

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., AUGUST 15, 1896.

NO. 33

How Refreshing

is a
Cup of Coffee
provided it is GOOD
and also made right.

Read:

To three-fourths cup Royal Java and Mocha (ground fine) add two or three cups cold water and one egg (beaten one minute), boil three minutes, then fill to quantity desired with hot water, and serve.

We recommend "Royal" blend above all others, as being the finest flavored coffee this town holds, and when made by the above receipt cannot fail to give satisfaction.

We are the sole agents in Hammonton for both **Royal** and **White House**, also a high grade coffee. So don't waste time looking for them elsewhere, nor waste money on cheaper coffees said to be just as good.

But if you want other kinds, we have them all from 18 c. to 30 c.

Frank E. Roberts

Beautiful line of Shirts

25 c., 35 c., 40 c., 50 c.

J. GOODMAN
Hammonton.

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

Wm. Rutherford,
Commissioner of Deeds,
Notary Public,
Conveyancer,

Real Estate & Insurance Agt
HAMMONTON, N. J.
Insurance placed only in the most reliable companies.
Deeds, Leases, Mortgages, Etc.
Carefully drawn.

OCEAN TICKETS
and from all ports of Europe. Correspondence solicited.
Send a postal card order for a true sketch of Hammonton.

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

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

The End! The End!

of the Nineteenth Century
draws nigh,
and merchants
must reflect!

The progress of the ages
has brought
Gasoline Stoves,
Blue Flame Oil Stoves,
and what not stoves,
and thus the bottom
has been knocked
from the price of wood.

Notice this:

For a brief period
we shall sell

OAK WOOD

delivered to any part
of the town for
\$1.25 a stove cord.

Geo. Elvins

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.

BASE BALL.

HAMMONTON 12. PARSON A. A. 7.

The Hammontons walloped the Parson A. A. of Camden, last Saturday, and that after we had tried to give them the game, but they would not accept it.

Evidently, the "ministers" are used to a direct delivery, but Hitchner's curves were too evasive, and their gestures with the stick were sometimes far from graceful. Hitchner certainly did do himself credit, striking out two for each inning. Only sixteen of the domineers reached 1st in the game, on hits, bases on balls, errors, or anything else. Nine of these were left on bases.

Miller did very well in the first of the game, allowing but three of our doughty men to reach 1st in first four innings, and two of these were put out at 2nd. Hoffman was substituted in the box in the eighth—the last inning our boys batted. With a red-headed catcher and first-baseman, it looked for some time as if the home team would be white-washed; but, fortunately, the pitcher's hair was a few shades off color, and our boys got onto his left hand work, developed a batting streak, and twenty young hopefuls camped on 1st in the last four innings.

Hill, their first baseman, seemed like a veritable mountain to our boys, with his summit continually bathed in the golden sunset glory. Never but once did the visitors find it possible (and they appeared to try hard enough) to make an overthrow in his direction.

Cordery was a new player on our team, and had little opportunity to show what he is made of; but he evidently satisfied his admirers. Some of the same rooters who poured forth invectives on Conly when he made his error on Saturday, declared a few weeks ago that he was the only good baseman Hammonton had. Garteide was the most in evidence at the bat, and in the seventh sent out an expedition to view the eclipse, while he trotted around to 3rd.

The score:

HAMMONTON.		R H O A E			
Walt, ss.	1	0	0	1	1
Naylor, cf., 2b.	2	1	1	1	1
Hitchner, p.	1	1	0	2	0
Cunningham, 3b.	3	1	0	1	1
Conley, 2b., cf.	2	0	1	1	1
Garteide, c.	1	3	1	2	1
Mathis, lf.	1	1	2	0	0
Cordery, 1b.	1	1	0	1	1
Luderitz, rf.	0	2	1	0	1
	12	11	20	6	8

PARSON A. A.

		R	H	O	A	E
Wagner, 3b.		1	2	0	2	0
Collins, 2b.		0	2	2	3	1
Hill, 1b.		2	1	10	1	0
Shanton, ss.		2	1	1	4	0
Gall, c.		0	0	7	1	1
Hoffman, cf., p.		1	1	0	0	2
Chew, lf.		1	0	1	0	0
Morris, rf.		0	0	2	0	0
Miller, p., cf.		0	0	0	2	0
		7	7	23	13	4

* Wagner batted out of turn.
† Conly hit by batted ball.
Hammonton..... 00002234x-12
Parson A. A..... 010100023-7

Three base hit.—Garteide.
Left on base.—Ham, 3; Parson 0.
Struck out.—Hitchner 13, Miller 5.

