

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., AUGUST 24, 1901.

NO. 34

Geo. Elvins,

Dealer in

**Dry Goods
Groceries
etc.**

We are selling
First-class Flour
at a low price.
Every barrel guaranteed

We expect another
consignment of

SOJA BEANS
in a few days

When you need

Berry Baskets
or Separators,
call on us.

Geo. Elvins.

John Frisch, Jr.,
Furnishing
**Undertaker
and Embalmer**

Twelfth St., between railroads.

Hammon, N. J.

All arrangements for burials made
and carefully executed.

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

R. J. DRAKE

Is Agent for

The Singer
Sewing Machines
Repairs, and Supplies,
Hammon, N. J.

Drop me a postal card, and I will
call at your house.

JOS. I. TAYLOR

**House, Sign, Carriage
PAINTER**

Dealer in Paints, Oils,
and Varnishes.

I have a large stock of
John T. French's
Pure Oil Paints,
which I guarantee to be
the best paint ever sold.
Second and Mount Streets,
HAMMONTON.

W. C. T. U.

The ladies have taken this space by the
year, and are responsible for all that it
may contain.

Perhaps the general public have an
idea that beyond the work of having
the canteen abolished, the W. C. T. U.
has done nothing, and is doing nothing
for the poor soldiers. Such is not
the case, however. Mrs. Ella M.
Thacher, of Florence, N. J., promi-
nent among the workers, visits the
soldiers homes and forts, and organizes
Christian Temperance Unions among
the soldiers. Many take the pledge
of total abstinence, and wear the
badge, a button with a bow of white
ribbon attached. There are Unions at
the National Soldiers Home, Dayton,
Ohio; Fort Monroe, Va.; Ft. Scriven,
Tybee Island, Ga.; Fort Thomas, Ky.;
at Columbia Barrack, Havana, and at
Vatado, Cuba. Mrs. Thacher and her
helpers in thirty-one states visit and
carry flowers, delicacies, comfort-bags
and reading matter to the soldiers;
and do them good in various other
ways. They are placing loan libraries
on ships for the use of sailors, and the
soldiers "in transit."

A fund is now being raised to sup-
port a missionary at Manila. Recent
works make great activity necessary in
this department of our work, and
none realize this more than our earn-
est workers in this field. May great
success crown their efforts in this
direction. PRESS SUPP.

Young People's Societies.

This space is devoted to the interests of
the Young Peoples Societies of the various
Churches. Special items of interest, and
announcements are solicited.

Y. P. S. C. E.,—Presbyterian Church:
Meets Sunday evening, at 7:00.

Topic, Daily prayer: "I will make it
the rule of my life to pray every
day." Ps. 34: 1-22. Leader,
Miss Blanche Thomas.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 7:00.

Topic, Daily prayer: "I will make it
the rule of my life to pray every
day." Ps. 34: 1-22. Leader,
Miss Bertha E. Miller. (Consecra-
tion meeting.) Business meeting
next Tuesday evening.

Jr. O. E., Sunday afternoon at 3:00.

Epworth League,—M. E. Church:

Meets Sunday evening, at 7:00.
Topic, "Daily prayer." Dan. 6:
10-11; Ps. 55: 16-17; Ps. 34:
3-7. Leader, A. T. Trafford.

Junior League on Sunday afternoon,
at 3 o'clock.

Y. P. C. U.,—Universalist Church:

Meets Sunday evening, at 7:00.
Topic, "Daily service." 1 Chron.
20: 5; Rev. 7: 15.

A cordial invitation is extended to all
to attend these meetings.

Church Notices.

Topics in the various Churches to-
morrow will be as follows:

M. E. Church,—Rev. F. L. Jowett,
Pastor. 10:30 A.M., preaching by Rev.
H. T. Fisher, of Elwood. Evening
service in charge of the Epworth League,
A. T. Trafford, leader.

Presbyterian Church,—Rev. W. K.
McKinney, Pastor. There will be no
preaching services to-morrow.

Baptist Church,—Rev. H. F. Loomis,
Pastor. 10:30 A.M., "Hearing our own
burden." 7:45 P.M., "How to make
society better."

