presidency. We have more of them on hand, but will hereafter give them only to subscribers on our list. Others will have to pay a nickel for one.

Tickets are out for an entertainment to be given on Tuesday evening next, July 7th, in Union Hall, by Miss Williamson and her classes in physical culture. Admission, 25 cents; children under twelve, 15 cents. This is something new here, and ought to be interesting. Go and see.

The Jr. O. U. A. M. have elected the following officers for this term: Counselor, Ephraim Bakoly. V. O., Frank R. Whittier. R. S., L. W. Purdy. A. R. S., W. O. Hoyt. F. S., A. T. Lobley. Treas., E. W. Strickland. Warden, John Seely. Con., Chas. Helm. J. S., Alfred Smith. O. S., T. H. Norcross. Trustee, L. A. Hoyt.

List of un-called-for letters in the Hammonton Post-Office, on Saturday, July 4, 1896:

Prison Brown
Mr. C. D. Brown
Miss A. Custer
Mr. Geo. C. Coughlin
Giuseppe Cammarota di Marco
Vincenzo Crista
Mr. H. A. Loomis
Mrs. Manuela Porzo
Vincenzo Pinto
Atlantic Mirror, 2
FOURTH.
Teresa Brancato
Bill Coughlin
Paula Lavano
Giuseppe Natale Motta
Francesco di Salvo

Persons calling for any of the above letters will please state that it has been advertised.
JOHN T. FRENCH, P. M.

FERTILIZER.

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

John Atkinson,
Justice of the Peace,
Commissioner of Deeds
Pension & Claim Agent.

Bellevue Ave. and Second St.,
HAMMONTON, N. J.

All business placed in my hands will be promptly attended to.

Dr. J. A. Waas,
RESIDENT
DENTIST,
HAMMONTON, N. J.
Office Days—Every week-day.
GAS ADMINISTERED.
No charge for extracting with gas, when teeth are ordered.

D. D. FEO
STEAM

Manufacturer of the Finest

MACCARONI,
VERMICELLI,
And Fancy Paste,
And dealer in
Imported Groceries

Builders' Hardware

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

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

Estimates on full orders cheerfully given

At the Hammonton Lumber Yard.

A. K. Bernshouse.

JOHN ATKINSON,
Tailor,

Second Street and Bellevue Ave.,
Hammonton.

Garments made in the best manner.
Dyeing and Repairing promptly done.
Rates reasonable. Satisfaction guaranteed in every case.

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.

A Big Stock.

You are invited to call and see it.

**Hardware, Tools,
Furniture,
Carpets, Matting.**

HARRY MCD. LITTLE.

Robert Steel, Jeweler.

We would be glad to receive you in our new store, to show you our large stock of Shirt Waist Sets, Belt Pins, Link Cuff Buttons, Belt Buckles, and many other summer novelties.

You will be surprised to see what a nice Shirt Waist Set we can show you for 35 cents. Sterling Silver ones for 75 cents.

Call and inspect our stock.
Bring your Repairing with you.

George M. Bowles'

Handy Meat Market

is kept stocked with

Fresh and Salt Meats

and

Everything in Season

HIS WAGONS RUN EVERYWHERE.

BARRELS.

W. & H. O'Donnell Steam Barrel Factory
Swanson and Moore Sts., Philadelphia.

Barrels for Apples, Pears, Cranberries, etc.

Any size required made and shipped promptly.

The Philadelphia Weekly Press and the Republican
both one year for \$1.25, cash.

Have you tried

Our Boiled Ham?

It is the finest thing you can get
this hot weather.
It is too hot to cook.

They say our
COOKED CORNED BEEF
Can't be beaten.

At H. L. McIntyre's,

The People's Meat Market.

Open on Sunday from 7 to 9 A. M.

The Republican.

[Entered as second class matter.]

SATURDAY, JULY 4, 1896.

NATIONAL REPUBLICAN TICKET.

For President,
Wm. McKinley.

For Vice-President,
Garret A. Hobart.

On the 26th of June the women of Canton, the home of Hon. Wm. McKinley, paid their respects to the nominee for President, to his wife, and his mother, during which a Mrs. Jones addressed the women and Major McKinley in the following pathetic and we believe prophetic words:

Sixteen years ago, on the Sunday following his nomination, James A. Garfield walked into the old home church, hearing on his arm his aged mother, and on his left, Sabbath morning into the church of his early faith walked our future President, and with him walked his mother. With home anchorage such as this, we women have no fears that under the coming Administration there will be any dimming or counting rooms be closed. Our men may deal with questions of tariff and finance and political policy; we women believe that the importance of pure living is higher than all and are satisfied that should you be called to preside over the destinies of the Nation, we shall have a man at the head with a character so pure and a record so unimpaired that any mother here to-day would feel proud to know that the steps of her little boy might be in the line parallel with this.

In the evening of the same day, a delegation from Newark came to pay their respects and in reply to remarks made to him, by way of introduction, Major McKinley said many good things; but none better or more right to the point than those in the following paragraph. It shows where this man stands in patriotism, in the principles of his party, and on the platform on which he was nominated.

"No man anywhere throughout the country doubts where the Republican party stands to-day. It stands for a reunited country; it stands for the American factory; the American farm; the American inside; for American labor, and American wages, and American property throughout every part of our much beloved land. It stands for a protective tariff that protects every American interest (loud applause); it stands for a reciprocity that reciprocates—that gets something for what we give from the nations of the world; it stands for the reciprocity of Blaine and of Harrison, and of the great Republican party (loud applause); and it stands now, as it has always stood, for sound money (vociferous cheering), with which to measure the exchanges of the people—a dollar that is only good at home but good in every market place in the world (cries of "Bravo!"); and with these principles emblazoned on our banner this year, 1896, we appeal to the deliberate judgment of the American people, and as Lincoln used to say, "There is no safer tribunal in the world than the American people, and to that tribunal we commit and submit our aims and purposes this year."

In announcing the physical culture entertainment for next Tuesday evening, it is but fair to add that in so short a course, only a vision of the work for a whole school year can be given. The thorough study of the body by the aid of the finest books on the subject is of necessity omitted, but exercises have been selected for the evening that bring into use every muscle of the body. While some of the exercises represent work for the development of muscle only, others are selected for mind drills, and still others for grace alone. The recent increase of the work in schools proves the unexcelled method of quickening and making more accurate the mental action. However true these facts may be, the results are nevertheless lost to all who have not the will power to continue the work individually. "Labor conquers all things."

The Higher Power, to which mankind is too unwilling to submit, called for Elwood, N. J., on Saturday, June 27th, one of the oldest residents, Miss Abbie M. Plow, in the 63rd year of her age. The family moved from New York State to Elwood in 1807, of a large family, only two survive her. Her integrity and consistent Christian character endeared her to all who knew her. She had many friends in Hammononton. The funeral, on Tuesday, was very largely attended.

