

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 36.

HAMMONTON, N. J., JULY 9, 1898.

NO. 28

Good Bread
and
Good Butter
are good enuff
for
Ennyboddy.

You can get both these
necessary eatables

at **ROBERTS'**

Second St., Hammonton.

The Bottom is out

of the Flour market!

Our prices are right on this
article, so give us a call
when in need of Flour.

Bran is Lower.

We are following the
market, and do not quote
prices on it.

We are selling Lion Coffee
at 10 cents.

Arbuckle's at 11 cents.

Half-pound cans Rumford's
at 12 cents.

5 pounds Washing Soda, 5 c.

Sugar at a discount in lots of
25 pounds and over.

Geo. Elvins.

In Silas Quincy's Store.

BY HARRY AYLWIN JACOBS.

It may seem mighty funny to you city folks, no doubt, But we, out here in Perkinsville, know what we're talking 'bout; For we know just what can be done to settle this big war.— We've talked the matter over lots in Silas Quincy's store. And when the trouble first began and we all heard the news, We held a special meeting to express and air our views. For we are patriotic and are loyal through and through; So that's just why we meet and talk, to know what's best to do. An' then we write to Washington, and to McKinley, there, To tell him what we think is best and all that would be fair. And that is why he's done so well to nearly end the war; So we're going to keep our meetings up at Silas Quincy's store. Whenever meeting night comes 'round there is life in Perkinsville, For folks come in from miles around, the cozy rooms to fill; And then enthusiasm reigns and spreads out like wild fire 'Til every soul is just ablaze, each other to inspire. And lots o' teams stand 'round outside—of people there are more To hear all that is going on in Silas Quincy's store. For questions grave and otherwise, no matter what they are, Are openly discussed by all those living near and far. When Deacon Crowfoot made his speech, so very brave he grew, He even made a motion that we take all Europe, too; But wiser heads got up and spoke and their opinions gave. So once again in Perkinsville this country dear was saved. And men of wisdom, so they say, as long as lasts the war Will over meet in Perkinsville, in Silas Quincy's store: And then when peace has been declared, to suit those learned men, They'll dream of war times at the store, and talk of crops again.

A PROCLAMATION.

President McKinley issued the following proclamation on Wednesday night: To the People of the United States of America:

At this time, when to the yet fresh remembrance of the unprecedented success which attended the operations of the United States fleet in the Bay of Manila on the first day of May last, are added the tidings of the no less glorious achievements of the naval and military arms of our beloved country at Santiago de Cuba, it is fitting that we should pause, and staying the feeling of exultation that too naturally attends great deeds wrought by our countrymen in our country's cause, should reverently bow before the throne of Divine grace and give devout praise to God, who holdeth the nations in the hollow of his hands, and worketh upon them the marvels of his high will, and who has thus far vouchsafed to us the light of his face, and led our brave soldiers and seamen to victory.

I, therefore, ask the people of the United States, upon next assembling for Divine worship in their respective places of meeting, to offer thanksgiving to Almighty God, who, in his inscrutable ways, is now leading our hosts upon the waters to unscathed triumph, now guiding them in a strange land through the dread shadows of death to success, even though at a fearful cost; now bearing them without accident or loss to far distant climes, has watched over our case and brought nearer to success of the right and the attainment of just and honorable peace.

With the nation's thanks let there be mingled the nation's prayers that our gallant sons may be shielded from harm alike on the battlefield and in the clash of fleets, and be spared the ecstasies of suffering and disease while they are striving to uphold their country's honor; and withal let the nation's heart be stilled with holy awe at the thought of the noble men who have perished as heroes die, and be filled with compassionate sympathy for all those who suffer bereavement or endure sickness, wounds and bonds by reason of the awful struggle.

And, above all, let us pray with earnest fervor that He, the dispenser of all good, may speedily remove from us the untold afflictions of war, and bring to our dear land the blessings of restored peace, and to all the domain now ravaged by the cruel strife the priceless boon of security and tranquillity.

WM. McKINLEY.

Corn and live should be purely vegetable.

Wonder if there is a cool spot under a fir tree.

List of uncalled-for letters in the Hammonton Post-Office, on Saturday, July 9, 1898:

Giovanni Trappi.

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

JOHN T. FRENCH, P. M.

A change of time on the Camden & Atlantic took effect July 1st. The trains now reach Hammonton station as follows: Down,—8:08 a. m. (mail), 12:08, 3:41 (exp.), 5:56, and 7:30 p. m. Up,—6:05, 7:05 (mail), 9:35 (exp.) a. m. 12:30 and 3:51 (mail) p. m.