Universalist Church,—Rev. R. T.
Polk, Pastor. 10:30, "Popular reverence
a National safeguard."

List of knotted-for letters in the
Hammon Post Office on Wednesday,
Aug. 22d, 1901:
Andrea Salvatore
Luigi Gargiulo

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

M. L. JACKSON, P. M.

Have you paid your Subscription?

Base-Ball.

The city of Egg Harbor has a base-
ball nine. The national game has been
played down there for quite a
number of seasons, but the team to
which we now refer is a newly organ-
ized one. To be sure, they have some
of the old stand-bys, for what could
an Egg Harbor team do without the
fleet-footed Soth, or that graceful artist
Wolfeffer, who never makes an error
in practice; or big Jake Wimberg,
with that death-to-base-runners ex-
pression? But this new aggregation
has a manager, Von Goetz by name;
a Captain, one Breder; a beautiful
new base-ball park; a mascot, and all
the paraphernalia that goes to make
up a successful combination.

Well, this team has proven a win-
ner, and had just finished the seventh
straight victory [a very decisive one,
over the "strong Atco nine"] when
their manager informed them they
were to journey up to Hammon for
their eighth straight.

Now, Hammon also has a ball
team,—not a new one, but the same
old nine, with the same old players in
the same old positions, and looked
after by the same old manager. They
don't play the game as it should be
played, they are not very strong hit-
ters, but have cultivated a habit of
making a run or two more than the
opposition; which has caused them to
win most of their games.

Well, Egg Harbor knew all this,
and they came up with the avowed
intention of doing things to our team,
and this is the result,—

The score:

Hammon		R	H	E	A	E
Angelow, c.....	0	3	1	0		
Setley, 2b.....	2	2	1	0		
J. Jefferson, 3b.....	1	3	6	0		
P. Jefferson, p.....	2	1	5	2		
Conley, cf.....	0	4	9	0		
Cordery, rf.....	0	1	0	0		
Herbert, lb.....	1	13	0	1		
Thomas, ss.....	0	0	4	1		
Holzer, if.....	0	1	1	0	0	
		3	8	27	17	4

Egg Harbor		R	H	E	A	E
Soth, ss.....	1	0	3	2	0	
Breder, 2b.....	0	1	4	2	2	
Morganwick, p.....	1	0	0	1	0	
Wimberg, c.....	0	0	7	0	0	
Fisher, rf.....	0	2	4	0	0	
Wolfeffer, 2b.....	0	2	0	1	2	
Thollacker, if.....	0	0	2	1	1	
Ado, lb.....	0	0	5	1	0	
Worner, cf.....	0	1	1	0	0	
		2	5	21	8	5

Hammon..... 0 0 1 0 1 0 0 x 3
E. H..... 1 0 1 0 0 0 0 0 0 2

Runs earned—Ham 1

Two base hits—Holzer, Holzer

Hardie hits—Angelow

Left on bases—Ham 8, E. H. 6

Struck out—J. Jeff, Conley, Holzer, Fisher

Thomas, Wolfeffer, Ado

Stolen bases—Angelow, P. Jeff 2, Wolfeffer

Dropped thrown ball—Herbert

Double plays—J. Jeff to Herbert

Wild throws—P. Jeff 2, Breder 2

First base on errors—Ham 4, E. H. 1

Base on balls—Wimberg

Dropped fly balls—Thomas, Thollacker,

Wolfeffer

Hit by pitched ball—Soth, Angelow

Families—Wolfeffer

Time, 1 h, 25 m. Umpire—Caldwell

A GAME AT ELM.

The Myrose Base-ball team met
their first defeat of the season in a
close and exciting game with the Elm
team, on the latter's grounds, by the
score of 8 to 7. There was no heavy
batting done on either side, except a
two-base hit by Myrose. The wonder-
ful pitching of Priestley, who struck
out fourteen men, was the feature of
the game; and he gave only one pass
to first base. Myrose struck out nine,
and gave six free passes to first. The
game was well played and exciting
throughout. Score by innings:

Elm.....	2	0	0	5	0	1	0	x	8
Myrose.....	2	0	0	0	1	1	0	0	7

There will be no game this afternoon.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

Stationery & Confectionery.

