

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 43

HAMMONTON, N. J., JULY 8, 1905.

NO.


Children are Important Customers

In our estimation. When they are sent to us on a trading errand we always remember that they are not discriminating buyers, and take special pains to see that they get what both you and they want. Then we always try to be prompt in waiting on them—there is always a little worry at home when they are sent on an errand and stay too long, often through no fault of their own.

W. J. LEIB, Druggist,
Hammonton.

Mr. J. Harvey Ransom brought to Jackson's market a basket of fine peaches, on Thursday,—the first of the season. They came from a tree that had been badly infected with scale, and cut back nearly to the trunk. New wood formed, and the fruit is almost double its former size.

Mr. Theodore K. Charles, son of Dr. A. Charles, of Ephrata, Pa., and Miss Evelyn M. Gilbert, daughter of Mrs. Samuel W. Gilbert, were united in marriage on June 21st, by the Rev. Dr. Neal, at his parsonage, in Philadelphia. Friends of the young lady tender best wishes for a long and happy union.

Mr. Thomas A. Chalmers, Postmaster at Folsom, N. J., and Miss Jeannette Deuchar, Postmaster at New-tonville, were married on Thursday afternoon, July 5th, 1905, at the residence of the bride, by Rev. Wiltshire W. Williams. Among those present were Misses Etzel and Rena Chalmers, daughters of the groom, and Mr. and Mrs. H. E. Brown, from Hammonton. There were many acceptable gifts. We tender best wishes.

Chiefs elected by the Red Men:
Prophet, D. C. Rehman.
Sachem, Robert Miller.
Sr. Sagamore, John Measley.
Jr. Sagamore, George Elmer.
Trustee, Henry Nicolai.

SALE OF LAND

Unpaid Taxes of 1904

Public notice is hereby given by A. B. Davis, Collector of the Town of Hammonton, County of Atlantic, that he will sell at public sale all the lands, tenements, hereditaments, and real estate hereinafter mentioned, for the shortest time for which any person or persons will agree to take the same and pay the tax lien thereon, including interest and costs of sale.

The said sale will take place at the Town Council Room, Hammonton, on Saturday, August 5th, 1905,

at one o'clock in the afternoon. The said lands, tenements, hereditaments, and real estate so to be sold, and the names of the persons against whom the said taxes have been laid on account of the same, and the amount of taxes laid on account of each parcel, are as follows, viz:

	Block	Lot	Ac.	Tax
Dudley, J. B., bal.	10	42	15	\$11.28
Easterbrook, Mrs. E. J., or E. J. Easterbrook Est.	51	13	17-100	21.08
Gould, Geo. E.	8	302	17-100	50
Hooper, E. F.	56	54	17-100	1.68
Hurst, Jennie.	7	13	10	1.13
"	6	41 1/2	3	8.36
Hughes, W.	East half 6	41	1 1/2	1.68
Johnson, J. O., bal.	61D	5	17 1/2	17.10
"	61C	30	17-100	17.92
"	6	88	6	1.12
Keyser, James, bal.	51C	23	17-100	3.23
Korn, Fred, Est.	1	20	10	1.12
McNalley, E. F.	6	70	16-100	17.30
"	7	22	5	1.12
"	7	16	1 1/2	56
"	7	14	4	1.12
Magnam, John, bal.	1	45	40	11.20
Miller G. E. Est.	1	10	8	1.12
Myers, Louie	2	13 1/2	11	2.68
Nones, O. W.	7	21, 25	5	1.12
Piper, John, Est.	12	2-6	10-100	10.61
Roman Di Francesco	51C	71	85-100	10.48
Roxby, E. E.	9	23	20	4.48
Schwartz, John, bal.	3	33	10	14.53
Shendel, Martin	4	39	21 1/2	7.81
Smith, Mrs. J. B.	13	9	1	5.01
Stokes, Ezra	2	40	10	1.12
"	4	50	8	1.12
"	2	49	10	1.68
"	2	45	20	2.24
"	2	46	5 1/2	50
"	3	82	17	2.24
"	3	83	10	1.12
"	3	88	4	56
Hollace, Frank, bal.	2	20	5	1.12
"	2	30 1/2	14 1/2	4.58
Drake, Frank	6	38	25	42.61
Werner, Fred, bal.	3	40	6	10.21
"	3	45	10	2.21
Heirs of David Roberts	11	17	38 1/2	100 3.36
"	136	2	270-100	3
"	1	21	20 3/4	100 3.56
Wm. Lippincott and Elizabeth Braddock	35	21	608-100	1.12
Trent, Matthew, Jr.	31	33	10 10 100	1.12
Browning, J.	41	18	10	1.12
Hopkins, Chas.	11	31	10	1.12
Hicks or Isaac Mattack	11	20	7-100	1.12
Norcross, Samuel B.	11	19	7-100	1.12
Lippincott, Nathan	15	8	5	56
Heirs of Isaac Gosport	17	30	30-100	1.69
Unknown	17	30	30	1.68