The School Board having rented the little building near the school house for the Kindergarten, Mr. Andrews is having it put in prime shape for the little folks. Between standing bricks are laid, the walls and ceiling plastered.

TOWN COUNCIL.

Regular meeting of Town Council last Saturday evening, June 27th. Members all present except Mr. King who was sick.

Messrs. Spigard, D. D. Foo and D. Campanella, a committee from St. Joseph's Church, were present and asked permission to parade on the feast day of "Our Lady of Mount Carmel," July 16th. This called up the ordinance in regard to parades (published in another column), which was read and commended upon by members. Mr. Anderson moved that Sec. 3 be repealed; this was seconded by Mr. Ballard. Roll called resulted as follows: Yens, Anderson and Ballard; says, Adams and Patten. Chairman Cunningham voted in favor, and declared the section repealed.

Mr. Anderson moved that the Society be allowed to parade. Carried, two votes in favor, one against.

Bills ordered paid:
W. H. Bernshouse, coal for poor, etc. \$3.40
F. E. Roberts, oil, etc. 0.81
A. H. Miller, janitor. 1.00
J. W. Lope, Overseer of Poor. 5.00
Highways—
W. H. Burges. \$186.75
Wm. Bernshouse. 70.00
Wm. H. Hood. 10.00
Wm. Colwell. 12.00
Thos. Zell. 10.00
Joe Miller. 20.00
Ole Small. 27.00
Edw. Johnson. 9.75
E. A. Joshy. 10.00
Crischensburg. 25.00
Jas. Middleton. 15.75
Wm. Cunningham. 9.00
Geo. Zander. 3.00
Wm. Bernshouse. 1.50
Howard Sooy. 1.50
I. P. Naylor. 12.00—\$31.25

D. Colwell asked that Railroad Ave. be graveled to Fairview. P. H. Brown made a similar request for a portion of Second Road. Both referred to the committee.

Attention was called to Egg Harbor Road, above Thirtieth Street, and the Overseer was instructed to make needed improvements, to cost not over \$200. The Park question was introduced, and the lease read. After discussion, Mr. Anderson moved that the Town Clerk be directed to notify Mr. Fowler that Council desire to terminate the lease on Sept. 1st. Carried.

The subject of numbering houses was introduced and discussed. Resolutions were adopted, approving the project, and recommending that all property owners have the work done. For convenience, the town was divided east and west from Bellevue Ave., north and south on the C. & A. Railroad.

Adjourned.

Your Boy won't Live a Month. So Mr. Gilman Brown, of 34 Mill St., South Garden, Mass., was told by the doctors. His son had lung trouble, following typhoid malaria, and he spent three hundred and seventy-five dollars with doctors, who finally gave him up, saying, "Your boy won't live a month." He tried Dr. King's New Discovery, and a few bottles cured him to health and enabled him to go to work a perfectly well man. He says he owes his present good health to use of Dr. King's New Discovery, and knows it to be the best in the world for lung trouble. Trial bottles free at Croft's Pharmacy.

\$100

Diana

Bicycles for \$75.

The Diana is a first
class wheel, listing
at \$100.

Anybody placing their
order for this wheel
now, can have it
for \$75.

W. H. Bernshouse

Rutherford Building.

Fruit Growers' Union

And Co-Operative Soc'y, Inc.

Shredded Whole Wheat Biscuit, and Shredded Cereal Coffee

Once used Always used

For 25 cents

The best shirt in the market for the money. Full length and width, yoke, well made.

For 50 cents

Heavier shirts, neck faced with strong unbleached muslin. Good work shirts. Good variety, light and dark.

New Dress Goods

Pink and white and blue and white—stripe "Plisse," so fine and soft it looks like silk, 30 in. wide, only 8 c. yard.

Mohair, good black, 50 cts.

The nicest material for skirts to wear with waists, because it sheds the dust so easily. Just give it a shake, and there you are.

Dimities, 8 and 10 cents.
Lawn, 5 to 10 cents.

Dress Gingham, 7 to 10 cts.

Bargain

In Toweling, three patterns, chevron stripe, honeycomb and twill, 4 cts. yard.

All grades of Russian and American linen crash.

Ladies' fine Seamless Hose, black and tan, 12 c. a pair.

Children's black hose, two pair for 25 cents.

A good line of Children's straw Sailor Hats, 20 c. to 40 c.

Fruit Growers' Union

P. RANERE'S

Hammononton Steam

Macaroni Works

(Established in 1889)

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

Dealer in Imported & Domestic

GROCERIES.

Imported Olive Oil.

HARNESS.

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

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

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

Chas. Cunningham, M.D.

Physician and Surgeon.

Hill's Block, Hammononton.

Office Hours, 7:30 to 10:30 A. M.

1:30 to 3:00 and 7:00 to 9:00 P. M.

The Republican.

SATURDAY, JULY 4, 1896.

LOCAL MISCELLANY.

Base-ball to-day.

The glorious Fourth.

Bicycle races at 3 o'clock.

Wesley Force is home for a time.

B. Alford lost a valuable cow this week.

Miss Mamie Smith, of Phila., is at home for a visit.

Our Nation's birthday! May she have many returns.

Miss Myra Schwerin is the guest of her uncle, Dr. Waas.

OST. A small Crochet Shoulder Cape between H. M. Froelich's store and residence. A valuable reward will be paid for its return to either store or residence.

County Freeholders' meeting on Wednesday next, July 8th.

Miss Minnie Cale, of Philadelphia, spent Sunday in town.

Workmen's Loan Association meeting next Monday evening.

Born, on Tuesday, June 30th, to Mr. and Mrs. A. Dankle, a son.

Rev. Mr. Bishop is recovering, and expects to preach to-morrow.

Mrs. B. Lackie, from England, is visiting her cousin, Dr. Waas.

The races to-day will attract a crowd,—from town and elsewhere.

J. C. Johnson is building a barn on his lot, next to D. M. Ballard's.

TO RENT. My handsome and convenient residence, on Bellevue Avenue, is for rent. Apply on premises.

Miss May Thurlow, of Sewell, N. J., is visiting Miss Gertrude North.

Miss Anna Gillingham will spend Sunday with her parents, in Phila.

Chas. Parthurst, of Philadelphia, is enjoying his vacation with his father.

Miss Cora Paul, of Williams-town, is visiting her sister, Mrs. Johnson.

J. B. Small has replaced the iron smoke stack on his bakery with a brick one.

Mr. Jones and Miss Smith, of Trenton, are the guests of Mrs. G. K. Moody.

SPECIAL NOTICE. On and after Monday we will occupy the store just vacated by Steinman, next to the Post Office. We will increase our stock, and will be able to supply the people of Hammononton with a full line of stationery, Toys and Percolators, and all the goods of C. & H. A. JACKSON.

Frank Bowles, Doctor Bowles' youngest son, visited his parents over Sunday.

Harry and Sam. Mack, West Philadelphia, are visiting Hammononton friends.