217 Bellevue Ave.,

Hammon.

AN ORDINANCE regulating and
directing the construction and re-
pair of sidewalks in the Town of Ham-
mon, within the territory bounded by
Main Road to Grand Street, and Fair-
view Avenue to Park Avenue, both sides
of all streets inclusive, and the materials
to be used in such construction and
repair, and appointing Commissioners to
carry this ordinance into effect.

Introduced June 29th, 1901.
Passed July 27th, 1901.

Section 1. Be it ordained by the Town
Council of the Town of Hammon, that all
owners of any lot, alley, or passage-way
within the territory bounded by Main Road
to Grand Street, and Fairview Avenue to Park
Avenue, both sides of all streets inclusive,
shall, and they are hereby directed and re-
quired to repair the sidewalks in front of
or adjoining such lot, alley or passage-way
within sixty days from the date this ordinance
shall take effect.

Sec. 2. Sidewalks shall be paved in whole
or in part with bluestone flagging, slate, brick,
cement, gravel, asphalt, or artificial stone.
The middle line of paving not covering the
entire sidewalk shall agree with the middle
line of the sidewalk. And all sidewalks shall
be of such width and thickness as the High-
ways Committee of Council shall direct. All
rules and regulations made by said Committee
shall be printed, and shall be made as to
secure a sidewalk of uniform width and simi-
larity of surface in each block between inter-
secting streets, and shall be made by virtue
of the authority hereby conferred, and subject
to all of the terms of this ordinance.

Sec. 3. Laoni Monfort, William J. Smith,
and Richard J. Byrnes shall be and are here-
by appointed as Commissioners to examine
into the matter of paving said sidewalks;
and they shall cause a map or survey to be
made of said improvements, distinguishing
each lot or parcel by number on said map;
and they shall estimate the whole cost of said
improvement according to the best of their
judgment, and shall assess such estimated
costs upon the said lands fronting on said
improvements, and report the names of the
owners of the lots or parcels as far as prac-
ticable, with the amount assessed to each, and
shall file said report and map with the Clerk
of the Town within thirty days after their
appointment. The Clerk shall give notice of
the filing of any such report and map within
ten days after the same shall be filed with
him, in one of the Atlantic County newspapers
circulating in said Town, and notices put in
five of the most public places in said Town
for ten days; and unless within thirty days
after the filing of said report the owners of
two-thirds of the lands to be assessed for such
improvements shall file with the Clerk of the
Town a remonstrance signed by them or their
agent lawfully authorized, said Councilmen
shall proceed to execute said improvement;
but if such remonstrance shall be filed, the
Councilmen shall proceed no further in such
improvement under that application, and all
costs and expenses incurred by the Council in
such proceedings shall be paid to the Town by
such petitioners of such improvements; and
the Councilmen may make such regulations
touching the receiving and proceeding upon
such petition, and security for the expenses
thereof, as they may deem proper.

Sec. 4. That all expenses and costs of pro-
ceedings and improvements provided for in
Sections 1, 2, and 3 of this ordinance, when
the same shall be completed, shall be assessed
by the three said commissioners upon the
land, and shall be paid by the owners of the
land and real estate fronting upon the said
improvements, in proportion to the benefit
received by said lands and real estate. And
the said Commissioners shall determine and
report in writing to the Board of Councilmen
what proportion of the said expenses shall be
assessed to each separate lot or parcel of land,
and shall accompany such report with a map
containing each lot assessed and the name of
the owner or owners, which report and map
shall be filed in the office of the Clerk of the
Town of Hammon, whereupon the Clerk
shall cause to be inserted in at least one of
the Atlantic County newspapers circulating in
said town, for at least twenty days, a notice
of the filing of said report, and shall also, for the
same length of time, put up like notices in five
of the most public places in town, and that
the Councilmen shall meet at a time and place
to be specified in said notices, to be at least
twenty days from the date of filing of said
report, to consider said assessments, and to
receive and consider all objections which may
be presented in writing; and if the Councilmen
shall confirm said assessment, it shall consti-
tute a lien upon the property for such assess-
ment, and be collected under and by virtue of
an ordinance or ordinances made by the said
Councilmen for that purpose; and if the per-
sons assessed neglect to pay to the Town
Treasurer, upon written notice of the confir-
mation of the assessment and the passage of
the ordinance to collect the same, the amount
of their respective assessments, within thirty
days from the passage of said ordinance, the
said Councilmen may proceed to enforce the
lien in the manner prescribed in this Act;
and whenever, within said Town, an assess-
ment on any lot or parcel of land shall remain
unpaid for thirty days after the confirmation
thereof by the Councilmen, it shall be lawful
for said Councilmen to charge, receive and
collect, in addition to the amount of said
assessment, interest thereon, to be computed
at the rate of twelve per centum per annum
from the time of confirmation of such assess-
ment until the same is paid.