62 cents costs in each case, and interest at the rate of 12 per cent until paid, will be added. Back taxes, if any, will be made known at time of sale. Tax may be paid any time before sale. Dated July 8th, 1905.

A. B. DAVIS, Collector,

Call and Examine our New Line of Goods before purchasing elsewhere.

Special Sale of Millinery at half-price.

Until have the competent services of Miss Estella Westcott, formerly with L. E. Gallagher, 1810 Chestnut St., Phila.

Children's Trimmed Leghorn Hats, \$1.15 and \$1.50

A fine assortment of Ladies' Shirt-waists ready for your inspection,—from 35 cents upward.

Ladies' Chamber Shirt-waist Suits, \$1.45, regularly \$2.25

Ladies' linen trimmed Shirt-waist Suits, \$5, regularly \$7

Ladies' White Mohair Skirts, \$3.45, regularly \$5

Ladies' Blue, Brown, Black Mohair Skirts, \$1.95

Ladies' Tucked Skirts, white and black, \$1, regularly \$1.50

Ladies' Washable Skirts, 90 cents, regularly \$1.25

Misses' and Children's white and colored Dresses, from 25 cents to \$4.50

Our Motto: Quick Sales and Small Profits.

Mrs. Geo. W. Leech, Hammonton

Trowbridge Building, Bellevue Avenue.

AND NITS on Children's heads removed overnight by
Bugs Odora Head Wash
the new ideal remedy. For sale by leading druggists. Price, 10 cts.

Schwarz's Greenhouse

12th St. and Chew Road.
Designs made up at shortest notice. Funeral designs a specialty. Baskets and designs for balls, parties, weddings, etc.

Go to BANK BROTHERS for Clothing

This is the statement you will hear from those who have bought Clothing of us. Taking advantage of the time in the year, we have just received a splendid assortment of men's and young men's fine two-piece suits, which are just what every man wants, cool and dressy, in nice light goods. The manufacturer, thinking it too late for him to keep them, has sold the same to us so we can save you from two to three dollars on a suit.

Men's \$5.50 suits at \$3.50
Men's \$7.50 suits at \$5.00
Young men's \$6 suits at \$4

Men's \$6.50 suits at \$4.50

Men's \$9.00 suits at \$6.00

Young men's \$5.50 suits, \$3.25

If you think about a suit, come and look over our stock. First-class Merchant Tailoring, right in our store, by a man who devoted fifteen years to making clothes, so we feel safe in stating that we can fit you. Strictly custom-made Suits at \$12, \$15, \$18, and \$20

Men's fine Straw hats, in the finest straw and styles, from 45 cents to \$1.95.

DRY GOODS.

Mosquito netting, 3 and 5 cents per yard
10 cent Beldin Lawn, at 7 cents per yard
10 cent Waverly Zephyr Suiting, 6 1/2 cents a yard
25 cent Tafeta, in white and black dots, at 15 cents, guaranteed fast color.
Child's fine Dresses, in many different styles. \$1.25, \$1.50, and \$1.75 dresses at 95 cents.
Ladies' fine Petticoats, trimmed with three rows lace, 85 cts.
Ladies' fine white Petticoats, embroidery trim'd, fine pleated, extra fine, at \$1.45
Ladies' fine Waists at 45 cents, embroidery trimmed.
Table Oil Cloth, 9 c. yd. Sharps Needles, 2 c. a paper

BANK BROTHERS.