Change of time on the Reading Railroad affects many of our trains, and adds two up and two down expresses. Up trains leave Hammonton as follows: expresses, 7:30, 9:38, 11:30 a. m., and 10:07 p. m.; accommodations, 5:10, 8:53 a. m., and 2:50, 4:53 p. m. Down trains leave Philada. for Hammonton: exp., 10:45 a. m., 3:00, 5:40, p. m.; accom., 6:15 a. m., 12:45, 5:00, 6:30 p. m.

In justice to our Town Marshal, we repeat a previously made remark, that he cannot be all over town at one time. He has done more, in the short time he has held the office, to abate aggravating little nuisances than any man ever did, and without arrests. In regard to those "don't care fellows" who rode on Central Avenue sidewalks, they were city riders who went down Main Road to the Lake, by mistake, and were on their way back. When approaching Bellevue Ave., where the Marshal was, they were all riding in the street.

Weeds thrive best in richest soil. This applies to churches as well as to fields and gardens.

You may drive a boy to college, but you can't make him think.

The mercies of God, like grapes, are always found in clusters.

A Clever Trick.

It certainly looks like it, but there is really no trick about it. Anybody can try it who has Lame Back and Weak Kidneys, Malaria or nervous troubles. We mean he can cure himself right away by taking Electric Bitters. This medicine tones up the whole system, acts as a stimulant to Liver and Kidneys, is a blood purifier and nerve tonic. It cures Constipation, Headache, Fainting Spells, Sleeplessness and Melancholy. It is purely vegetable, a mild laxative, and restores the system to its natural vigor. Try Electric Bitters and be convinced that they are a miracle worker. Every bottle guaranteed. Only 50c. a bottle at Crowell's Drug Store.

ELI H. CHANDLER, Attorney-at-Law

Official Town Attorney,
Arlitz Building, Hammonton,
Union Bank Building, Atlantic City.

In Hammonton
every Thursday

Practice in all Courts of the State.

Money for first mortgage loans

ICE

Card Rate Prices

FOR
Summer of 1898.

8 to 10 pounds,	\$0.05
10 to 12 pounds,	.06
12 to 14 pounds,	.07
14 to 16 pounds,	.08
16 to 18 pounds,	.09
18 to 20 pounds,	.10
20 to 25 pounds,	.12
25 to 30 pounds,	.15
30 to 35 pounds,	.17
35 to 40 pounds,	.19
40 to 45 pounds,	.21
45 to 50 pounds,	.23

50 pounds and over, 50 cts. per 100

Ice can be had at my house, 113 Horton Street, every day except Sunday, from 8 a. m. until 8 p. m., and during the hot weather every Sunday 8:30 to 9 a. m.

Roscoe Bickford.

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,
Hammonton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best.

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

W. H. Bernshouse Real Estate and Insurance Agent

Notary Public,
Commissioner of Deeds.

Office, 101 Railroad Ave.
Hammonton.

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.

W. R. TILTON & Co., FIRE INSURANCE

We represent companies that are among
the best.

Our rates are with the lowest.

Insurance given us will have prompt and
careful attention.

W. R. TILTON, Notary Public.

HARRY L. MONFORT,
Commissioner of Deeds.

ATTEND THE
SPENCERIAN BUSINESS COLLEGE
...SCHOOL OF SHORTHAND...
1520 and 1522 CHESTNUT ST.

DAY SESSION—9 to 12 o'clock, with an intermission of 45 minutes at noon. Term begins
EVENING SESSION—7:30 to 9:30 o'clock on Monday, Wednesday and Friday evenings. Term
Saves time and money. Students in charge of specialists of national reputation. Improves yourself
while you have the opportunity and inclination.

STUDIES

BUSINESS DEPARTMENT—Book-keeping and Banking by Actual Business Practice from the
actual business of a firm. Law, Business Form, Penmanship, Spelling,
PHONOGRAPHIC DEPARTMENT—Short-hand, Typewriting, Spelling, Grammar, Penmanship
and Correspondence.
ENGLISH DEPARTMENT—Grammar, Spelling, Mathematics, History, Geography, Letter
writing and Composition. Individual instruction prevails in all departments.

POSITIONS

Graduates cheerfully assisted in procuring first positions. The College employs paid assistants
of proven ability for those qualified to fill them.
Catalogues and "The New Education" Free.

CALL OR WRITE.