Sec. 5. All ordinances or parts of ordi-
nances inconsistent with this ordinance be and
the same are hereby repealed.

Sec. 6. And be it ordained, that this or-
dinance shall take effect immediately.

MICHAEL K. BOYER,
Chairman Town Council.

J. L. O'DONNELL, Town Clerk.

P. A. COE, \$12.00

Dr. J. A. Waas,

RESIDENT

DENTIST,

HAMMONTON, : : N. J.

Boast not of your wealth, but let humility
curb your tongue when the assessor cometh
round.

—Wisdom of Shacabac.

STAMP TALK.

You have all seen the new issue of
Pan-American stamps? Most have.
They are pretty little pictures, and
thousands of the cranks abroad want a
set to add to their collections. This
fad gives them a value which rises in
proportion to their scarcity.

I will buy the cancelled Pan-Ameri-
can Stamps which are in good condi-
tion, and not torn, paying—

5 cents per 100 for one cent.
3 " " 100 for two-cent.
40 " " 100 for four-cent.
60 " " 100 for five-cent.
80 " " 100 for eight-cent.
70 " " 100 for ten-cent.

W. A. HEMPHILL,

At Little's Hardware Store, 7:30 to 8
o'clock, evenings.

P. S.—Have you seen the "Angle-
Lamp"? A soft, mellow flood of light,
delightful to read or work under, and
doubling the pleasure of eating.

IF

you are looking for

Wagons, Surreys,

Buggies,

Spring Wagons,

and Road Carts,

new or second-hand, call at

F. A. Lehman's Shop

Confectionery

Only the choicest.

Bread & Cakes.

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammon.

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,

Hammon. : : N. J.

THE SOUTH JERSEY REPUBLICAN

The only newspaper printed in Hammononton \$1.25 a year, post-paid; \$1.00 in the county.

Well equipped for **Printing** in all branches—Pamphlets, Business Cards, Posters, Dodgers, Bill-Heads, Statements, Letter-heads, Note-heads, Envelopes.

Reasonable prices charged, always. We will not do cheap work, and can't afford to do good work for nothing.

Promptness a specialty. If we cannot do your work when you want it done we'll tell you so, and finish it when we promise to.

The Tribune New York, the weekly edition, and the Republican, for \$1.25. A pile of good reading for a little money.

The Press Philadelphia, weekly, and the Republican, a year for \$1.25.

Address, call or phone us—**HOYT & SON,** 200-8 Delaware Ave., Hammononton.

Jury List.

The following jurymen were drawn by Sheriff Johnson to serve at the September term, which opens on the 10th:

Atlantic City. Lewis French, William H. Bartlett, John A. Ireland, John W. Ryan, John D. Steelman, Samuel Cramer, John Anderson, Jesse R. Turner, Wilbur Higbee, Andrew Leeds, Charles Gale.

South Atlantic City. Lorenzo Byo.

Brigantine. Constant Bowen, Jr.

Hamilton Township. William Schuster, William Mattix, Sr., Daniel Marshall, William Moore, John Barrett, Grant Peterson, William Morris Taylor.

Weymouth Twp. Elmer R. Gifford.

Egg Harbor City. August Breder, Henry Kuehle, William Mischlich, Sr.

Bonnet Point. Walter C. Booy, William E. Hawkins.

Pleasantville. Alexander Fisher, Wilbur Reed, Isaac Andrews, Harry Rogers.