111 Bellevue Ave., Hammonton, N. J.

Camden Safe Deposit & Trust Co.

224 Federal Street,
Statement January 1st, 1905.
Assets \$6,356,108.61
Not including Trust Funds, which are kept entirely separate.

Pays

2 per cent subject to check without notice, on average balances of \$500 and over.

Safe Deposit Boxes in fire and burglar-proof vaults for valuables and important papers, \$2 and upward.

ALEXANDER C. WOOD, President.
BENJAMIN C. HUMPHREY, Vice Pres. & Trust Officer.
JONAH LIPPINCOTT, Sec'y and Treasurer.
FREDERICK V. VOORHEES, Collector.
GEORGE J. BERGEN, Assistant Collector.

Camden, N. J.

Capital \$100,000.00
Surplus 500,000.00
Undivided Profits 166,967.40
Deposits 5,849,141.21

Interest

3 per cent on deposits, 14 days' notice to withdraw.

Banking by Mail can be done safely and satisfactorily.

Trust Department. Acts as Executor, Administrator, Trustee, Guardian, etc. Wills kept without charge.

DIRECTORS
Wm. R. Seull
Wm. C. Dayton
E. V. Voorhees
Alex. C. Wood
Geo. Reynolds
Benj. C. Revo

Wm. S. Price
Jos. H. Gaskill
E. E. Reed, Jr.
Wm. J. Sewell
Wm. J. Bradley

Established 1873

Watch this Space

Next Week.

L. FRANK HORNE, Auctioneer.

We carry a line of

Plows

and

Castings

Cultivators
Diamond Harrows
Wheelbarrows
and small Garden Tools—
Rakes
Hoes
Drags.

ICE CREAM

Every Day

at

SMALL'S

BAKERY

Cor. Second and Bellevue,
Hammonton.

Dr. O. E. DARE,
DENTIST

Office Hours: 8:30 a.m. to 12, 1:30 to 5 p.m.
Evening by engagements.

100 Bellevue Ave., Hammonton.

Harness, Blankets,
Robes, Whips,
Trunks, etc.

At L. W. COGLEY'S.

JOS. H. GARTON,
JUSTICE of the PEACE,

Notary Public, Commissioner of Deeds,
Hammonton, N. J.

Office at Residence, Middletown.

DR. J. A. WAAS,

Resident Dentist

Cogley Building, : Hammonton, N. J.

Fertilizer

for any crop, call on us.

Our stock comprises—

Mupes' Complete Manures,
The Taylor Provision Com-
pany's Special Potato and
Corn and Truck Manures,
Fifield's Pure Ground Fish
Guano,
Berg's Raw Bone.

GEORGE ELVINS.

John Frasch, Jr.
Furnishing
Undertaker
and **Embalmer**
Twelfth St., between railroads.
Phone 8-5
Hammoncton, N. J.
All arrangements for burials made
and carefully executed.

PAINTING—
—DECORATING

When in need of house painting
at reasonable prices
consult

EDW. H. WHITE
P. O. Box 513
Hammoncton, N. J.
2729 Girard Ave.,
Philadelphia, Penna.

Take a Look
AT MY
GAS STOVES.

They Suit Others
Will Suit You.

JOHN W. ROLLER
Bellevue Ave., Hammoncton.

A. H. Phillips Co.
Fire Insurance.
—MONEY—
FOR
Mortgage Loans.

Correspondence Solicited.
Bartlett Building,
Atlantic City, N. J.

Look at our
Shoes

and
Boots

JOHN MURDOCH
Bellevue Ave., Hammoncton.

John Walther
The BLACKSMITH
AND
WHEELWRIGHT

Has removed to the shop lately occupied
by Al. Holmecke, on the County
Road, and is ready to do.

Any Work in His Line.