PATENTS

PROMPTLY SECURED

Write for our interesting book "Inventor's Help" and "How you are swindled." Send us a rough sketch or model of your invention or improvement and we will tell you free of charge whether it is probably patentable. We make a specialty of applications rejected in other hands. Highest references furnished.

MARION & MARION
PATENT SOLICITORS & EXPERTS
 Civil & Mechanical Engineers, Graduates of the Polytechnic School of Engineering, Bachelors in Applied Sciences, Laval University, Members Patent Law Association, American Water Works Association, New England Water Works Assoc., E. C. Surveyors Association, Assoc. Member Can. Society of Civil Engineers.

OFFICES: WASHINGTON, D. C.
 MONTREAL, CAN.

R-I-P-A-N-S

—
The modern standard Family Medicine: Cures the common every-day ills of humanity.

ONE GIVES RELIEF.

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.

P. RANER'S

Hammonton 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.

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.

John Prash, Jr.,
 Furnishing

Undertaker

and Embalmer

Fay Building,
 Hammonton, N. J.

All arrangements for burials made and carefully executed.

PATENTS

50 YEARS' EXPERIENCE

TRADE MARKS
 DESIGNS
 COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communication strictly confidential. Handbook on Patents sent free. (Not an agency for securing patents.) Patents taken through Mann & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.

Mann & Co., 261 Broadway, New York
 Branch Office, 625 F St., Washington, D. C.

HAMMONTON Directory.

RELIGIOUS.

BAPTIST. Rev. T. H. Athey, pastor; Sunday services: Preaching 10:30, Sunday-school 11:45, Junior C. E. 3:30 p. m., Christian Endeavor 6:30, Preaching 7:30. Weekday prayer meeting Thursday evening 7:45. Boys Brigade; meets Wednesday eve, in S. of V. Hall.

CATHOLIC. St. Joseph's. Rev. rector Sunday mass 10:30 a. 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 7:30 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. W. N. Ogborn, pastor. Sunday services: class 9:30 a. m., preaching 10:30, Sunday-school 12:00 noon, Epworth League 4:00 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:45. Prayer meeting Thursday 7:45 p. m. Mission at Pine Road.

PRESBYTERIAN. Rev. G. B. VanDyke pastor. Sunday services: preaching, 10:30 a. m., Sunday-school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Wednesday 7:45 p. m. Church prayer meeting Thursday 7:45 p. m. Missions at Folsom and Magnolia.

ITALIAN EVANGELICAL. Rev. Thomas Fragale, Pastor. Sunday School at 10:30 a. m. Preaching at 9 a. m. Saturday, 7 p. m., preaching.

UNIVERSALIST. pastor. Sunday services: preaching 10:30 a. m., Sunday-school, 12:00 noon, preaching 7:30 p. m. Sociable alternate Thursday evenings.

WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Chas. E. Roberts president, Mrs. S. E. Brown secretary, Mrs. Wm. Rutherford corresponding secretary.

MUNICIPAL.

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MARSHAL. Chas. E. Roberts.

JUSTICE. G. W. Pressey, J. B. Ryan.

CONSTABLES. Geo. Bernhouse.

OVERSEER HIGHWAYS. Roscoe Bickford.

OVERSEER OF THE POOR. Geo. Bernhouse.

NIGHT POLICE. J. H. Garton.

FIRE CHIEF. S. E. Brown.

VOLUNTEER FIRE CO. D. S. Cunningham, president, Chas. W. Austin, secretary. Meets 1st Monday evening of each month.

Independent Fire Co. Meets 1st Wednesday evening of each month.

BOARD OF EDUCATION. C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Miss Nellie Seely, Miss Anna Pressey, Mrs. E. A. Joslyn, Thomas C. Elvine. Meets 2nd Tuesday evening of each month.

Bucklen's Arnica Salve.

The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever sores, 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 Crowell's.

Coal!

Coal!

Coal!

Best grades of coal at lowest cash prices for cash, under sheds, and we can deliver it clean and dry even during wet weather.

All coal delivered promptly, and satisfaction guaranteed.

E. STOCKWELL,

Cor. Bellevue Av. and Third St

They who walk may Ride!

Our line of new wheels for '98 range in price from \$20 to \$50,—comprising the well-known Spalding, Crawford, Waverley, Stormer.

Second-hand Wheels from \$5 to \$25.

Before purchasing, examine our stock, which is the most complete in town.

Repairing, Hiring, and Sundries.

BERNSHOUSE'S

Bicycle Store.