Egg Harbor Township. Charles Booye, William Boice, John Price, Edward C. Ryan, James G. Scull.

Hammononton. Harry L. Monfort, Edw. A. Cordery, John A. Hoyle, John Rizzotto, Isaac P. Naylor, William M. Maxwell.

Galloway. Lewis Smith, Ezra Bowen, Elmer Adams, Risley Strickland, John D. Rose, Joseph Conover, Thomas D. Higbee, George Somers.

Linwood. Lewis Steelman.

Mullica Twp. Lewis E. Stone.

Absecon. John W. Cordery.

To Save her Child. From frightful disfigurement, Mrs. Nannie Gallagher, of LaGrange, Ga., applied Bucklen's Arnica Salve to great sores on her head and face, and writes its quick cure exceeded all her hopes. It works wonders in sores, bruises, skin eruptions, cuts, burns, scalds and piles, 25 cts. Cure guaranteed by Crowell, druggist.

HAMMONTON Directory.

MUNICIPAL.
CLERK. J. L. O'Donnell.
COLLECTOR & TREASURER. A. E. Davis.
JUSTICES. Chas. Woodruff, Jos. H. Garton, E. L. Cauffman.
COMMISSIONERS. Geo. Bernshouse, C. C. Comber, OVERSEEN HIGHWAYS. Elias A. Joslyn.
OVERSEEN OF THE POOR. Geo. Bernshouse.
NIGHT POLICE. Robt. McMillan.
ATTORNEY. E. H. Chandler.
FIRE CHIEFS. J. Walther, H. M. Phillips.
VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month.
INDEPENDENT FIRE CO. Meets first Wednesday evening in each month.
TOWN COUNCIL. Michael E. Boyer, Chm.; E. W. Batchelor, J. E. Watkins, W. D. DePuy, Andre E. Holman, John Rothfus. Meets last Saturday eve each month.
BOARD OF EDUCATION. C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Mrs. J. H. Ransom, Mrs. Kirk Spear, Mrs. E. A. Joslyn, Thomas C. Elvins, Dr. J. A. Wans. Meets first Tuesday evening each month.
BOARD OF HEALTH. M. L. Jackson, President; Dr. Charles Cunningham, Inspector; John T. French, J. C. Anderson, Wm. Cunningham, Geo. Bernshouse, Jos. H. Garton.

Eli H. Chandler, Attorney & Counselor At Law, Aritz Building, Hammononton, Rooms 25-27 Real Est. & Law Bld'g, Atlantic City.
Official Town Attorney.
In Hammononton every Friday
Practice in all Courts of the State.

Money for first mortgage loans

The REPUBLICAN office is the only printing house in Hammononton.

W. H. Bernshouse Insurance Agent

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

BANKS BUSINESS COLLEGE 026 Chestnut St. Philadelphia
POSITIONS GUARANTEED
1200 STUDENTS LAST YEAR
You will be interested in our \$5.00
DEFERRED TUITION DEBENTURES

To improve the appearance of Oakdale Cemetery, I have taken liberty to mow the large weeds and brush on all lots. If lot owners wish to contribute a small sum each to cover expense of this work, I would be pleased to have them do so at once.

E. CATHCART, Supt.

Rev. Leonard P. Davidson, a nephew of Mr. D. Davidson, and some years ago a resident of Hammononton for a time, died in the Philippines on June 8th, of appendicitis. He was a missionary of the Presbyterian Board, and the hard-working head of the C. E. movement in that distant colony.

Mr. and Mrs. M. L. Jackson and their son, LeRoy, started for a three weeks' trip on Monday, their destination being Maine. Mr. J. was not well when they left here, and arriving in Boston he was compelled to call a physician, and at last account had been confined to his bed at the home of a friend, but was improving.

Mr. E. N. Howell, the proprietor of the Electric Light plant, seems to mean business. He has had several men at work for two or three weeks, replacing the old poles, refitted several defective street lamps, and has rented one of the stores under the REPUBLICAN office, which he is fitting up for a business office and repair shop. Good.