Herbert G. Henson
ALL THE
DAILY PAPERS
AND
PERIODICALS.

Stationery & Confectionery.

217 Bellevue Avenue,

Hammoncton, N. J.

Chas. Cunningham, M.D.
Physician and Surgeon.
W. Second St., Hammoncton.
Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

UMBRELLAS
REPAIRED
and Recovered.—
From 40 cents up.
Geo. W. Dodd.

W. H. Bernshouse
Insurance Agent
Notary Public,
Commissioner of Deeds.
Office, 101 Railroad Ave.
Hammoncton.

The Peoples Bank
OF
Hammoncton, N. J.

Capital, \$30,000
Surplus and Profits, . \$31,000

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

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

DIRECTORS
R. J. Byrnes **M. L. Jackson**
C. F. Osgood **George Elvins**
Elam Stockwell **Wm. L. Black**
Wm. J. Smith **J. C. Anderson**
L. H. Parkhurst **W. R. Tilton**

Lakeview
GREEN-
HOUSE
Central Ave., Hammoncton, N. J.

Large assortment of
Palms, Ferns, House Plants,
Cut Flowers. Funeral Designs
in Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-W

J. A. OFFICER,
GENERAL
HOUSE PAINTER.
Estimates given.
Central and Park Aves., Hammoncton.

All paints
look alike

at first—to the average
eye—but think of after-
ward.

Lucas
Paints
(Tinted Glass)
are made to wear. They
go farther, have a richer
gloss and color—
and hold it longer than
any other paints made.
"Pound Wisdom" says
Lucas Paints.
Ask your dealer.
John Lucas & Co
Philadelphia

Upholstering
in general
and **Painting.**

Wm. B. PLEASANTON,
11th St. and Railroad Ave., Hammoncton.

20 words (or less)
in the Republic: **10c**

Young People's Societies.
Y. P. S. O. E.,—Presbyterian Church:
Meets Sunday evening, at 8:30.
Topic, "The Indwelling Christ." Col.
2: 6-10; 3: 8-16. Leader, Miss
Carrie Garcelon.
Y. P. S. O. E.,—Baptist Church:
Meets Sunday evening, at 8:45.
Topic, "The Indwelling Christ." Col.
2: 6-10; 3: 8-16. Leader, Miss
Millie Blake.
Jr. C. E., Sunday afternoon at 3:00.
Epworth League,—M. E. Church:
Meets Sunday evening, at 7:00, com-
bining with Church service.
Junior League, on Friday afternoon,
at 3:00 o'clock.

Church Announcements.

Baptist Church.—Rev. Wiltshire W.
Williams, Pastor, will exchange pulpits
with **Rev. J. Brainerd Brown, of Camden.**
M. E. Church.—Rev. G. R. Middleton
Pastor. 10:30 a.m., preaching by Pastor.
7:00 to 8:00 p.m., combined League and
Church service, "Love and perception."

Universalist Church.—The Rev. J.
Harner Wilson, Pastor. 11:00 a.m.
"Value of our Church to the commu-
ty." 7:30 p.m., "Advantages of liberal
Christianity," or "Why I changed from
Methodism to Universalism," by **Rev. J.**
Lousdale Dawson, of All Souls' Univer-
salist Church.

Presbyterian Church.—Rev. H.
Marshall Thurlow, Pastor. 10:30 a.m.,
"The need of quiet meditation." 7:00
to 8:00 p.m., one hour service, "The per-
manence of Christian love."

Italian Evangelical.—Rev. Arnaldo
Stasio, Pastor. Sunday services: Sab-
bath School, 10:30 a.m.; preaching, 11:30;
prayer meeting, 3:30 p.m.

St. Mark's Church.—Rev. Paul F.
Hoffman, Rector.

The State authorities, basing
their calculations on the census of 1900,
did not send a sufficient number of cen-
sus blanks for Hammoncton, and were
very slow in filling a requisition for
more, thus delaying the work. All the
enumerators are pledged to secrecy, and
you couldn't draw a bit of information
from them with a porous plaster, but
"putting this and that together," the
indications are that the population of
Hammoncton will reach fully the five
thousand mark.