Louis Spyer and family have returned from an extended visit in Elwood.

Harbert Rogers, of Philadelphia, expects to be in town to-day to remain over Sunday.

Mr. and Mrs. James Sibley are spending a fortnight with J. W. Lyngier and family.

Travis Wolfenden, who is employed in Philadelphia, spent Sunday with his parents.

PREPARING LADIES may be seen, and the hair made to grow on heads already bald, by the use of Hall's Vegetable Preparation of Sarsaparilla.

The demand for Hammononton property is slowly on the rise. So says a real estate agent.

Mrs. Douglas, of Ellensburg, N. J., was in town Tuesday, looking after the Browning property.

Miss Annie L. Hoyt is entertaining her friend Miss Alice Wainwright, of Roseland, N. J.

A number of our young people expect to start to-day for a couple of days' outing at Lakeside.

Alonzo H. Davis and daughter, Miss Katie, started on Monday last for a week or two in Boston.

Miss Maud Jacobs started Tuesday for a trip to Virginia, where she will stay until September.

STENCIL MARKING PLATES of all sizes, and the best made to grow on heads already bald, by the use of Hall's Vegetable Preparation of Sarsaparilla.

At Bernshouse's Dry Goods Store.

Miss Edna North has returned from a visit with her sister, Mrs. O. J. Hammon, in Atlantic City.

Wm. Baker's tin shop is open, and business moving. Third Street, near Bellevue, new building.

G. G. Laurence Knight, of Camden, will spend the remainder of the summer with his uncle, Mr. R. J. Hyman.

Insure with A. H. Phillips & Co., 1225 Atlantic Ave., Atlantic City.

Miss Minnie Newcomb expects to start on Monday next for Bradford County, Penna., for a visit with relatives.

Foundation walls are nearly ready for the Blum and Fiebler stores, and bricklayers will quickly follow stone-masons.

We want three copies of the REPUBLICAN of May 16, 1896, and will pay five cents apiece for them, if in good condition.

CARPET. I am still weaving carpets at the old stand, Pleasant Street, above Third. Samples at back of store.

Take care of your dog, if you care to keep him. The sneaks are at work again, and only valuable canines are poisoned.

Mr. T. J. Smith and grandson, Harburt H. Tomlin, and Miss Sophie Claves, started for Maine on Monday last, for a visit.

Mrs. Wayland DePuy, accompanied by her brother, Albert Quin, and her daughter, Miss Olive, returned home yesterday.

Chester A. Asher, a bustling young business man of Philadelphia, spent last Sunday with his friends L. A. and W. O. Hoyt.

PURE OLD CIDER VINEGAR for sale at 20 cents per gallon. Cedar Posts and Grape Sashes for sale at prices to suit the purchaser. JOHN SCULLIN.

Universalist Church to-morrow. Morning sermon: "Thoughts for 'After the Fourth.'" Evening: "The Secret of Good Neighborhood."

The W. C. T. U. will hold their monthly business meeting at the residence of Mrs. S. E. Packard, Tuesday afternoon next, at 3 o'clock.

Fraternity Block is rapidly nearing completion. Plasterers are at work on the upper stories, and the stores are coiled with fine matched lumber.

Justice Atkinson came home from Atlantic Monday morning; weak and far from well, but attends to business and seems to be getting stronger.

The employees of Wm. Black's general store were given a reception by their employer last Tuesday evening, and spent the hours very pleasantly.

FOR SALE CHEAP.—lot on West Pleasant Street. Address "T" this office.

The Sons of Veterans voted, on Wednesday evening, to take the usual Summer vacation. There will be no meeting of the Camp until Sept. 2nd.

We have some fine specimens from the "buried forest" at Winslow. To one who has time to study the matter, these specimens are rich and interesting.

Mrs. J. D. Wright, of Elwood, whose hip was broken by a fall last January, has improved sufficiently to walk about the house and neighborhood on crutches.

Bishop McFaul, of Trenton, will be in Hammononton on Sunday, and confirm a class at St. Joseph's Church at 10:30 A. M. The class numbers over one hundred.

SAND. Clean white sand for building purposes for sale in any quantity. Apply to HARRY O'DONNELL, 20th St. & Egg Harbor Road, Hammononton.

The Jacobs Brothers have rented the store just vacated by Mr. Steefman, and will move their news room and stationery stock thereto on Monday. A good move.

Winslow Lodge of Odd Fellows have elected the following officers: N. G.—John M. Austin.

V. G.—J. W. Purdy.
Sec'y.—Wm. H. Bernshouse.

FOR SALE. A fine brick residence in Hammononton, eight rooms, heater, broad piazzas, with nearly two acres of cultivated land. Will include horses, carriages, wagon, and farming tools. Immediate possession. For terms, inquire at ELLIOTT'S OFFICE.

Letters from Boston state that our former fellow citizen, O. E. Moore, has been in a precarious condition of health for some time, but is improving under skillful medical treatment.

The Junior League picnic, last Saturday, was a success. The baseball team from May's Landing did not put in an appearance, and the umpire gave the game to George Wilson's team.

Mr. and Mrs. G. R. Underhill, of Camden, are spending the summer in Hammononton. Rev. Underhill however will return each Sunday to officiate at his church, the St. John's Episcopal.

ASSETS of good land for sale, mostly well water, near the coast of Maryland. Will be sold very cheap, at a nominal price, and only terms given.

Also, 25 acres in addition, on the north side, adjoining above, will be sold with it or separate. For particulars, see N. H. AARONSON, 12th and Grand Sts., Hammononton.

Dr. J. A. Waas, the dentist, with his family, is celebrating the Fourth in Philadelphia.

A MONTH'S OUTING.

At this season of the year many go to watering places, or to the quiet country, where it is cool and refreshing. The C. E. Society of the Baptist Church have decided to spend the month of July in a quiet "ramble over the C. E. farm."

In order that more may be known about this valuable farm, so that its owners may appreciate it more, and with the hope that others may wish to own or become partners in this farm, (which, by the way, pays a large dividend), Pastor Killian, on each Sunday evening will speak about the farm,—the topic for to-morrow evening (July 5) will be "The Farm and the Farmer."

The meetings will begin at 7:30. Singing and the devotional services will be under the direction of the Society, and the house will be appropriately decorated. Each member will have his or her part to make these meetings a success, with the prayer that they may be a spiritual stimulus. We extend an invitation to all interested. PRESS COMMITTEE.

The REPUBLICAN office is a busy place every forenoon, while we are editing the Union's Daily Bulletin, the Association's Berry Dispatches, and Italian Colony Dispatches. Then come the fifteen messenger boys who bring the forty or more telegrams and carry the publications all over this section, to hundreds of berry growers who are waiting to know the best markets for to-day's picking. It's a hustle-bustle, but business.