THANKS.—Mr. and Mrs. John H. Marshall desire to express their thanks to Mr. Edw. VanHise, for efficient assistance, and the many friends who have aided them to recover in a measure from the effects of the recent fire. The financial help given was entirely unexpected, and with broken voice, Mr. M. endeavored in vain to express to the Editor the gratitude of which their hearts are full. "It is more blessed to give than to receive."

HOTEL ARRIVALS.

Hammononton House.
L. D. Van Horn, F. G. Wilson
S. F. Banks, N. F. Howe
W. J. Moore, Mrs. J. Reed
John Reed, C. N. Smith
H. L. Husted, H. Maloy
P. Dennis, John Bright
C. D. Voght, C. S. Cash
Paul Swartz, J. D. Slick
T. Montgomery
Columbia.
W. H. Amer, M. J. Brownstein
S. A. Moor, C. S. Bartow
Wm. Houpt, A. Y. Reader
W. Kull, R. Coast
J. McGill, T. H. Toward
M. Bunkins, J. Shirk
Paul Marcash, Chas. Lang
J. S. Turner, A. Hoover
J. B. Wilson, John Bright
Hotel Royal.
O. W. Edwards, T. H. Webster & wife
G. L. Dulan, Miss Fish
E. J. Crawford, M. L. Crabo
M. L. Caplin, D. W. Lucas
J. N. Kuch & wife, Jos. Mount
Lydia Wallace, Estelle E. Wallace
F. W. Bowman, J. C. Martell
Mrs. C. J. Wallace, Ruth W. Wallace
John Shinn & wife, J. B. Hertzman
J. T. French, Jr., Harold Witherspoon
Wilber Hobson, Horace Wertz
E. A. Russell, Isaac Pierce
Jas. Mealey, J. J. Passman, Jr.
C. P. Willett, C. A. Braddock
Jas. B. Bowen

Their Secret is Out.
All Badville, Ky., was curious to learn the cause of the vast improvement in the health of Mrs. S. P. Whitaker, who had for a long time, endured untold suffering from a chronic bronchial trouble. "It's all due to Dr. King's New Discovery," writes her husband. "It completely cured her and also cured our little grand-daughter of a severe attack of whooping cough." It positively cures coughs, colds, lagrippe, bronchitis, all throat and lung troubles. Guaranteed bottles 50c, and \$1.00. Trial bottles free at Crowell's drug store.

A Young Lady's Life Saved.
Dr. Chas. H. Utor, a prominent physician of Panama, Columbia, in a recent letter states: "Last March I had as a patient a young lady sixteen years of age, who had a very bad attack of dysentery. Everything I prescribed for her proved ineffectual and she was growing worse every hour. Her parents were sure she would die. She had become so weak that she could not turn over in bed. What to do at this critical moment was a study for me, but I thought of Chamberlain's Colic, Cholera and Diarrhoea Remedy, and as a last resort prescribed it. Within eight hours she was feeling much better; inside of three days she was upon her feet, and at the end of one week was entirely well." For sale by all druggists.

A. H. Phillips Co. Fire Insurance. MONEY FOR Mortgage Loans. Correspondence Solicited, 1915 Atlantic Avenue, Atlantic City, N. J.

EDISON'S PHONOGRAPH

Better than a Piano, Organ, or Music Box, for it sings and talks as well as plays, and don't cost as much. It reproduces the music of any instrument—band or orchestra—tells stories and sings—the old familiar hymns as well as the popular songs—it is always ready. See that Mr. Edison's signature is on every machine. Catalogues of all dealers, or NATIONAL PHONOGRAPH CO., 135 Fifth Ave., New York.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

WEST JERSEY & SEASHORE R. R.

Schedule in effect June 29, 1901 Subject to change.

