

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 40

HAMMONTON, N. J., AUGUST 30, 1902.

NO. 35

It tells the Tale,
and Sure to Please!
No more Humps!
No more Blisters!

We sell "Citrole," the only pleasing Lotion for Mosquitoes and biting insects. One application will tell you of its marvellous results of keeping mosquitoes away and cauterizing the bites. Mosquito bites mean scratching, and scratching means blood-poisoning. Citrole contains no nauseating oils, but in its stead a fragrant odor, and pleasing to all who have used it for mosquito bites and sunburn.

Sold only at **LEIB'S DRUG STORE,**
at 25 cents per bottle.

12-Gauge- Nitro-Powder Loaded Shells

We believe we have
the best stock of
the best loads of
12-gauge Nitro-Pow-
der Loaded Shells
in town.

When in need of these
goods, call to
examine our stock.

GEORGE ELVINS.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

ELWOOD NOTES.

Mrs. Elizabeth L. Johnson, of Brooklyn, is visiting friends in Elwood. It seems quite natural to have her with us again.

Mr. W. L. Stone has left the W. J. & S. R. R. depot in this place, and has a position as night operator at Haddon Ave. station, Camden.

Miss Freda Estabrook, of Hammonton, spent a few days with her aunt, Mrs. A. E. Holden, this week.

Mr. W. A. Bischoff is still in a precarious condition, although there is some improvement since he was first taken sick.

Monday evening, of this week, a "handkerchief surprise" party was given to Miss Reba E. Stone, in honor of her birthday. The party included Misses Laura Bozarth, Alice Platt, Eva Vanderlip, Bella Jacobs, Jessie Beekman, Dena Unger and Edna Holden; Messrs. Harry Sherman, Chas. Ebell, Willard and George Bozarth, and Howard Vanderlip. The evening was spent in playing games of all descriptions. Cake, fruit and lemonade were served as refreshments.

Wednesday morning the members of the congregation of Elwood Brainerd Presbyterian Church, and all citizens interested in preparing the lot on which it is to stand, assembled at the corner of Union Ave. and County Road, to participate in the exercises at the breaking of ground. As Elder Watson made the first break in the soil, the congregation sang the Doxology, after which Rev. Mr. Tyler, of Ocean City, led in prayer. Rev. G. W. Jester, of the M. E. Church, then made a short address, after which one verse of "Nearer my God to Thee" was sung. Rev. Mr. Tyler made a few remarks, and we were told that the next in order of exercises was the muscular act. The men and boys went to work with a will, to dig the collar (each of the ladies had a hand in it, also), and well earned the good dinner which the ladies prepared for them and arranged so temptingly under the trees. 'Twas not long, however, before everyone was running, plate in hand, to find shelter from the heavy shower that came upon them. But they were not to be cheated out of their dinner; the tables were re-set in the empty Lieber house, and the men enjoyed their dinners as only men can who work hard for it.

Church Notices.

Topics in the various Churches tomorrow will be as follows:

Baptist Church.—Rev. H. F. Loomis, Pastor. 10:30 A. M., "The plumb-line in the hand of God." 7:30 P. M., A "Chalk Talk," by C. Edgar Rosarans.

Presbyterian Church.—Rev. L. W. Church will occupy the pulpit.

M. E. Church.—Rev. F. L. Jowett, Pastor. 10:30 A. M., "The smitten rock." Psalm 66. At the evening service, the pastor will give his seventh twenty-minute talk on "Vital Bible Questions," subject, "Question of the perplexed Governor."

S. J. R. THREE MONTHS 25 Cts

G & F Nurseries

Springfield, N. J.

One of the oldest, largest, and best Nurseries in the State.

A full line of

Fruit and Ornamental Trees, Shrubs, Roses, Vines, etc.

At prices as low as the same quality of stock can be bought from any reliable firm.

W. H. FRENCH,

Shipping Agent, Hammonton, N. J.
Cor. Cherry St. and Egg Harbor Road

A TIDAL WAVE

of Mosquitoes has struck
Hammonton and vicinity,

But they won't pester you,
or keep you awake, when
RAN-O-LIN is used.