Stolen bases.—Ham, 3; Parson 0.
Passed balls.—Garteide 4, Gall 3.
First base on errors.—Ham, 3; Parson 5.
First base on called balls.—Hitchner 4,
Miller 3, Hoffman 2.

Hit by pitched ball.—Mathis, Conly,
Cunningham.

Wild pitches.—Hitchner, Miller.
Umpire, Gulgino. Time, 2h. 20m.

DEAR "OLD ROOSTER":
I read your letter last week with interest. I can see the possibility of the hen, if it were not for the dogs. Our brethren, the Italians, not only defy the laws of our town, but keep enough dogs to eat up all the hens and roosters in it. I have lost in the neighborhood of fifty chickens, killed by dogs since January. Now, "Old Rooster," what I want you to do is, to take your comb and scratch at the problem, how to get rid of the dogs.

It makes no particular difference what the Chicago convention declared for; the country is going to declare for McKinley and protection in November.

A COMPLAINT.

MR. EDITOR: I have noticed for a number of weeks past the congregating of young boys, from eight to seventeen years old, in groups on the shady side of Bellevue Avenue. Their profanity, obscenity, and vulgar remarks to ladies and young girls passing by is gross in the extreme,—too gross for publication. Among these groups are occasionally found some nice boys,—passing, they, boy-like, "take a seat" with the rest. Of course, the tendency is downward for these, as these lounging groups are propagators of immorality.

I will give you the names of some of the leaders, and in the interest of decency I ask those in authority to suppress the nuisance. Hammonton is big enough to have a day police, in addition to the excellent officer now on duty every night.

WM. RUTHERFORD.

I have but \$500 of subscriptions to canning factory stock, and not one of the subscribers is a farmer or fruit grower. Comment is unnecessary. It seems much easier to raise crops to be thrown into Boston Harbor, the East River, and the Delaware.

WM. RUTHERFORD.

R. S. Only \$10 a share. Come in and subscribe.

It may prove convenient for those who have bank accounts to remember the facts given below, which we quote from a circular sent out by a prominent bank:

Banks throughout the country decline to pay checks with so-called "restrictive endorsements," such as the following: "For Deposit, For Deposit only, For Deposit to the Credit of, For Credit of, For account of, For Collection. None of the above phrases should be used as a part of any indorsement made upon items which you may wish banks to collect. It will save much delay if these recommendations are strictly complied with, thus avoiding the necessity of returning the items."

The weather has been extremely hot here, as elsewhere, this week. Mercury ran up to 100 in the shade on Tuesday. In the great cities, deaths from heat were numerous, and prostrations numbered many hundreds. At Winslow many laborers in the clay pits were compelled to quit work. Our farmers were discreet enough to seek shady places during the hottest hours. Wednesday night brought a slight relief—very slight. A fine shower Thursday night, continuing on Friday morning, refreshing man and beast, and gave vegetation a new lease of life.

To-morrow morning, at the Baptist Church, Rev. H. T. Taylor will preach, in the absence of the pastor. Subject: Saved by grace through faith in Christ only. Eph. 2: 8-10. There will be no meeting at 6:30, but at 7:30 the Y. P. S. C. E. will have charge. A good program has been prepared, commencing with a ten minutes' song service, followed by five-minute papers on "Seeing God in Nature." A new C. E. Hymn leaflet will be used. All are invited.

John B. Roberts, of Hammonton, is principal-elect of the public schools in Southport, Conn. In the *Southport Chronicle* of Aug. 10th, it is said that at the meeting when Mr. R. was elected, one of the Board said he "had received many applications, all of them well recommended, but was more favorably impressed with Mr. Roberts than others because of his experience and personal characteristics; believed him to be a man of high moral and intellectual attainments." The gentleman was correct in his decision.

Bucklin's Arnica Salve
The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, scalds, tetter, chapped hands, chilblains, sores, 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.

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, Coloma, 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

JOHN ATKINSON,
Tailor,

Second Street and Bellevue Ave.,

Hammonton.

Garments made in the best manner.
Scouring 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 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 cart, 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.
Price complete, \$1.15 per 100.
Baskets for carriers, \$3.50 per 100.
Sample can be seen at Brown & Co.'s store. For sale by
JOHN SCULLIN, Agt.