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.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed, issued out of the New Jersey Court of Chancery, in a cause wherein The Workingmen's Loan and Building Association are complainant, and Lorenzo Pantaleo and alio defendants, I will expose to sale at public vendue, on

Tuesday, Aug. 2, 1898,

at two o'clock in the afternoon of said day, at the hotel of Alexander Aitken, in Hammonton, Atlantic County, New Jersey, all that certain tract or lot of land and premises situate in the Town of Hammonton, County of Atlantic and State of New Jersey, bounded and described as follows:

Beginning at a stone in the forks of Plymouth and Bridge Roads, corner to lands of one Foglietto; thence (1) by the northerly line of the said Foglietto's land north fifty-six degrees east seven and seventy-five hundredths chains to a stake corner to lands of C. S. Newcomb; thence (2) by the southwesterly line of the same north thirty-five degrees and fifteen minutes west twenty-eight and fifty hundredths chains to a stake in the northerly line of the Peterson place; thence (3) by the same south sixty-one degrees and thirty minutes west nine and sixty hundredths chains to a stake; thence (4) south thirty-five degrees and fifteen minutes east twenty-nine and seventy-five hundredths chains to a stake in the center line of Plymouth Road; thence (5) by the same north forty-six degrees east one and seventy-five hundredths chains to the place of beginning, containing twenty-seven and one-half acres.

Being the same premises that Jane H. Richards and James C. Richards, executors, &c., by deed dated the sixth day of April, A. D. 1892, recorded in the Clerk's Office of Atlantic County, in Book 88 of Deeds, folio 646, &c., granted and conveyed unto the said Lorenzo Pantaleo in fee.

SAMUEL KIRBY, Sheriff.
 Dated July 2, 1898.
 THOMAS E. FRECH, Solicitors
 Pr's fee, \$3 00

SHERIFF'S SALE.

By virtue of a writ of fieri facias to me directed, issued out of the Atlantic County Circuit Court in a cause wherein John Soullin is complainant and Franz Hoppe is defendant, I will expose to sale at public vendue on

Tuesday, July 12, 1898,

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

All the following tract of land and premises situate, lying and being in the town of Hammonton, County of Atlantic and State of New Jersey, bounded and described as follows:

Beginning at a point in the center of the Basin Road a distance of one hundred rods Northeast of the Northerly side of Main Road; thence (1) North forty-five degrees thirty minutes West, eighty rods to a stake; thence (2) North forty-four degrees, thirty minutes East sixty rods to a stake; thence (3) South forty-five degrees thirty minutes East eighty rods to the center of Basin Road aforesaid; thence (4) forty-four degrees and thirty minutes West sixty rods to the place of beginning. Containing thirty acres of land strict measure.

Being the same premises that William M. Manger conveyed in Franz Hoppe by deed bearing date the 16th day of June, 1895 and recorded in the Clerk's Office of Atlantic County, in Book of Deeds 192 folio 195 &c.

SAMUEL KIRBY, Sheriff.
 Dated June 11, 1898.
 THOMAS E. FRECH, Solicitors.
 Pr's fee, \$3.30.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed, issued out of the New Jersey Court of Chancery, in a cause wherein Mary N. Crumpton et als are complainants and Jesse Whiffen et ux et als are defendants, I will expose to sale at public vendue on

Tuesday, July 12, 1898,

at two o'clock in the afternoon of said day, at the hotel of Alexander Aitken, in Hammonton, in the County of Atlantic and State of New Jersey, all the following land and premises situate in the Town of Hammonton, County of Atlantic, and State of New Jersey, and bounded as follows:

Beginning at a point in the northwesterly side of Twelfth Street two hundred and fifty feet more or less southwesterly from the south western side of Grand Street; thence extending (1) northwesterly at right angles with Twelfth Street and along the line of Salonia Bernhouse's land, three hundred and eighteen feet and two inches to the southeasterly side of Orchard Street; thence (2) along the same, southwesterly, one hundred and fifty feet to the easterly corner of Orchard Street and Madison Avenue; thence (3) along the northwesterly side of Madison Avenue, southeasterly three hundred and seventeen feet and a half to the northwesterly side of Twelfth Street aforesaid; thence (4) along the same, northwesterly, one hundred and fifty feet to the place of beginning.