Mr. George Steelman has concluded that a tailoring establishment will not pay in this community. Ready made and home made clothing seem to be preferred. For this reason he has closed his establishment, under the REPUBLICAN office; but he can be found at his residence, on Bellevue Ave., and will attend to any work—new or repair—that may be wanted. He is a skillful workman, and ought to be patronized.

The late change of time on the Reading Railroad gives Hammononton trains as follows:

Down.—a. m., 9:19; exp. 11:32; p. m., 2:19; exp. 3:47, 5:11; 5:45, 7:05, 7:40.

Up.—a. m., 5:25; exp. 7:01, 7:31; 8:54; exp. 9:37; p. m., 8:20, 8:50; exp. 9:07, 10:07.

NEW TIN SHOP

I have fitted up a shop on Third Street, and am prepared to do anything in the line of Tin and Sheet Iron Work. Jobbing and Repairing promptly attended to, at reasonable prices.

WILLIAM BAKER.

SEALED PROPOSALS will be received by the Committee on Bridges of the Board of Chosen Freeholders, at Henry Kuehn's hotel, Egg Harbor City, on Monday, July 20th, 1896, at 11 o'clock a. m., for the reconstruction of the supports and wings of the draw-bridge over the creek at Fort Republic, New Jersey.

Bids may be submitted for either wood or stone construction.

The right is reserved to reject any or all bids.

Specifications can be procured from the Chairman of the Committee.

M. L. JACKSON,
Hammononton, N. J.

You can
Save Money
by buying a

Crescent
Bicycle

No. 9 Special
is only \$50

and is giving satisfaction.

We know of no better wheel
under \$75, and there are
few so good.

We anticipated the rush for
this model, and have them
ready for prompt
delivery.

We are headquarters
for the best in
lamps and sundries.

Give us a call.

The Monfort Cycle Co

Soda Water,

With choice syrups, and

Ice Cream,—home-made,

Are among the specialties
during hot weather, at

J. B. SMALL'S

Bakery and Confectionery.

OUR IVY BRAND OF BAKED BEANS, at 10 cents per can, are proving good sellers. They are more in demand than the higher priced goods.

What kind of Flour do you use for Pastry? We have a regular Pastry Flour, which we sell at 55 cents for 25 pounds, or 28 cents for 12½ pounds.

We add, this week, two new confections,—Cracker Jack and Golden Molasses Candy. They both sell at 5 cents per pkg. Cracker Jack is pop corn prepared as you would for making molasses corn balls. The Golden Molasses Candy does not get sticky, so you cannot complain about its sticking to your teeth.

Our large Bloater Mackerel, weighing nearly two pounds each, are found very appetizing

Man an' singer baith were gran',
 Scotia's Robin! Matchless Robin!
 Men to him were a' ae clan,
 Scotia's matchless Robin!
 Lived an' loved an' gane to rest,
 Scotia's Robin! Darling Robin!
 Ta'en his place among the best,
 Scotia's ain dear Robin.
 — Hunter MacCulloch, in N. Y. Home
 Journal.

My life began on my father's large

We wrote so often that she grew constantly more and more attached to me. I went to her while I was away, and when I went home at my vacation I found her more and more grown more lovely, but I was conscious of a change in her moral. In her letters she would recall, in effusions, and bring up old associations, but when in actual presence she would avoid all renewal of them. If I wanted to walk, she was sure to be in an indolent mood; if I proposed a private and confidential conversation, there was sure to be an interesting passage in some book which I must read to her. She was ever ready with an excuse, some device to prevent a renewal of our old familiar intercourse. Her manner puzzled,

"I was provoked, and said, almost angrily, "Lily you are capricious, and I almost believe cold hearted: I never did see anybody so changed."

While still a child, I heard her describe how she loved me only as a brother, had abandoned her wishes, and wished to marry a long time ago. I started out with a heavy heart, but that memorable day when I wrote to her, but I never received an answer. I wandered about a lot over Europe mingling in society, but never forgetting the face around which all my hopes had clustered since that memorable day when I left home for school. After two years' absence I returned home. My welcome from my parents was warm, but I felt acted with that reserved reserve which had no puzzle in it.

I was thunderstruck. I felt as if I were crushed by a mountain, welch. Resisting to my room, I threw myself upon the bed and gave way to my grief. I lay there for some time, and seemed to be washed by one stroke. I felt a long time I lay tossing and groaning and lamenting that I was ever so weak and feeble. I was so weak, therefore, exhausted by my over wrought feelings, I fell into a strange slumber, so deep that I was "unconscious of the objects around me." I had my eyes closed, but I felt the presence of the great God above me. It seemed as if even my heart stood still. So horrible were my sensations that I longed to rouse myself, but I was unable to stir so I lay until, in order to grow lighter around me, I opened my eyes. I saw the light, and then I saw the room. I heard him (my aunt), and I felt as if I were being crushed and not elcely for fear of disturbing my slumber. I heard him

physical, the "innate sense" of
order, and the greatest rap-
port, but each one was feeling
it. I seemed to be mar-
ing each remembrance vibrated
fully against the tightly-strung chord
descending through my whole frame
and in its descent touching each
nerve, ending through me a thrill of
the intensest anguish, the most ex-
quisite suffering; but there was the
same awful stillness reigning with-
in. They gathered around my bed
— my father, my mother, the serr-
ants, all— I heard the deep sobs. I
heard the grief too deep for tears—so
mudden, so glacial in health, and now
dead! I shuddered at the word; but
he sheil upon the bed was silent—

"I suppose," said the stranger, "they wants satin lining, silver plate—every thing done up in the best

look upon me. My poor father spent
 many hours beside me, muttering over
 the death of his brightest hopes. At
 length I felt it grow darker—I knew
 that the sun was going down. I
 passed another long night, dark-
 ness around and within me. I re-
 membered that I was trying to pray for
 the sinners and the apostate, when I felt
 as if I were lifted from my woe, and
 when I heard the broken-hearted wail
 which had so chained my attention
 the morning. My feelings trembled
 in pleasure—it was Lily! She had
 come alone, and such a sound could
 only come from a loving, breaking
 heart.