DOWN TRAINS.										UP TRAINS.									
Sun.		Sun.		Acc.	Ex.	Acc.	Ex.	Acc.	Acc.	STATION	Acc.	Acc.	Exp.	Acc.	Sun.	Sun.			
p. m.	a. m.	p. m.	a. m.														p. m.	a. m.	p. m.
4 30	8 00	6 00	Philadelphia	7 31	8 35	10 40	1 50	6 27	9 45	6 10		
4 38	8 08	6 08	7 39	8 43	10 48	1 58	6 35	9 53	6 18		
4 46	8 16	6 16	7 47	8 51	10 56	2 06	6 43	10 01	6 26		
4 54	8 24	6 24	7 55	8 59	11 04	2 14	6 51	10 09	6 34		
5 02	8 32	6 32	8 03	9 07	11 12	2 22	6 59	10 17	6 42		
5 10	8 40	6 40	8 11	9 15	11 20	2 30	7 07	10 25	6 50		
5 18	8 57	6 57	8 19	9 23	11 28	2 38	7 15	10 33	6 58		
5 22	9 04	6 59	8 27	9 31	11 36	2 46	7 23	10 41	7 06		
5 30	9 12	7 00	8 35	9 39	11 44	2 54	7 31	10 49	7 14		
5 38	9 20	7 15	8 43	9 47	11 52	3 02	7 39	10 57	7 22		
5 46	9 28	7 21	8 51	9 55	12 00	3 10	7 47	11 05	7 30		
5 54	9 36	7 30	8 59	10 03	12 08	3 18	7 55	11 13	7 38		
6 02	9 44	7 38	9 07	10 11	12 16	3 26	8 03	11 21	7 46		
6 10	9 52	7 46	9 15	10 19	12 24	3 34	8 11	11 29	7 54		
6 18	10 00	7 54	9 23	10 27	12 32	3 42	8 19	11 37	8 02		
6 26	10 08	8 00	9 31	10 35	12 40	3 50	8 27	11 45	8 10		
6 34	10 16	8 08	9 39	10 43	12 48	3 58	8 35	11 53	8 18		
6 42	10 24	8 16	9 47	10 51	12 56	4 06	8 43	12 01	8 26		
6 50	10 32	8 24	9 55	10 59	13 04	4 14	8 51	12 09	8 34		
6 58	10 40	8 32	10 03	11 07	13 12	4 22	8 59	12 17	8 42		
7 06	10 48	8 40	10 11	11 15	13 20	4 30	9 07	12 25	8 50		
7 14	10 56	8 48	10 19	11 23	13 28	4 38	9 15	12 33	8 58		
7 22	11 04	8 56	10 27	11 31	13 36	4 46	9 23	12 41	9 06		
7 30	11 12	9 04	10 35	11 39	13 44	4 54	9 31	12 49	9 14		
7 38	11 20	9 12	10 43	11 47	13 52	5 02	9 39	12 57	9 22		
7 46	11 28	9 20	10 51	11 55	14 00	5 10	9 47	13 05	9 30		
7 54	11 36	9 28	10 59	12 03	14 08	5 18	9 55	13 13	9 38		
8 02	11 44	9 36	11 07	12 11	14 16	5 26	10 03	13 21	9 46		
8 10	11 52	9 44	11 15	12 19	14 24	5 34	10 11	13 29	9 54		
8 18	12 00	9 52	11 23	12 27	14 32	5 42	10 19	13 37	10 02		
8 26	12 08	10 00	11 31	12 35	14 40	5 50	10 27	13 45	10 10		
8 34	12 16	10 08	11 39	12 43	14 48	5 58	10 35	13 53	10 18		
8 42	12 24	10 16	11 47	12 51	14 56	6 06	10 43	14 01	10 26		
8 50	12 32	10 24	11 55	12 59	15 04	6 14	10 51	14 09	10 34		
8 58	12 40	10 32	12 03	13 07	15 12	6 22	10 59	14 17	10 42		
9 06	12 48	10 40	12 11	13 15	15 20	6 30	11 07	14 25	10 50		
9 14	12 56	10 48	12 19	13 23	15 28	6 38	11 15	14 33	10 58		
9 22	13 04	10 56	12 27	13 31	15 36	6 46	11 23	14 41	11 06		
9 30	13 12	11 04	12 35	13 39	15 44	6 54	11 31	14 49	11 14		
9 38	13 20	11 12	12 43	13 47	15 52	7 02	11 39	14 57	11 22		
9 46	13 28	11 20	12 51	13 55	16 00	7 10	11 47	15 05	11 30		
