

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 35.

HAMMONTON, N. J., JULY 17, 1897.

NO. 29

At
Elvins' Store
is the place to buy
Flour,
Bran,
Sugar,
and Package Coffee.

Call at our
Bicycle Store and
examine our
low-priced Bicycles.

ALEX. AITKEN,
Hammoniton 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.

Hammoniton Hotel.
FRED. K. ROCKIUS, Prop.
(Successor to Alex. Aitken)
Excellent accommodations for transient guests. Is located close to Railroad Stations. Good stable.

Crescent

Our 1897 wheels are stronger handsomer easier running than ever before—the prices are right

WESTERN WHEEL WORKS
CHICAGO—NEW YORK
Catalogue free Agents everywhere

Bicycles.

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

Meats for Hot Weather

Boneless Ham
Pressed Ham (boiled)
Breakfast Bacon
California Hams
"Quaker City" Hams—
either sliced, half,
or whole.

Bottom Prices, and everything warranted to be O. K. or money refunded.

Frank E. Roberts
Grocer.

No. 8 South Second St.

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.

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.

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
Ernesto Ramella,
Manufacturer of BICYCLES

Bicycles made new and repaired. Also, repairing of all kinds of machines and Musical Instruments, promptly done. On Fairview Avenue, Eugenia La Rocca.

License for Rum.

For the benefit of those who are anxious to know why Council has not passed an ordinance, I wish to make a statement because some may suppose that I am guilty of delaying and obstructing its passage. The fact is that I am the one who has urged that the thing be done at once. It is the "other side" who has made all the delay.

Here is how the matter stands. Last March Council organized and appointed me on the "Committee on Ordinances." The committee was directed to report an ordinance at the next meeting. It was done promptly—no delay. Then that tortoise method which delayed the electric light came into play, which is to refer the town business to Mr. Stephany, which took a month. After it came back, they offered a "substitute." I could have quibbled over the so-called substitute, as the members do not seem to know what they doing with parliamentary law, but I did nothing to them. I then requested them to hold a special meeting, so as to finish their work.

At the June meeting Mr. Sutton made a motion that a special meeting be held. It was adopted unanimously. It was understood by all present that it was not an adjourned meeting. Last Saturday the special meeting was held, when Mr. Anderson made the point that, according to the reading of the minutes, it was an adjourned meeting. Every member admitted that it was really a separate special meeting. If the minutes were incorrect it was proper to correct them. They have not even yet been approved. Mr. Sutton insisted that the meeting was a special one, and it was so expressed as the intention by all at the former meeting, and he was correct. Mr. Ballard remarked that it was a "put up job," but failed to state how, when, or by whom the aforesaid job was "put up." Certainly it cannot be charged on the anti-license members, as they were there to do business, and raised no objection. All the delay came from the other side. I have opposed all delays, especially the Stephany delays.

Now, who is responsible? Perhaps French's prospective hotel is not ready for the ordinance yet. After it is finished, delays may not occur. I wish to here again state that I am anxious—extremely so—for the ordinance business to be finished at once. The license men showed their hand by quibbling over the wording of minutes that I then and there claimed they could correct if they so desired. But that was not their plan; they desire delay. Perhaps the "Stephany delays" will serve again. I will oppose such, hence no delay shall occur if I can prevent it.

One member remarked that if an ordinance did not pass then, the town would give 150 majority for license next March. Then why do they not pass it? What objection have the anti-license men raised? Why do not the men who were elected on the rum ticket do their duty? I did mine when I reported an ordinance promptly. Why did they sit down on Mr. Sutton so heavily? He can testify that I did not oppose him, but favored the special meeting. Now let Mr. Ballard explain what he knows about the "put up job," and who engineered it.

The above is a truthful statement of the causes of delay. I challenge any member of Council to disprove my claims. If I am not correct in what I state above, then let some one come forward and show that I am in error. Again I say, the license men are delaying the license ordinance.

P. H. JACOB

Boy—A good game of base ball may be expected to-day between our home team and the Tacony A. A. Treat and Cordery will be our battery, so the team will be composed entirely of home talent. The Tacony A. A. is one of the foremost crack amateur teams of Philadelphia, and as our boys have at last struck their gait, they will no doubt give the victors a strong argument.

BASE BALL GAME.