I felt the slight pressure of her hand. The deep sob went to my heart. I turned and looked at her. I said to my breast; but my arms were stiff and cold, and refused their aid. I said to my eyes; but my eyes were blind. And you, my child, you who came to torment me with vain hopes, why withdraw my arms from me, why, and I made no effort to break away from the grasp of Heaven; but my thoughts would not soar above the breaking heart. Would me! I wanted to comfort her—her heart, her soul, her life. I wanted for consolation—I wanted to tell her how, in my hour of darkness, I had been in the night. In writing to you, I had been in the same hour, I could not. At just the door opened and I felt the lights from a far land. I heard my mother's voice I said:

"You here, my child?" and I knew that her arm was around the neck of her mother, and my heart beat the exclamation.

collected. I have an indistinct recollection of shrieks, and the dragging of many voices, and I sank to a state of insensibility. When I awoke I was in my own room, and the pale, anxious faces of my mother, and my sister, and my little brother were bending over me. They were bending over me for some time. They looked weary and sad, and I knew what their life had suffered. Those weeks, I spent in bed, and were the happiest of my life. I was at last able to sit up, and day after day was my sister's sweet face before my eyes. Oh, so well do I remember one day, when left alone with my mother, I called the blush to her cheek, and an allusion to the scene in that room; and asked her if she truly indeed had my Nelly. There

The Fogaken.
The two tramps were plodding
along the muddy pike in a driving
rain of rain and sleet, looking for

Bull Tires.
A curious pneumatic bull tire for bicycles has been patented in England, substituting for the continuous tubular a series of rubber balls, set in cups the outer end of the spokes; the balls are so arranged that they may be successively inflated. Several advantages are claimed for this device, one of them being that no serious inconvenience will follow the puncturing of one or two of the balls. It is also claimed that there is a great saving of weight, and that it will increase the ease and speed of propulsion.

attempts have been made for several years to create a Rotten Row for Washington, and for one or two seasons there was a satisfactory carriage drive to be witnessed on certain lawns in the park south of the White House. When entertainments were few the fag would know where to drive to and be seen by all whom they knew, and visitors who were interested in seeing Washington on wheels, and seeking for national celebrities in the parade of the season. It has been the frequent complaint of visitors, says a writer in Argonaut, that there was no promenade where everyone

scattered to a dozen country roads, bag up the noble open park between the White House and the river in sight across and the visitors to

No More Singing.

Twenty years ago in Italy melody to be heard all over the country. The laborer going home to bed through the moonlit fields sang his stornello or his risorta to the sleeping fields. The boy drove his yoked oxen or cows in a square cart beguiled the way with song, joyous or amorous. The girl and the mandolin were heard at every farm house door, and the streets of the town youths went singing and playing till the moon was high. There was music all over the land, in the hedgerows as in the city, under the poplars and mulberry trees.

Hon. Millicent—Poor Charley had a bad fall with the hounds to-day, I hear.

— Bullfinch—Yans, poor chap. his wipbone or something. I

Chinese Armor.

UNANSWERED PR

Like some schoolmaster, I
steer,
Who hears the children cry for
steals
And calling "Help me, master"
not.
Since in his silence and refusal
states
Unbending many prayers, I
To any cry sent up from
He hears and strengthens
us,
dumpy.

He sees us weeping over life
But, should He try our tears
key.
What would it profit us were
done
And not one lesson master

What
Were this if all our prayers
Not in faded Fanny's b
great ill
'As lie in human hearts. S

"That was on the 5th."
"On the 12th I stopped in
noon to see if she loved us
at 11:35 the night before
that she did—that love
able—but that she must live
now or the dressmaker will
skirtie duty-shaped instead
piped."
"On the 14th the present
rive—also the relatives. I
unsettled problem which
were more numerous.
cousins once removed. I
uncles and aunts. All w

So we were not marrying
tion; nevertheless, since
comes so seldom in one's
hopes that our money

"The name might I had her saying, 'Dearest Joe, see the lovely after dinner Second Cousin Milly has a milk. Orange plush case, citting? Don't tell, dear, what they'd been something think some the girls are no spoons,' 'What of it? not interesting—to you.

"This was the beginning Jancho of spoons—Charles naming spoons, soldiers' spoons, witch spoons, bust trait spoons (I called the picture gallery, and saying they should be framed in

Brown's, a few years later, "Three Fates." Ours was of a latest thing out. It had a silver plied up on us in a way once reminded of the courtship was conducted in language, and who were their admiring friends with tea set, with quotations on edge, Oh, the little more than a year ago, I was a chin, but a good deal of it the next year. The Scituate school was a very roomy in the house—only, had a house; they boarded there were married. Finally, when my mother gave me a solid tea set, I hadn't expected from him, unless perhaps of a Webster's Unabridged, and I was getting tired. There was getting too tired to be thankful, but her mother was

“‘You ten days in Washin’ only one bogie—the black bogie—aggie she must finish her no could do was to sit by and put on the stamps, and she hindered her future, that’s bad,” said the fellow, glad to “hand, it made him feel bet-
“‘You began housekeepin’ full way in a little house street. It was something lik home to one’s own dinner I had so much elyver that I noby us our plain china—lonebys a lot of ice-cream sets as I told you, marriage is a lotte

Aggie so sleepy herself that she fell off on her wedding gown and I helped her, we came upon the whole of the floor outside our door.

"Isn't it imposing? so said

note from
in sight to
the two spoons
—no two
want't I ex-
claim! It al-
most elso, for I
gladly, giving
letter was
of an ave-
ment ap-
ment, com-
ment, per-
port, our
beated and
beated and

train of her wedding dress
“What on earth are you doing?” I asked, on coming to one day. Ah! she could see me and a skirt ruffle in the clouds
“Aggie screamed up at me round my knee. ‘Oh, Jig, glad you’ve come!’
“‘That’s it? You’re ready?’
“‘What in the world I like about not have to be explained’
“Well, she didn’t have to be explaining if I’d screamed it.
“‘That made us feel purr (though Annie wasn’t real purr want)’
“‘In the pulley!’ I came u-

[illegible]

"It wasn't loaded, Joe."
 "Agnes Lounsbery," said I,
 mean to say I was so rass
 aim at me with a pistol that
 loaded?"
 "But I shouldn't have fired
 way; it wasn't cocked."
 "Well, this ends the watchm
 larlun business," said I. "W
 about as much of it as we
 morrow we'll decide what st
 we use every day, and
 shall go down to the bank."
 "We're able to breathe, an
 ter stands on the sidewalk,

"Don't see it," said I; "but it's
you say."
"When our anniversary came
we had a present and a note f

to remind you of the fact—
"Oh, Joel! I'm alive!" he
punched a hole in the paper,
said. It's a pudding dish, or
ters, you know. How kind,
dish, too. It didn't cost much,
it?"
"A few dollars, I should think."
"How good! Perhaps even
Joel?"
"Perhaps so; it's rather
weight."
"Isn't it delicious? We've
about fifteen minutes to go
any system in the morning
think them over to tea."
"I should feel dreadfully to be
latent. I heard her murmur the

"Don't be ridiculous, Joe," said wife.—New York Tribune.

FOR LITTLE FOLK

A COLUMN OF PARTICULAR INTEREST TO THEM.

Something that Will Interest All Young Members of Every Home, and Especially of Our Grand Old Country—of Many Castles and Canning Cities.

Wasn't He Mean?
One day a gay young rooster
Was scratching in the ground,
Just after a brisk, summer shower.
And his fat legs were heaving round.
He placed his claw upon it, then
His head he upward threw;
And to his hens he loudly called
"Come! Cock-a-doodle-do!"

to her room, and got a number of
and the bottle of ink, and pen
Margie went to the kitchen to get
-ral broom straws.

Aunt Mary then trimmed off the
stamens of the fuchsia but two,
-were left for feet.