9 54	13 36	11 28	12 59	14 03	16 08	7 18	11 55	15 13	11 38		
10 02	13 44	11 36	13 07	14 11	16 16	7 26	12 03	15 21	11 46		
10 10	13 52	11 44	13 15	14 19	16 24	7 34	12 11	15 29	11 54		
10 18	14 00	11 52	13 23	14 27	16 32	7 42	12 19	15 37	12 02		
10 26	14 08	12 00	13 31	14 35	16 40	7 50	12 27	15 45	12 10		
10 34	14 16	12 08	13 39	14 43	16 48	7 58	12 35	15 53	12 18		
10 42	14 24	12 16	13 47	14 51	16 56	8 06	12 43	16 01	12 26		
10 50	14 32	12 24	13 55	14 59	17 04	8 14	12 51	16 09	12 34		
10 58	14 40	12 32	14 03	15 07	17 12	8 22	12 59	16 17	12 42		
11 06	14 48	12 40	14 11	15 15	17 20	8 30	13 07	16 25	12 50		
11 14	14 56	12 48	14 19	15 23	17 28	8 38	13 15	16 33	12 58		
11 22	15 04	12 56	14 27	15 31	17 36	8 46	13 23	16 41	13 06		
11 30	15 12	13 04	14 35	15 39	17 44	8 54	13 31	16 49	13 14		
11 38	15 20	13 12	14 43	15 47	17 52	9 02	13 39	16 57	13 22		
11 46	15 28	13 20	14 51	15 55	18 00	9 10	13 47	17 05	13 30		
11 54	15 36	13 28	14 59	16 03	18 08	9 18	13 55	17 13	13 38		
12 02	15 44	13 36	15 07	16 11	18 16	9 26	14 03	17 21	13 46		
12 10	15 52	13 44	15 15	16 19	18 24	9 34	14 11	17 29	13 54		
12 18	16 00	13 52	15 23	16 27	18 32	9 42	14 19	17 37	14 02		
12 26	16 08	14 00	15 31	16 35	18 40	9 50	14 27	17 45	14 10		
12 34	16 16	14 08	15 39	16 43	18 48	9 58	14 35	17 53	14 18		
12 42	16 24	14 16	15 47	16 51	18 56	10 06	14 43	18 01	14 26		
12 50	16 32	14 24	15 55	16 59	19 04	10 14	14 51	18 09	14 34		
12 58	16 40	14 32	16 03	17 07	19 12	10 22	14 59	18 17	14 42		
13 06	16 48	14 40	16 11	17 15	19 20	10 30	15 07	18 25	14 50		
13 14	16 56	14 48	16 19	17 23	19 28	10 38	15 15	18 33	14 58		
13 22	17 04	14 56	16 27	17 31	19 36	10 46	15 23	18 41	15 06		
13 30	17 12	15 04	16 35	17 39	19 44	10 54	15 31	18 49	15 14		
13 38	17 20	15 12	16 43	17 47	19 52	11 02	15 39	18 57	15 22		
13 46	17 28	15 20	16 51	17 55	20 00	11 10	15 47	19 05	15 30		
13 54	17 36	15 28	16 59	18 03	20 08	11 18	15 55	19 13	15 38		
14 02	17 44	15 36	17 07	18 11	20 16	11 26	16 03	19 21	15 46		
14 10	17 52	15 44	17 15	18 19	20 24	11 34	16 11	19 29	15 54		
14 18	18 00	15 52	17 23	18 27	20 32	11 42	16 19	19 37	16 02		
14 26	18 08	16 00	17 31	18 35	20 40	11 50	16 27	19 45	16 10		
14 34	18 16	16 08	17 39	18 43	20 48	11 58	16 35	19 53	16 18		
14 42	18 24	16 16	17 47	18 51	20 56	12 06	16 43	20 01	16 26		
14 50	18 32	16 24	17 55	18 59	21 04	12 14	16 51	20 09	16 34		
14 58	18 40	16 32	18 03	19 07	21 12	12 22	16 59	20 17	16 42		
15 06	18 48	16 40	18 11	19 15	21 20	12 30	17 07	20 25	16 50		
15 14	18 56	16 48														