Hammoniton continues her career for scalps. Last Saturday the Clinton A. C., of Philadelphia, fell under our tomahawk. Our boys neglected to handle Burr very carefully, while McClaren held his own pretty well until the eighth, when two singles and two two-baggers caused the substitution of Treat when four runs had been made. A coincidence may be noticed in the total number of hits and errors on each team, and the number of runs came near being a tie. The score:

H. A. A.	R	H	O	A	E
Walt, 2b.....	2	2	0	1	0
Loveland, 2b.....	1	3	4	2	1
Setley, ss.....	1	2	0	5	1
Tomlin, lb.....	0	0	0	0	1
McClaren, p.....	2	1	2	1	0
Treat, p.....	0	0	1	1	0
Boyle, c.....	3	3	5	1	2
Conley, cf.....	3	2	1	1	1
Tell, lf.....	2	2	3	1	0
Mathis, rf.....	0	1	2	0	1
	14	16	23	13	7

CLINTON	R	H	O	A	E
McClintock, 2b.....	2	2	3	4	0
Flynn, 2b.....	3	1	0	4	3
Courtney, ss.....	3	3	0	1	1
Ruff, cf.....	2	4	1	1	1
Burr, p.....	1	2	0	2	0
Fleming, rf.....	1	1	0	0	0
Groves, lf.....	1	1	0	0	0
S'laun, lf.....	0	2	0	2	2
Fish, c.....	0	0	4	2	0
	13	18	23	16	7

Hammoniton..... 4 0 3 0 4 1 0 2 x-14
Lovett..... 4 0 1 0 0 1 0 6 1-13

List of uncalled-for letters in the Hammoniton Post-Office, on Saturday, July 17, 1897:

Bisal Baglivo.
Miss Afano Demeo.
E. Darling, Esq.
Chas. S. Gaey.
John McGowan.
Raffo Molen.

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

JOHN T. FRENCH, P. M.

Delightful Summer Tours.

For the convenience of those who seek the most attractive way of spending a Summer holiday, the Pennsylvania Railroad Company has arranged two delightful tours to the North, under the personally-conducted tourist system, July 27 and August 17. The points included in the itinerary and the country traversed abound in nature's beauties. No matter how much may be expected, one cannot be disappointed in Watkins's Glen, Niagara Falls, Thousand Islands, Quebec, Montreal, Au Sable, Chasam, Lakes Champlain and George, Saratoga, or the Highlands of the Hudson.

Each tour will be in charge of one of the company's tourist agents, assisted by an experienced lady as chaperon, whose special charge will be unaccompanied ladies. The rate of \$100 from New York, Brooklyn, Newark, Trenton, Philadelphia, Harrisburg, Baltimore, and Washington covers railway and boat fare for the entire round trip, parlor car seats, meals on route, hotel entertainment, transfer charges, carriage hire—in fact, every item of necessary expense.

For detailed itinerary, tickets, or any additional information, address Tourist Agent, Pennsylvania Railroad Company, 1193 Broadway, New York; 800 Fulton Street, Brooklyn; or Geo. W. Boyd, Asst. General Passenger Agent, Broad Street Station, Philadelphia.

Something to Depend On.

Mr. James Jones, of the drug firm of Jones & Son, Cowden, Ill., in speaking of Dr. King's New Discovery, says that last winter his wife was attacked with the grippe, and her case grew so serious that physicians at Cowden and Pana could do nothing for her. It seemed to develop into heavy consumption. Having Dr. King's New Discovery in the store, and seeing lots of it, he took a bottle home, and to the surprise of all she began to get better from the first dose, and half a dozen dollar bottles cured her sound and well. Dr. King's New Discovery for Consumption, Coughs and Colds is guaranteed to do this good work. Try it. Free trial bottles at Croft's Drug Store.

Horse High, Bull Strong, Pig, Dog, and Chicken Tight.

Is the kind of Wire Fence I am ready to put up for you. Prices low Also Ornamental Lawn Fence—wire or Maltese Iron. For information, call on or address

A. P. SIMPSON,
Hammoniton, N. J.

A place to stop and cool off

after a bicycle ride, is

Small's.

Ice Cream

Ice Cream Soda

Soda-water

Also **HOKEY-POKEY**

AN ORDINANCE to prevent and remove all encroachments and nuisances in and upon any street or any part thereof, in the Town of Hammoniton.

Introduced April 24, 1897.

Passed May 29, 1897.

Section 1. Be it ordained by the Town of Hammoniton, That it shall be unlawful to have keep, fasten, or affix by any means whatever, any sign, bill, or advertisement on any of the sidewalks or public streets in the Town of Hammoniton; and that any person who shall violate this ordinance shall be subject to a penalty of ten dollars or imprisonment for ten days, to be sued for and recovered in manner and form as provided by Section 23 of the Town Charter.

Sec. 2. And be it ordained, That this ordinance shall take effect immediately.

WM. CUNNINGHAM,
Chairman of Council.
J. L. O'DONNELL, Town Clerk.

Chas. Cunningham, M.D.
Physician and Surgeon,
Hill's Block, Hammoniton.

Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

W. M. Bernshouse
Real Estate and Insurance Agent.

Notary Public,
Commissioner of Deeds,
Office, 101 Railroad Ave.
Hammoniton.

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 Station,
Hammoniton, N. J.