Being the same premises mentioned and described as four separate parcels and in four separate descriptions in two certain deeds from Margaret L. C. Nicola and husband to said Jesse Whiffen, dated the eleventh day of September, eighteen hundred and ninety-three, and recorded in the Atlantic County Clerk's Office, May's Landing, in book of deeds No. 178 page 31 &c., and from Margaret L. C. Nicola and husband and Kate Oranigan and Mary Natalie Crumpton to the said Jesse Whiffen, dated the eleventh day of September, eighteen hundred and ninety-three, and recorded in said Clerk's Office in book of deeds No. 177, page 120, &c.

SAMUEL KIRBY, Sheriff.
 Dated June 4, 1898.
 CHARLES H. KIRBY, collector.
 Pr's fee, \$13.25

WRIGHT'S INDIAN PILLS

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

Cure DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.

SHORTHAND SELF-TAUGHT

By the study of the Manual of Photography, by Dean Pitman and Jerome B. Howard. A perfect self-instructor. Over 355,000 sold. Thousands have mastered it; so can you. Sold by all booksellers, or we will send with Photographic Reader and Photographic Copy Book, post-paid, for \$1.25. Catalog and full information free to those who wish to investigate first. Send name on postal card.

THE DEAN PITMAN SYSTEM

has for 44 years been the standard. Called by U. S. Bureau of Education "The American System." First prize, World's Fair.

THE PHOTODUPLICATION INSTITUTE CO.,
 222 W. 4th St., CINCINNATI, OHIO.

ALEX. AITKEN,

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.

NEW STORE

and a most reliable line of all the popular brands of Tobacco, and my own make

CIGARS

Is what I call the attention of my old friends, and new friends. Also, well selected line of sporting goods.

FIEDLER'S.

GEO. W. PRESSEY,

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

D. D. FEO

HAMMONTON,
 Italian and American
 STEAM
MACCARONI.

Manufacturer of the finest Vermicelli and Fancy Paste.

Maccaroni in packages, with directions. The loose, as well as the packed of the very best quality, and nothing inferior to the imported ones.

Imported Groceries

A. H. Phillips. W. A. Faunce.
A. H. Phillips & Co.
Fire Insurance.
 —MONEY—
 FOR
Mortgage Loans.
 Correspondence Solicited.
 1828 Atlantic Avenue,
 Atlantic City, N. J.

Atlantic City R. R.

May 28, 1898.

DOWN TRAINS.										UP TRAINS.									
STATIONS.										STATIONS.									
8:15	9:00	12:45	2:00	5:00	5:15	6:20	7:25	8:30	9:35	8:25	8:15	10:20	10:30	6:55	6:55	6:55	6:55	6:55	6:55
6:25	9:10	12:55	2:10	5:10	5:25	6:30	7:35	8:40	9:45	6:35	8:25	10:35	10:45	6:05	6:05	6:05	6:05	6:05	6:05
6:35	9:20	1:05	2:20	5:20	5:35	6:40	7:45	8:50	9:55	6:45	8:35	10:45	10:55	6:15	6:15	6:15	6:15	6:15	6:15
6:45	9:30	1:15	2:30	5:30	5:45	6:50	7:55	9:00	10:05	6:55	8:45	10:55	11:05	6:25	6:25	6:25	6:25	6:25	6:25
6:55	9:40	1:25	2:40	5:40	5:55	7:00	8:05	9:10	10:15	7:05	8:55	11:05	11:15	6:35	6:35	6:35	6:35	6:35	6:35
7:05	9:50	1:35	2:50	5:50	6:05	7:10	8:15	9:20	10:25	7:15	9:05	11:15	11:25	6:45	6:45	6:45	6:45	6:45	6:45
7:15	10:00	1:45	3:00	6:00	6:15	7:20	8:25	9:30	10:35	7:25	9:15	11:25	11:35	6:55	6:55	6:55	6:55	6:55	6:55
7:25	10:10	1:55	3:10	6:10	6:25	7:30	8:35	9:40	10:45	7:35	9:25	11:35	11:45	7:05	7:05	7:05	7:05	7:05	7:05
7:35	10:20	2:05	3:20	6:20	6:35	7:40	8:45	9:50	10:55	7:45	9:35	11:45	11:55	7:15	7:15	7:15	7:15	7:15	7:15
7:45	10:30	2:15	3:30	6:30	6:45	7:50	8:55	10:00	11:05	7:55	9:45	11:55	12:05	7:25	7:25	7:25	7:25	7:25	7:25
7:55	10:40	2:25	3:40	6:40	6:55	8:00	9:05	10:10	11:15	8:05	9:55	12:05	12:15	7:35	7:35	7:35	7:35	7:35	7:35
8:05	10:50	2:35	3:50	6:50	7:05	8:10	9:15	10:20	11:25	8:15	10:05	12:15	12:25	7:45	7:45	7:45	7:45	7:45	7:45
8:15	11:00	2:45	4:00	7:00	7:15	8:20	9:25	10:30	11:35	8:25	10:15	12:25	12:35	7:55	7:55	7:55	7:55	7:55	7:55

SUNDAY TRAINS leave Hammonton as follows: Down trains, accommodation, 7:24; expr., 7:44 a. m., 6:02 p. m. Up trains, accommodation, 8:04 a. m. and 5:05 p. m.; express, 7:17 p. m.