A Big Stock.

You are invited to call and see it.

Hardware, Tools,
Furniture,
Carpets, Mattings.

HARRY MCD. LITTLE.

Water Melons

ON ICE,

At H. L. MCINTYRE'S

Meat Market.

Our Repairing Gives Satisfaction.

Bring your watch in now. It will receive special attention.
Our work we fully guarantee.

We have made great advancement in the Optical line, and many leave our place rejoicing to know that they can once more see to read the REPUBLICAN.

All optical prescriptions filled.

Robert Steel, Hammonont Jeweler.

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.

The Republican.

(Entered as second class matter.)

SATURDAY, AUG. 15, 1896.

NATIONAL REPUBLICAN TICKET.

For President.

Wm. McKinley.

For Vice-President,

Garret A. Hobart.

There are many millions of silver dollars in the government vaults, and nobody seems to want them. Yet men are advocating the free and unlimited coinage of these same dollars. What for? Only mine owners and heavy capitalists could accumulate silver bullion in quantity for the mint. What could they do with the dollars? Buy labor? But laboring men don't want the bulky things, now. Suppose they take them, then try to buy a dollar's worth of goods with one. The dealer bought his goods in England, and the English manufacturer wouldn't accept American silver, so the dealer had to pay his banker nearly two white dollars for a gold one, to pay his bill. Will he then accept the man's silver dollar for the goods? Of course not. It will spoil two. And it is surprising how quickly the prices of domestic goods follow an advance in importations.

What is the laboring man going to do about it? Strike for double pay? There are five men waiting for his job, and more on the way from Europe. The fact is, "free and unlimited coinage of silver at the present ratio of sixteen to one," is not in the interest of poor men, cannot benefit them in any way. It would, for a time, make rich men richer, at the expense of others, until the paper, still retaining his manhood and love of justice, revolts. Then—

It seems that the terrible crime of 1873, as the Populists call it, was opposed by Senator Sherman, who voted against the bill by which the coinage of silver dollars was stopped, but Stewart and Jones from the Silver State of Nevada, both voted for it. Jones said on that occasion: "I believe the sooner we come down to a purely gold standard the better it will be for the country." Senator Stewart of Nevada, said: "The laboring man is entitled to have his labor measured by the same standard of the world that measured our national debt," and that the question of money would never be settled "until you determine the simple question whether the laboring man is entitled to have a gold dollar, or the cause of, or whether you are going to cheat him with something else." Again Stewart said that the English had tried to get along without gold, and had to come back to it; and he closed up the whole matter, so far as he was concerned, saying, "You must come to the same conclusion that all other people have,—that gold is recognized as the universal standard of value."

Editors of country newspapers in the West complain of feeling the effect of free silver agitation. Advertisers have failed to renew their yearly contracts, and if contracts are made it is with a proviso that if a free silver policy is adopted the contract shall be cancelled at the option of the advertiser. Thus they are having an object lesson as to what may be expected if free coinage prevails. Eastern capital is timid about investing in Western securities, and property owners are finding it hard to renew loans. Especially is this the case in States which are regarded as likely to be carried by fusion. The investor fears not only that he will be paid in a depreciated currency, but also that if Populists get into power they will free laws that will damage the credit of the States. No in towns and cities, Repudiation is popular, and for fear of repudiation they cannot get money. A banker says, "Nobody ever lost money by buying the bonds of a Republican city; thousands have lost money through repudiation or bankruptcy of Democratic cities and States."

Logan Carlisle, son of the Secretary of the Treasury, has declared himself as opposed to the Democratic silver ticket, and says that in one Kentucky county 64 Democrats have signed an agreement to vote for the Republican silver money ticket. He thinks there will be thousands of Kentucky Democrats who will cast their ballots against Bryan.

On Wednesday, about one hundred survivors of the old Twenty-third Ohio regiment, of which Mr. McKinley was first a private soldier, and in which he won his promotions, called on their Major, at his home, Canton. In response to an address by Captain Allen, Mr. McKinley made an address which no man but a soldier could make, and that to comrades with whom he had shared many dangers. One sentence we especially commend to our readers:

"I do not know what you think about it, but I believe that it is a good deal better to open up the mills of the United States to the labor of American people than to open up the mints of the United States to the silver of the silver of the world."