Margie cut off all the petals of
marguerite, leaving them as a m
for the ruffie of the little apr, a
two, these petals were left for st
As soon as she had finished
her own eyes, nose and
on the center of the fourth pet
When this was done Aunt Mary
a broom straw through the tube
fuchsia for arms, and connecte
laced with the body with a pin
this finished a dozen of the art

A Birthday for the Potato.
There is talk in England of having a birthday party for the potato. Just 300 years since the first

are only too glad to do it.

A Cat that Flashes in the Dark
What would you, Nink of a factured cat that scares away mice? Well, a clever inventor has recently made such an animal. Of metal, built exactly the shape of a cat and painted with a paint that shines in the dark, the metal cat is placed in the paths and mice don't come back to homes and don't have fun.

How Long is a Hecyete?
If you have a friend who is a bicycle rider ask him off hand what is out of sight of his wheel how

Tom was the oldest and wisest
of them. Harry was an innocent
fellow, misled by the example of
others. Dick was usually well-behaved,
but had gone wrong for once. The
teacher said:

"Boys, you have broken two of
the rules of this gentleman's class
and are deserving of punishment
or not. Those who answer wrong
will be punished. Those who do
not will be spared, so be careful what
you say. Henry, you may guess that."
Harry looked up timidly and ventu-
red to say, "I guess you will not hit
me."

"Very good, my boy; you have

The manager at once hurried to the residence of Mr. Reeve's house, and learned that the dinner had been ordered for half-past 7. He then told the butler that the time had been changed, and that the meal must be served at midnight instead. He then went to meet the tenant, who was accompanied by his wife, at the Essex railway station.

laughed, and actually gave a half promise that if his wife consented, he would sing. At that moment his wife appeared, and the matter was explained to her.

Destruction Caused by Bagpipes
A Scotch Highlander, dressed in kilt and carrying a set of bagpipes under his arm, appeared at Bare Hills on the other night and next morning a c'lock strolled up Main street in use of a good place to try the bags on natives. It is years since the immensity of the canny Scot has been perceived there, and it had a wonderful effect the first time causing no less than simultaneous runaways among him and the winking of two wigwags.

U
-
d

0
 r
 o
 o
 h
 o
 y
 r
 e
 a
 t

PERCE SCHOOL

A representative American Business School for both sexes.

SECOND, THIRD AND FOURTH FLOORS OF RECORD BUILDING... 617-619 CHESTNUT STREET PHILADELPHIA

THOMAS MAY PERCE, A. M., Ph. D. Founder and Principal.

A Commercial School of high grade, which completes a good English education with a systematic business training.

31ST YEAR—under the same Principal. A complete all-around equipment for business life, including the English branches with Book-keeping, Short-hand, Correspondence, Mercantile Customs and Forms, Commercial Law and Geography, Banking, Finance, Economics and Civics.

Entrance examinations held daily throughout the year. Enrollment blanks on application. Day Sessions '95—'96 begin Monday, September 3, 1895. Night Sessions, September 16, 1895. School literature, including address of Ex-Speaker Reed and Max O'Rell on last Graduation Day, free.

Graduates are Successfully Assisted to Positions.

SHERIFF'S SALE.

By virtue of a writ of fieri facias to me directed, issued out of the New Jersey Court of Chancery, will be sold at public vendue, on

Monday, June 15, 1896.

At two o'clock in the afternoon of said day, at the hotel of Alexander Aitken, Hammonton, Atlantic County, New Jersey.

All the following tracts or parcels of land and premises, hereinafter particularly described, situate, lying, and being in the town of Hammonton, in the County of Atlantic and State of New Jersey.

Begin line at the north-east corner of one Patton's land, said corner being one hundred rods southeast from the center of Middle Road, said center being also corner to lands of Platt and Howell; thence extending (1) along Howell's land north forty-five degrees and thirty minutes east six hundred rods to a corner; thence (2) still along Howell's land north forty-five degrees and thirty minutes west one hundred rods to the center of the Middle Road; thence (3) along the same north forty-four degrees and thirty minutes east two rods; thence (4) south forty-five degrees and thirty minutes east one hundred rods; thence (5) north forty-four degrees and thirty minutes east about fifty rods to the line of heirs of Richards; thence (6) along said line south thirty-six degrees forty-five minutes east about one hundred rods to a corner in the said Richards' survey; thence (7) still along the same south seventy-one degrees and twenty minutes west fifty-two and thirty-three one hundred rods to Platt's land; thence (8) along Platt's line north forty-five degrees and thirty minutes west ninety and forty-seven one hundred rods to the place of beginning; containing thirty-eight acres of land, be the same more or less, being the same land that Henry G. Byrnes and his husband conveyed unto the said Mary Emma Anderson by deed dated March 7, 1878, and recorded in the Clerk's Office of Atlantic County at May's Landing in book 72 of deeds, folio 177, &c.

Lot No. 2. Beginning in the center of Middle Road, at the south-east corner of the said Anderson's land, said corner being two rods easterly from Howell's easterly corner, extending thence (1) along said Anderson's line and parallel with Howell's line south forty-three degrees and thirty minutes east sixteen hundred and fifty feet to the said Anderson's land; thence (2) along the same north forty-six degrees and thirty minutes east five hundred and ninety-three feet and three inches to the Pemberton line; thence (3) along the said line north thirty-seven degrees and ten minutes west sixteen hundred and sixty-five feet and seven inches to the center of Middle Road; thence (4) along the center of the same south westerly seven hundred and eighty-three feet and nine inches to the place of beginning; containing twenty-six and seventeen one hundredths acres, be the same more or less, being the same land that Emma G. Byrnes and her husband conveyed unto the said Mary Emma Anderson by deed dated September 24, 1895, and recorded in the Clerk's Office of Atlantic County, at May's Landing, in book No. 108 of deeds, folio 55, &c.

Lot No. 3. Being all the undivided one third part of the following described tract:

Beginning at the point of the center of Middle Road at the distance of one rod easterly from land now or formerly owned by one Beach; thence (1) south forty-five degrees and thirty minutes east two hundred rods to a stake; thence (2) north forty-four degrees and thirty minutes thirty-two rods to a stake; thence (3) north forty-five degrees and thirty minutes west one hundred rods to the Middle Road westerly; thence (4) along the same south forty-four degrees and thirty minutes west thirty-two rods to the place of beginning; containing twenty acres of land situated near the same premises of which the said Mary Emma Anderson became seized in fee as devisee under and by virtue of the last will and testament of Elmina Patton, deceased.

Being as the property of Mary Emma Anderson et al., and taken in execution at the suit of Jacob Mueller et al., and to be sold by

SMITH E. JOHNSON, Sheriff.

Dated May 10, 1896.

Charles A. Baule, Solicitor.

Pr. fee, \$18.02

ADJOURNED SHERIFF'S SALE.