J. A. SWEIGARD, Gen. Supt.
 EDSON J. WEEKS, Gen. Passenger Agent

WEST JERSEY & SEASHORE R. R.																			
Schedule in Effect May 28, 1898.																			
DOWN TRAINS.										UP TRAINS.									
Sun. a.m.	Sun. a.m.	Sun. p.m.	Ex. a.m.	Acc. a.m.	Acc. p.m.	Ex. p.m.	Acc. p.m.	Acc. p.m.	STATION	Acc. a.m.	Acc. a.m.	Exp. a.m.	Acc. p.m.	Acc. p.m.	Exp. p.m.	Sun. a.m.	Sun. a.m.	Sun. p.m.	Sun. p.m.
8 00	8 15	8 30	5 00	8 00	10 50	2 00	4 30	6 40	Philadelphia	7 40	8 40	10 20	1 50	5 10	6 20	8 20	9 20	9 40	10 20
8 07	8 22	8 37	5 10	8 09	10 59	2 07	4 38	6 48	Camden	7 52	8 52	10 32	1 42	5 18	6 28	8 28	9 28	9 48	10 28
8 14	8 29	8 44	5 20	8 16	11 06	2 14	4 46	6 56	Collingswood	7 58	8 58	10 38	1 50	5 24	6 34	8 34	9 34	9 54	10 34
8 21	8 36	8 51	5 27	8 23	11 13	2 21	4 53	7 03	Haddonfield	8 04	9 04	10 44	1 56	5 30	6 40	8 40	9 40	10 00	10 40
8 28	8 43	8 58	5 30	8 27	11 18	2 24	5 00	7 08	Kirkwood	8 08	9 08	10 48	1 58	5 32	6 42	8 42	9 42	10 02	10 42
8 35	8 50	9 05	5 33	8 34	11 23	2 27	5 03	7 12	Berlin	8 12	9 12	10 52	1 59	5 34	6 44	8 44	9 44	10 04	10 44
8 42	8 57	9 12	5 36	8 39	11 28	2 30	5 06	7 15	Wentzville	8 15	9 15	10 55	2 00	5 36	6 46	8 46	9 46	10 06	10 46
8 49	9 04	9 19	5 39	8 46	11 33	2 33	5 09	7 18	Waterford	8 18	9 18	10 58	2 02	5 38	6 48	8 48	9 48	10 08	10 48
8 56	9 11	9 26	5 42	8 51	11 38	2 36	5 12	7 21	Ancores	8 21	9 21	11 00	2 04	5 40	6 50	8 50	9 50	10 10	10 50
9 03	9 18	9 33	5 45	9 00	11 43	2 39	5 15	7 24	Winstow Jr. (Pa.)	8 24	9 24	11 02	2 06	5 42	6 52	8 52	9 52	10 12	10 52
9 10	9 25	9 40	5 48	9 07	11 48	2 42	5 18	7 27	Hammononton	8 27	9 27	11 04	2 08	5 44	6 54	8 54	9 54	10 14	10 54
9 17	9 32	9 47	5 51	9 10	11 53	2 45	5 21	7 30	Elwood	8 30	9 30	11 06	2 10	5 46	6 56	8 56	9 56	10 16	10 56
9 24	9 39	9 54	5 54	9 13	11 58	2 48	5 24	7 33	Eng Harbor	8 33	9 33	11 08	2 12	5 48	6 58	8 58	9 58	10 18	10 58
9 31	9 46	10 01	5 57	9 16	12 03	2 51	5 27	7 36	Abercon	8 36	9 36	11 10	2 14	5 50	7 00	8 59	9 59	10 19	10 59
9 38	9 53	10 08	6 00	9 19	12 08	2 54	5 30	7 39	Atlantic City	8 39	9 39	11 12	2 16	5 52	7 02	9 00	10 00	10 20	11 00