A leading business man of Kansas, who has been in Washington, says: "There is an intense feeling of disgust and distrust of Populists' control which prevailed there three or four years ago, and still lingers in the minds of people in that section, and they are not prepared to do it, if it can possibly be avoided, to let them get the ascendancy again."

I am, he added, in thorough touch with all classes of our people, and from actual knowledge can state as a fact that in the coming contest party lines will be obliterated. Men will forget that they are Republicans or Democrats and join hands heartily to beat Populism and whatever section of Democracy may be allied with it. I know personally men who have always voted the Democratic ticket who will do all in their power to aid McKinley. The intelligent farmers and workmen are beginning to see that while free silver may be a big thing for the mine owners, it won't help them to get better prices for their products, or higher wages.

The truth is in the hands of Populists they nearly ruined its credit and destroyed its good name. When you come to size up a Populist, he is a repudiator nine times out of ten. Repudiation is really back of the present fight, disguise it as they may. But the Republicans, aided by hundreds of honest and patriotic Democrats, are going to bury them so deep that they will never be able to master the skeleton of a party in the future.

Information of a similar character is daily received at the headquarters of the Republican Congressional Committee in Washington, from a number of Western States, including Minnesota, Michigan, Wisconsin, Iowa, and Illinois.

The Ideal Panacea.
James L. Francis, alderman, Chicago, says: "I regard Dr. King's New Discovery as an ideal panacea for coughs, colds, and lung complaints, having used it in my family for the last five years, to the exclusion of physicians' prescriptions or other preparations." Rev. John Burgess, Keokuk, Iowa, writes: "I have been a minister of the Methodist Episcopal Church for 50 years or more, and have never found anything so beneficial, or that gave me such speedy relief as Dr. King's New Discovery." Try this ideal cough remedy now. Trial bottles free at Croft's.

Editors of country newspapers in the West complain of feeling the effect of free silver agitation. Advertisers have failed to renew their yearly contracts, and if contracts are made it is with a proviso that if a free silver policy is adopted the contract shall be cancelled at the option of the advertiser. Thus they are having an object lesson as to what may be expected if free coinage prevails. Eastern capital is timid about investing in Western securities, and property owners are finding it hard to renew loans. Especially is this the case in States which are regarded as likely to be carried by fusion. The investor fears not only that he will be paid in a depreciated currency, but also that if Populists get into power they will free laws that will damage the credit of the States. No in towns and cities, Repudiation is popular, and for fear of repudiation they cannot get money. A banker says, "Nobody ever lost money by buying the bonds of a Republican city; thousands have lost money through repudiation or bankruptcy of Democratic cities and States."

Bicycles

Sold
Hired
Repaired

Bicycle Sundries

Sporting
Goods

W. H. Bernshouse

Rutherford Building.

Fruit Growers' Union

And Co-Operative Soc'y, Ltd.

Big Reduction in Harnesses.

We have several light driving sets that we are offering at a very low figure. They are of the very best leather, and finished in the best rubber finish. We have but a few of them.

Our Harness department is always in line.

Fly Nets, from 30 lash up to 80.
Summer Robes and Blankets are very cheap.

Remember,

That if you want any
Pear Barrels,
Peach Baskets
(wood or netting covers),
or Grape Baskets,
we are fully prepared to serve you with the best quality and the lowest prices.

Flour,--

The Pillsbury
and Hungarian OO
are the best.
We sell them.

Bring the Cash and get the discount.

Fruit Growers' Union

P. RANERER'S
Hammonont Steam

Macaroni Works
(Established in 1880)

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. GOCLEY,
Hammonont, N. J.

Chas. Cunningham, M.D.
Physician and Surgeon.

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

The Republican.

SATURDAY, AUG. 15, 1896.

LOCAL MISCELLANY.

Motto: A dollar's worth of dollar for a dollar's worth of work.

Base ball to-day, at 3:00.

Miss Emma Arltz spent Sunday in Atlantic City.

Dr. Wess and family will spend to-morrow at Atlantic.

Harold Rogers, of Philadelphia, was in town Wednesday.

Mr. H. D. Moore, of Haddonfield, was in town on Thursday.

Chester Brown visited his uncle, A. H. Simons, in Vineland.

Miss Ethel Davies is spending a few weeks in Atlantic City.

Firo Company's monthly business meeting next Monday evening.

Miss Grace Thayer is visiting friends and relatives in Millville.