The sale of the property referred to in the property of Mary Emma Anderson et al., and taken in execution at the suit of Jacob Mueller et al., stands adjourned for four weeks, until

Monday, July 15, 1896.

At 2 o'clock in the afternoon of said day, at the hotel of Alexander Aitken, Hammonton, Atlantic County, New Jersey.

R. E. JOHNSON, Sheriff.

Dated June 15, 1896.

Chas. A. Baule, Solicitor.

WRIGHT'S INDIAN PILLS

For all Bilious and Nervous Disorders. They purify the blood and give healthy action to the entire system.

Cure DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.

FRAZER AXLE GREASE

Best in the World! Get the Genuine! Sold Everywhere!

WM. J. ELVING, JR., Adm. Distributors.

pr. 60, \$14.65

Shoes. Shoes. Shoes.

Shoes made to order. Repairing done at short notice.

Boots, Shoes, Rubbers.

If you want a good reliable article of foot-wear, at a reasonable price, you can get it at

D. C. HERBERT'S.

A beautiful line of Spring Suits At \$7.50

Boys' Pants at 40 c.

GUSS BLOCH, Fay Building.

AN ORDINANCE to secure the safe and convenient use of the streets and sidewalks, for the purpose for which they were laid out and dedicated, and to prevent riots, routes, disturbances, disorderly assemblies, and unlawful assemblies in any street, place, or house in Hammonton.

Introduced Sept. 25, 1895.

Adopted Jan. 25, 1896.

Section 1. Be it ordained by the Board of Councilmen of the Town of Hammonton, in Council assembled, that if any persons shall be guilty of riots, routes, or disturbances, or disorderly or unlawful assembly or assemblies, in any street, house, or place in the Town of Hammonton, each person so offending shall forfeit and pay to said Town the sum of Ten Dollars for each and every such offense, to be sued for and recovered by the Town of Hammonton in an action of debt in the manner prescribed by the ordinance of this Town regulating suits for the recovery of penalties.

Sec. 2. Be it further ordained by the Board of Councilmen of the Town of Hammonton in Council assembled, that if any persons shall be found disturbing the public travel of any street, road, or avenue of the Town of Hammonton by making therein any parade or parades without permission from the Board of Councilmen of said Town for that purpose first had and obtained, they and each and every of them shall be deemed guilty of making or creating a riot, route, disturbance, unlawful assembly, or disorderly assembly, and for every such offense each person so offending shall forfeit and pay to said Town the sum of Ten Dollars to be sued for and recovered by the Town of Hammonton in an action of debt, in the manner prescribed by the first section of this ordinance.

Sec. 3. And be it further ordained, that if any persons, having first obtained from the Board of Councilmen permission to parade in, upon, or along the said streets, roads and avenues of said Town, shall carry any religious banner, image, or emblem, or any emblem or banner representing the flag of a foreign country, or shall obstruct or make unsafe or inconvenient the use of the said streets, roads, or avenues, or any of them, by such parade or parading, they shall be deemed guilty of making a riot, route, disturbance, unlawful assembly or disorderly assembly, and for every such offense each and every person so offending shall forfeit and pay to said Town the sum of Ten Dollars, to be sued for and recovered in the manner prescribed in first section of this ordinance.

Sec. 4. And be it enacted, that this ordinance shall take effect immediately.

Ordained and enacted into an Ordinance by the Board of Councilmen, at the Council Chamber, on this 25th day of January, A.D. 1896.

(Signed) WM. BERNHOUSE, Chairman of Town Council.

J. L. O'DONNELL, Town Clerk.

AT PUBLIC SALE.

By virtue of the authority given the undersigned by an order from the Orphans' Court, we will expose to public sale the hereinafter described property, at the residence of the late William A. Elving, on

Tuesday, July 7, 1896.

At two o'clock in the afternoon, all those tracts or parcels of land and premises described, situate in the Town of Hammonton, Atlantic Co., New Jersey.

Lot No. 1. Beginning at the intersection of the middle of Third Street and the Waterford Road, thence (1) north ten degrees and thirty minutes west, one hundred and sixty-four feet to a stake; (2) south, seventy-one degrees and thirty minutes east six hundred and thirty-three and a-half feet to a corner stone; (3) south, sixty degrees west, three hundred and eighty-seven feet to the center of Third Street; (4) along the center of Third Street to the place of beginning, three hundred and forty feet, containing two and sixty-two hundredths [2.62] acres of land, be the same more or less.

Lot No. 2. Beginning at a point in the southerly corner of Main and Old Forks Roads, thence (1) along the side of said Main Road, south 45 deg. and 30 min. east, eleven and fifty-four hundredths perches to land of one Catherine; thence (2) along the same, south 63 deg. west, ninety-nine and fifty hundredths perches to a point; thence (3) north, 23 deg. and 30 min. west, sixty-two and two hundredths perches to the southerly side of Old Forks Road; thence (4) along the side of the same, north 83 deg. east, ninety-five and sixty hundredths perches to the place of beginning. Containing twenty-one and one hundredth acres and thirty-two perches of land, strict measure.

Lot No. 3. Beginning at the south side of Fairview Avenue; thence extending (1) along the side of Main Road, south 45 deg. and 30 min. east, forty rods to land of one Elving; thence (2) westerly by said Elving's land, about forty-three rods to a stake; thence (3) running northerly about forty-four rods parallel with said Main Road, to Fairview Avenue; thence (4) northerly on said avenue about forty-four rods to the place of beginning. Containing eleven and one fourth acres of land, be the same more or less.

Lot No. 4. Beginning at a point on the south west side of Main Road, at the distance of forty-two and twenty-eight hundredths of a rod from the southerly side of Fairview Ave.; thence extending (1) along the side of said Main Road, south 45 deg. 30 min. east, fifty rods and forty-three hundredths of a rod to the center of a swamp called "Cedar Branch"; thence (2) along said swamp, south 51 deg. 42 min. west, seventy-three perches and six-tenths of a perch to land of one Blumpp; thence (3) along said Blumpp's land, north 45 deg. 38 min. west, fifty and twenty-two hundredths rods to a point; thence (4) north 44 deg. 30 min. east, seventy-two rods and ninety-one hundredths of a rod to the place of beginning. Containing twenty-five acres of land, strict measure. Excepting, however, two acres sold from the west corner.

Conditions made known at time and place of sale.

WM. J. ELVING, JR., Adm. Distributors.

pr. 60, \$14.65

BASE BALL.

HAMMONTON VS. WEST PHILADELPHIA

The Hammonton players had another "off day," and were defeated last Saturday by the West Philadelphias with a score of 4 to 8.

The strong point with the visitors was the playing of their infielders. Their pitcher was very good, but Hatcher was better. The latter gave the best exhibition of pitching witnessed in Hammonton this season at least. In the first inning he gave three bases on balls, but then realizing that he would have to play the game almost unaided, he settled down, giving no more bases, striking out seventeen and holding the visitors down to six hits. As an example of his work, we take the fourth inning, in which he struck out both Downey and Sharp in succession by pitching but seven balls; five more, and Tracy would have been added to the unfortunate had the catcher held the ball or sent it to first in good shape.