BASE-BALL.

Hammoncton captured both games
from Collingswood on the Fourth.

In the morning the attendance was
fair, and the spectators were treated to
a very interesting game. In the after-
noon the grand-stand was packed, and
a concert by the band added much to
the interest of the occasion. But the
game itself abounded in errors of all
sorts, and failed to arouse much in-
terest. It's true that the contest was
anybody's game until the last of the
eighth inning (one of the second
sort), but the home team, aided by a
comedy of errors on the part of the
visitors, made a great finish.

Collingswood used up three pitchers
in the box.

Scores by Innings:
Morning Game.....
Hammoncton..... 0 2 2 0 0 0 1-7
Collingswood..... 0 0 1 0 0 1 0-2
Afternoon.....
Hammoncton..... 0 3 0 2 2 1 0 18
Collingswood..... 1 0 2 0 1 0 1 0-7

He kept up in the race.
James B. Barron, President Manchester
Cotton Mills, Rock Hill, S. C., writes:
"In 1883 I painted my residence with
L. & M. It looks better than a great
many houses painted three years ago.
Don't pay \$1.50 a gallon for linseed
oil, which you do in ready-for-use paint.
Buy oil fresh from the barrel at 60 cts.
per gallon, and mix it with Longman &
Martinez L. & M. Paint.
It makes paint cost about \$1.20 per
gallon. Wears and covers like gold.
Every Church given a liberal quantity
when bought from H. Moll. Little.

NOTICE TO CREDITORS.

Estate of Ernestine Stockwell, Dec'd.
Pursuant to the order of Emanuel U.
Shaner, Surrogate of the county of At-
lantic, made on the twenty-ninth day of
May, nineteen hundred and five, on the
application of the undersigned, executor
of said decedent, notice is hereby given
to the creditors of the said decedent, to
exhibit to the subscriber, under oath or
affirmation, their debts, demands, and
claims against the estate of the said de-
cedent, within nine months from said
date, or they will be forever barred
from presenting or recovering the same
against the subscriber.
BURLEY & STOCKWELL, Executors.
Moses Stockwell, Executor.
Dated June 3rd, 1905.

Tribune Farmer

UNDERTAKER
ELWOOD P. JONES,
Successor to
W. A. HOOD & CO.
Office and Residence, 216 Bellevue Ave. Phone 3-Y
Wax Flowers, Figures, etc., for funerals and
memorial services, furnished on short notice.

PENNSYLVANIA RAILROAD
(WEST JERSEY & SEASHORE R. R.)

Schedule in effect June 24, 1905. Subject to change.

DOWN TRAINS. **UP TRAINS.**

Sun.	Sun.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATION	Acc.	Acc.	Exp.	Acc.	Acc.	Sun.	Sun.
P. M.	A. 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.
4:30	8:00	6:00	6:45	8:00	8:30	11:00	10:30	Atlantic City	7:30	8:30	8:11	1:40	6:07	4:45	6:55
4:37	8:09	6:09	6:50	8:15	8:45	11:09	10:39	Camden	7:37	8:37	8:03	1:47	6:10	4:48	6:58
4:45	8:17	6:17	7:00	8:25	8:55	11:17	10:47	Collingswood	7:45	8:45	8:10	1:50	6:13	4:51	7:01
4:53	8:25	6:25	7:10	8:35	9:05	11:25	10:55	Haddonfield	7:53	8:53	8:17	1:53	6:16	4:54	7:04
5:00	8:33	6:33	7:20	8:45	9:15	11:33	11:03	Kirkwood	8:00	9:00	8:20	1:56	6:19	4:57	7:07
5:08	8:41	6:41	7:30	8:55	9:25	11:41	11:11	Berlin	8:08	9:08	8:28	1:59	6:22	5:00	7:10
5:16	8:49	6:49	7:40	9:05	9:35	11:49	11:19	Atco	8:16	9:16	8:36	2:02	6:25	5:03	7:13
5:24	8:57	6:57	7:50	9:15	9:45	11:57	11:27	Waterford	8:24	9:24	8:44	2:05	6:28	5:06	7:16
5:32	9:05	7:05	8:00	9:25	9:55	12:05	11:35	Arco	8:32	9:32	8:52	2:08	6:31	5:09	7:19
5:40	9:13	7:13	8:10	9:35	10:05	12:13	11:43	Winslow Jc. (Pv.)	8:40	9:40	9:00	2:11	6:34	5:12	7:22
5:48	9:21	7:21	8:20	9:45	10:15	12:21	11:51	Hammoncton	8:48	9:48	9:08	2:14	6:37	5:15	7:25
5:56	9:29	7:29	8:30	9:55	10:25	12:29	11:59	Egg Harbor	8:56	9:56	9:16	2:17	6:40	5:18	7:28
6:04	9:37	7:37	8:40	10:05	10:35	12:37	12:07	Slater	9:04	10:04	9:24	2:20	6:43	5:21	7:31
6:12	9:45	7:45	8:50	10:15	10:45	12:45	12:15	Atlantic City	9:12	10:12	9:32	2:23	6:46	5:24	7:34