Miss Marie Headman, of Oceanville, is visiting Miss Olio Lear.

Robert Moore, of Haddonfield, is visiting his cousin, F. H. Tomlin.

Walter Stringer, of Philadelphia, is visiting his cousin, Edwin Thayer.

Special meeting of the H. A. A. Monday night. Important business.

Miss Nellie Monfort expects to start soon for a visit at Parkersburg, Va.

School will commence on the second Monday in September, the 14th.

G. Herbert Rogers, of Williamsburg, was in Hammonont, on Tuesday.

Herbert Cordery, of Ocean City, is spending ten days with his brother, Ed.

The club race will be paced by Treat and Setley on a tandem, Labor Day.

E. W. Strickland will build the Rosedale school house, he being the lowest bidder.

Ed. Thayer, who has been visiting relatives in Merchantville, returned home Tuesday.

Mr. M. D. DePuy and family are enjoying comparatively cool weather in Bath, N. Y.

Don't fail to see the fight between Cordery and Slack for first place in the club race, Sept. 7.

J. Lathrop Mack, of West Philadelphia, with his camera, took in the town, Wednesday.

The winner of the club race on Labor Day will probably be the next county champion.

B. L. Irms went to Philadelphia Thursday, as delegate from the local branch of Iron Hall.

As we go to press, Mrs. Dr. Bowles is lying very low, but bright prospects of recovery.

Willis Beach has recovered sufficiently to spend Wednesday at Atlantic City, with his family.

Mr. L. H. Parkhurst is having handsome improvements made to the interior of his residence.

Miss Mary Woodruff, of Bridgeton, is visiting her grandparents, Mr. and Mrs. Chas. Woodruff.

Miss Saele Lucas, of Ithaca, N. Y., will spend a few days with her cousins the Messrs. Monfort.

Kirk Spear has been awarded the contract for a stone and brick building for the Egg Harbor City Bank.

The Methodist Sunday School started out about 100 strong yesterday morning for the picnic ground at Inskip.

Senator Penrose, of Philadelphia, spent a night at the Hammonont Hotel. Landlord Hookles is proving himself a model host.

The Base Ball Club will play the Pleasantville nine to-day. Last year they defeated the Hammononts, with a score of 20 to 18.

An A. I. Republican caucus will probably be called for Monday evening, 25th inst., to elect delegates to State and District Conventions.

Rev. J. G. Killian and brother, Chas. W., started on Wednesday for a two weeks' camping expedition near Weymouth. Mr. Elam Stockwell and Master Frank Adams went with them for a couple of days' riding.

Inquire with A. H. Phillips & Co., 1228 Atlantic Ave., Atlantic City.

Second District Congressional Convention.

The Republican voters of the Second Congressional District of New Jersey, comprising the Counties of Atlantic, Burlington, Mercer, and Ocean, are requested to select delegates to a Congressional Convention, to be held at Atlantic City on Thursday, Sept. 5, 1896, at 12 o'clock noon, for the purpose of nominating a candidate for Congress. The basis of representation for each township and ward will be one delegate for each one hundred votes cast for the Republican candidate for Congress in 1894, and one for each fraction of the same above fifty, provided that each township and ward shall be entitled to at least one delegate.

ABRAHAM O. ADAMS,
W. H. CARTER,
W. B. BRIDGES,
THOMAS SPAWILL,
Congressional Com.

Lyle Allender has returned from Stockton, Ill., where he spent nearly two years. He visited relatives in Maryland on the way home.

A slight change in the A. C. R. R. gives us another very desirable express, leaving Philadelphia at 5:40 p. m., reaching Hammonont at 6:31.

HALL'S HAIR RENEWER enjoys the confidence and patronage of people all over the civilized world, who use it to restore and keep the hair a natural color.

In 1894 Hammonont cast 246 Republican votes for Congressman, hence is entitled to two delegates to the coming convention at Atlantic City.

The Board of Education met on the school house steps, Tuesday evening,—the class rooms were like ovens. But little was done except routine business.

368 acres of good land for sale, mostly in the town of Haddonfield, and near the Delaware River, at a low price, and easy terms given. Also 20 acres in addition, on Seventh at adjoining above, will be sold with it or separate. For particulars apply to

N. H. AARONSON,
12th and Grand Sts., Hammonont.

Will O. Hoyt and his bicycle were in Camden and Cumberland Counties for a couple of days this week. Took in a picnic and enjoyed himself well.