The score:

HAMMONTON.	R	H	O	A	E
Holland, 2b.....	0	2	3	0	1
Naylor, cf.....	0	2	0	0	0
Gartside, c.....	0	0	18	2	2
Bakely, 1b.....	0	0	0	1	1
Cunningham, 3b.....	0	0	0	1	1
Hitchner, p.....	0	0	0	3	0
Conley, ss.....	2	0	2	2	1
Watt, lf.....	1	1	1	0	0
Matis, rf.....	1	0	1	0	0
	4	5	27	8	8

WEST PHILADELPHIA.	R	H	O	A	E
Jones, lf.....	0	0	0	0	0
Duffy, ss.....	2	2	2	0	0
DeNight, c.....	2	1	5	2	0
Carney, 3b.....	3	0	3	1	0
Norton, 1b.....	1	0	13	0	0
Vogel, 2b.....	0	0	3	2	1
Downey, cf.....	0	1	0	0	0
Sharp, rf.....	0	0	0	0	0
Tracy, p.....	0	2	1	0	0
	8	6	27	13	1

Hammonton..... 0 0 0 1 0 3 0 0 4

West Phila..... 2 0 1 0 2 0 3 0 0 8

Stolen bases.—Ham, 6, West Ph. 5.

Left on base, Ham, 7, West Phil. 7.

Hit by pitched ball.—Carney.

Struck out.—Hitchner 17, Tracy 3.

Bases on balls.—Hitchner 7, Tracy 3.

Wild pitches.—Hitchner 3, Tracy 2.

Passed ball.—Gartside 6, DeNight 3.

Umpire, Galigne. Time, 2h.

The officers of the H. A. A.

meet this afternoon are as follows:

Announcer,

Judges, Robt. Steel, T. G. Beiling,

A. C. Prescott.

Timers, G. S. Turner, W. H. Andrews, Wm. Bernhouse.

Umpire, E. W. Strickland.

Scorer, H. Monfort.

Referee, H. M. Phillips.

Clerk, G. A. Elving.

Asst. Clerk, D. Cottrell.

Starter, Harry Smith.

Cordery will try for the half mile and

Slack for the one mile track records.

They will be paced by a tandem and

team from Philadelphia.

Some of those old houses around

DeCosta are being repaired, for the use

of laborers on the new County road.

Work is to be begun at once on the

road, beginning at Absecon, with a

large force, the contractor intending to

complete it in three months.

Free Pills.

Send your address to H. E. Bucklen & Co., Chicago, and get a free sample box Dr. King's New Life Pills. A trial will convince you of their merits. These are easy in action, and are particularly effective in the cure of constipation and sick headache. For malaria and liver trouble they have proved invaluable. They are guaranteed to be perfectly free from every deleterious substance, and to be purely vegetable. They do not weaken by their action, but by giving tone to the stomach and bowels, greatly invigorate the system. Regular size 25 c. per box. Sold at Croft's Pharmacy.

A PATENT

PEACH CARRIER

OR CRATE.

The long-felt want for something better than a tottering small bottomed basket for shipping Peaches in, has been found at last, in the shape of a crate that holds two baskets. This carrier has a spring bottom, like a buck-board, that prevents fruit from being bruised in transit, on wagon or cars, on the way to market. It is light, but very strong, and intended for a return package. The cover is hinged on, which saves the annoyance of tying or wiring covers on baskets.

Free complete, \$15 per 100.

Baskets for ca riers, \$3.50 per 100.

Sample can be seen at Brown & Co.'s store. For sale by

JOHN SCULLIN, Agr.

J. S. Thayer

Teacher of

GUITAR and MANOLES

Agent for Guitars, Mandolins, Banjos, and other instruments. Also, Music, both vocal and instrumental. Repairing promptly attended to. For terms and prices apply at residence in the evening, or at Herman Pfeiffer's Cigar Store.

Hammonton, N. J.

The People's Bank

Of Hammonton, N. J.
Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$14,000.

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't
W. R. TILTON, Cashier

DIRECTORS:

R. J. Byrnes,
M. L. Jackson,
George Elving,
Elam Stockwell
G. F. Saxton,
C. F. Osgood,
W. R. Tilton.
A. J. Smith,
J. O. Anderson.
W. L. Black.

Certificates of Deposit issued, bearing interest at the rate of 2 per cent. per annum if held six months, and 3 per cent if held one year.

Discount days—Tuesday and Friday of each week.

A. H. Phillips. W. A. Fausch.

A. H. Phillips & Co.

Fire Insurance.

MONEY

FOR

Mortgage Loans.

Correspondence Solicited.

1828 Atlantic Avenue,

Atlantic City, N. J.

Cheapest and Best

Duplex No. 9

Wheeler & Wilson

Light running, easy to understand, beautiful work.

Single or double thread stitch—a modern invention.

Every machine guaranteed.

Are you interested? Send for a catalog Agents wanted.

W. & W. Manufacturing Co.,

1312 Chestnut St., Phila.

FOR SALE BY

W. H. Bernhouse

Hammonton, N. J.

Wanted—An Idea

Who can think of some simple thing to patent?

Protect your ideas; they may bring you wealth.

Write JOHN WELLS BURNBURN & CO., Patent Attorneys, Washington, D. C., for their \$1.50 prize offer and list of two hundred inventions wanted.

Atlantic City R. R.

April 2, 1896.

DOWN TRAINS.					UP TRAINS.				
Acco. p.m.	Acc. p.m.	Acco. p.m.	Exp. p.m.	Acc. a.m.	Acco. a.m.	Exp. a.m.	Acco. a.m.	Exp. a.m.	Acco. p.m.
6:39	5:45	4:30	5:00	3:00	8:00	Philadelphia.....	6:25	8:40
6:43	5:48	4:35	5:12	3:15	8:10	Camden.....	6:18	8:28
7:06	6:21	3:37	8:30	Magnolia.....	5:51	8:05
7:12	6:27	3:44	8:44	Laurel Springs.....	5:43	8:01
7:16	6:31	3:48	8:47	Clementon.....	5:39	7:58
7:20	6:41	5:12	3:57	8:50	Williamstown Jane.....	5:29	7:50
7:31	6:45	5:10	4:02	9:01	Cedar Brook.....	5:24	7:45
7:40	7:00	5:30	4:16	9:12	Winslow Junction.....	5:20	7:40
7:43	7:00	5:30	5:42	4:22	9:16	Hammonton.....	5:10	7:30
7:50	9:24	De Costa.....
7:57	5:45	9:32	Elwood.....	7:22
8:05	5:52	9:40	Egg Harbor.....	7:15
8:24	5:50	9:48	Brigantine Jane.....	6:58
8:32	6:30	6:20	10:10	Winslowville.....	6:50