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

Saturdays only, afternoon express down leaves Phila. at 1:00, Hammoncton 1:40, Atlantic 2:10.

Evening express up, leaves Atlantic at 5:20, Hammoncton 5:50, Phila. at 6:45.

Sundays, Atlantic 5:45, Hammoncton 6:15, Phila. 7:00.

Sunday morning express down leaves Phila. at 8:00, Hammoncton 8:30, Atlantic 9:15.

W. W. ATKINSON, Gen'l Manager. **J. R. WOOD, Pass'g'r Traffic Manager.**
Geo. W. BOYD, Gen'l Pass'g'r Agt.

Atlantic City R. R.
Saturday, June 24, 1905.
Subject to change.

DOWN TRAINS. **UP TRAINS.**

Sun.	Sun.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATIONS.	Acc.	Acc.	Exp.	Acc.	Acc.	Sun.	Sun.
P. M.	A. 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.
5:00	8:30	6:00	6:30	8:00	8:30	11:00	10:30	Philadelphia	8:25	8:25	8:10	1:25	6:25	5:00	6:55
5:08	8:38	6:08	6:38	8:08	8:38	11:08	10:38	Camden	8:33	8:33	8:18	1:33	6:33	5:08	7:03
5:16	8:46	6:16	6:46	8:16	8:46	11:16	10:46	Collingswood	8:41	8:41	8:26	1:41	6:41	5:16	7:11
5:24	8:54	6:24	6:54	8:24	8:54	11:24	10:54	Haddon Heights	8:49	8:49	8:34	1:49	6:49	5:24	7:19
5:32	9:02	6:32	7:02	8:32	9:02	11:32	11:02	Laurel Springs	8:57	8:57	8:42	1:57	6:57	5:32	7:27
5:40	9:10	6:40	7:10	8:40	9:10	11:40	11:10	Clementon	9:05	9:05	8:50	2:05	7:05	5:40	7:35
5:48	9:18	6:48	7:18	8:48	9:18	11:48	11:18	Williamstown Jc.	9:13	9:13	8:58	2:13	7:13	5:48	7:43
5:56	9:26	6:56	7:26	8:56	9:26	11:56	11:26	Cedar Brook	9:21	9:21	9:06	2:21	7:21	5:56	7:51
6:04	9:34	7:04	7:34	9:04	9:34	12:04	11:34	Blue Anchor	9:29	9:29	9:14	2:29	7:29	6:04	7:59
6:12	9:42	7:12	7:42	9:12	9:42	12:12	11:42	Winslow Jc. (Pv.)	9:37	9:37	9:22	2:37	7:37	6:12	8:07
6:20	9:50	7:20	7:50	9:20	9:50	12:20	11:50	Hammoncton	9:45	9:45	9:30	2:45	7:45	6:20	8:15
6:28	9:58	7:28	7:58	9:28	9:58	12:28	11:58	Isle Vista	9:53	9:53	9:38	2:53	7:53	6:28	8:23
6:36	10:06	7:36	8:06	9:36	10:06	12:36	12:06	Elwood	10:01	10:01	9:46	2:53	7:53	6:36	8:31
6:44	10:14	7:44	8:14	9:44	10:14	12:44	12:14	Egg Harbor	10:09	10:09	9:54	2:53	7:53	6:44	8:39
6:52	10:22	7:52	8:22	9:52	10:22	12:52	12:22	Princeton Jc.	10:17	10:17	10:02	2:53	7:53	6:52	8:47
7:00	10:30	8:00	8:30	10:00	10:30	1:00	12:30	Atlantic City	10:25	10:25	10:10	2:53	7:53	7:00	8:55