That vinegar advertised by John Soullis is certainly the best we ever used. It is every drop apple juice, clear as amber, and as sour as you could ever want.

PURE OLD CIDER VINEGAR for sale at 20 cents per gallon. Cedar Fork and Grape Baskets for sale at prices to suit the purchasers by

JOHN SOULLIS.

Wm. Rutherford has his annual cure, hay fever, on full head. If his eyes look like weeping, don't attribute it to sorrow for his sins, or for advocating Bryan and Sewall.

That alarm bell at Orchard St. crossing of the C. & A. R. R. is a relief to those who so frequently witnessed narrow escapes there; or would be a relief if it would really ring.

NEW STONE FOR RENT, No. 27 Bellevue Avenue, Hammonont. Apply to

H. M. THOMPSON.

Mr. and Mrs. J. B. Small and party called on R. R. Jones, M. D., at Ocean City, Wednesday. The Doctor is reported as being very well located and with very encouraging prospects for the future.

Hammonont "kicks" went to Egg Harbor City last Saturday, and played a game of base ball. They were defeated, 2-3 to 4. A return game has been arranged, when plenty of sport is promised.

TO RENT. My roomy and convenient 2 room, on Bellevue Avenue, is for rent. Apply to Mrs. Cogley, next door.

Mrs. E. M. FAIRCHILD.

A score or so of friends spent Wednesday evening very pleasantly at Mr. O. A. Wood's, on the occasion of his birthday. Instrumental and vocal music of a high order contributed to the enjoyment of the guests.

The Junior Epworth League lawn social, on Mr. Swank's lawn, last Tuesday evening was well attended. The various numbers on the program were well received, and all agreed that it was an evening well spent.

CYRILLY MARKING PLATES of all descriptions. Father-Change and wool supplies at the shortest notice.

At Bernshouse's Bicycle Store.

J. J. Albertson has been instructed by the Camden County Freeholders to survey and draw plans for the County road from Berlin to the Atlantic County line via Waterford. This will run the road along Main Road and down Bellevue Ave.

THIS BALK. A fine brick residence in Hammonont, on the corner of 12th and 13th Sts., with nearly five acres of cultivated land, with fruit trees, berries, wheat, corn, and farming tools. Immediate possession. Part cash. Inquire at Bernshouse's office.

A. R. Plunley, for several years lessee of the Newcomb farm, on Middle Road, has decided that farming doesn't pay. Last week he sold off his personal property at auction, and has gone to New York, not intending to return to Hammonont to reside.

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.

Rome

was not built in a day,—
No more is a business.

YET

the rapidity with which some business is built up is really surprising.

The quality of the goods in stock, and the fair and honest dealing which people meet with at such places, account in part for the rapid growth of the enterprise.

To be convinced of this, visit

Eckhardt's Meat Market,

corner Bellevue Avenue and Third Street.

Print Butter a specialty.

BLACK'S GENERAL STORE

Our stock of Men's, Boys' and Children's

Straw Hats has been reduced to cost price:

50 cent Hats now 35 cents

\$1 Hats now 75 cents

25 cent Hats now 20 cents

This is Shirt Waist weather.

We have a lot left yet of those we are closing out at cost.

Palm Leaf Fans,—plenty of them.

We have some low-price goods in Enameled Ware.

At Black's Store.

Extract from the North American, July 16th,—

BOGUS LARD,--

A great deal of the stuff is now sold in the city. None of the lard ever manufactured under the name of "Choice Family Lard," "Lard Compound," or "Silver Leaf," etc., is pure. For instance, Choice Family Lard contains 40 per cent of lard, with the remaining 60 per cent equally divided between tallow, cotton oil, and "off" lard, which is a quality not fit to enter a human stomach. * * * These animals, even after they are putrid and exhale a fetid stench, are made into a "pure" lard, after being deodorized by the use of permanganate of potash, bichromate of potash, and washing soda. * * * Lard manufacturers are required to use great care in handling these decomposed hogs, as they will produce blood poisoning if allowed to touch a scratched hand. * * * yet they are perfectly fit to produce lard which enters into the human system.

WHY TAKE THE CHANCES of using such stuff, when you can get HOME MADE LARD of

M. L. JACKSON

Second Street and Bellevue.

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

NEW FIN SHOP

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

WILLIAM BAKER.