Morning express down leaves Phila. 5:00, Hammoncton 5:42, Atlantic 6:20.

Morning accom. down leaves Phila. at 6:30, arriving at Hammoncton 7:47.

Morning accommodation up leaves Hammoncton at 8:35, reaching Phila. at 6:45.

8:45, " 10:40.

Morning express up leaves Atlantic 9:35, Hammoncton 9:12, Phila. 9:55.

Morning express down leaves Philadelphia at 8:00, Hammoncton 8:42, Atlantic 9:15.

Afternoon express down leaves Philadelphia at 3:00, Hammoncton 3:41, Atlantic 4:15.

Evening express up leaves Atlantic 6:35, Hammoncton 6:03, Phila. 6:45.

Evening express up leaves Atlantic City 9:45, Hammoncton 10:10, and Phila. at 11:00 (arriv Aug. 1).

Evening express down leaves Phila. 4:30, Hammoncton 5:13, arriving at Atlantic 5:50.

" " 5:40, " 6:22, " 6:55.

" " 7:15, " 7:54, " 8:28.

Weekday night accom. down leaves Phila. at 8, reaching Hammoncton at 9:10.

Sunday night express up leaves Atlantic 6:00, Egg Harbor 6:22, Hammoncton 6:36, Philadelphia 7:20.

Sunday evening express down leaves Phila. 7:15, Hammoncton 7:54, Atlantic 8:25.

Sunday night express up leaves Atlantic at 9:45, Hammoncton 10:10, Phila. 11:00.

New York express: Up, stopping at Hammoncton at 9:01 a.m.

via Philadelphia } Down, " 12:12 p.m.; Sundays, 12:12 p.m.

A. T. DICK, Gen. Supt. **EDSON J. WEEKS, Gen. Passenger Agent**

In Tea and in Coffee
MARSHALL

Is the man who can suit you.
If you want to enjoy your breakfast
try his
25 cent Blend Coffee

For supper, try a
10 ct. pkg. Lipton's Tea

Orders left at Candy Kitchen will
receive prompt attention.

'Lyford Beverage
Notary: Public
for New Jersey,
tenders his services.
Fees and vouchers exacted.
Hammoncton, N. J.

Sour
Stomach

No appetite, loss of strength, nervous-
ness, headache, constipation, bad breath,
general debility, sour risings, and catarrh
of the stomach are all due to indigestion.
Kodol cures indigestion. This new discov-
ery represents the natural juices of diges-
tion as they exist in a healthy stomach,
combined with the greatest known tonic
and reconstructive properties. Kodol Dys-
pepsia Cure does not only cure indigestion
and dyspepsia, but this famous remedy
cures all stomach troubles by cleansing,
purifying, sweetening and strengthening
the mucous membranes lining the stomach.
"Mr. J. S. Hall, of Haverwood, W. Va., says—
"I was troubled with sour stomach for twenty years.
Kodol cured me and we are now using it in milk
for baby."

Kodol Digests What You Eat.
Bottles only. \$1.00 Size holding 2 1/2 times the trial
size, which sells for 50 cents.
Prepared by **E. O. RAWITT & CO., CHICAGO.**
Sold by **MATLACK & PIERSON**

LESTER

Piano
Because of its high
grade character, as man-
ifested by its sweet, mel-
low tone and its durability,
we are enabled to fur-
nish you with a list of
endorsements from more
than 80,000 persons who
have owned and used the
Lester