Price reduced to

20 CENTS per bottle.

J. S. ROGERS,

Proprietor.

ICE

For the Season of 1902

I will deliver ICE all this Summer,
anywhere in Hammonton, in quantities to suit.

Retail Price, 35 cents per 100 pounds

To Church receptions and sociables

I will supply ice free of charge.

Leave orders at my office, with J. L. O'Donnell, or send
me a postal card and I will call.

JOHN A. TELL

Have your Horses Shod

F. A. LEHMAN'S
For Time is Money.

You will not have to wait three or four
hours, having put on another good
smith, making three of us.
We can get you out soon.

Call and see his new 8-spring wagon gear
for light or heavy business wagons.
Two being built at the shop now
for customers.
Also examine his one-horse and two-
horse wagons. They cannot be beat.
See them now, in the white, all ready
for painting.

F. A. LEHMAN,
Wagon Factory
and Shoeing Shop
Second St., near Orchard, Hammonton.

IN CHANCERY OF NEW JERSEY.

To George E. Brett and
Benjamin F. Smith,
Benjamin being a defendant name.

By virtue of an order of the Court of
Chancery of New Jersey, made on the fourth
day of August, nineteen hundred and two,
wherein the Hammonton Electric Light, Heat
and Power Company, et al., are complainants,
and you are defendants, you are required to
appear, plead, answer, or demur to the com-
plainant's bill, on or before the fourth day of
October, next, or in default such decree will be
taken against you as the Chancellor shall
think equitable and just.

The said bill is filed against you to secure
a decree from said Court for the surrender or
cancellation of ten first mortgage bonds of
One Hundred Dollars each of the Hammonton
Electric Light, Heat and Power Company,
the proceeds of which, it is alleged in said bill,
have not been properly accounted for to said
Company.

ELI H. CHANDLER,
Attorney for Complainants,
Room 20 and 27 Real Estate and Law Bldg.,
Atlantic City, N. J.
Dated August 28th, 1902.

ENTERPRISE

Odorless, Instantaneous

**Blue-Flame
Oil Cook Stoves**

for sale in Hammonton by

JOHN W. ROLLER

Sample can be seen at Geo. Dodd's
shoe store.

Wm. A. HOOD & SON

FURNISHING

Undertakers

AND

Funeral Directors

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Phone 1-5 Hammonton.

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,
Hammonton.

W. C. T. U.

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

That was a sight to make angels
weep, when three sisters, the eldest
but twenty years of age, stood before
a judge, in Philadelphia, and were
thankful to give such testimony as
would shut their drunken mother
within the House of Correction for
one year.

The burden and shame imposed
upon their young lives was more than
they could bear. They had struggled
bravely, "tried hard to get our mother
to stop drinking, but she wouldn't." The
interposition of the law was a relief,
—a chance for their lives to de-
velop as God gave them right.

And these things are done at the
opening of the twentieth century, in a
so-called Christian country.

PRESS SEPT.

Young People's Societies.

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

Y. P. S. C. E.—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "Communion and transfor-
mation." Ex. 34: 20-35; Luke 9:
28-29.

Y. P. S. C. E.—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "Communion and transfor-
mation." Ex. 34: 20-35; Luke 9:
28-29. Consecration meeting.
Leader, N. C. Holdridge.

Jr. C. E., Sunday afternoon at 3:00:
Topic, "Taming the tongue." Jas.
3: 2-13. Leader, Nanna Laver.

Epworth League.—M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "Communion and transfor-
mation." Ex. 34: 20-35; Luke 9:
28-29. Leader, Wm. Cunningham.

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

Y. P. O. U.—Universalist Church:
Meets Sunday evening, at 6:30.
Topic, "The need of self control."
Rom. 12: 1; Prov. 15: 1.

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

Watkins & Nicholson
FLORISTS & Landscape GARDENERS
Proprietors Lakeview Greenhouse,
Central Avenue, Hammonton.
A general assortment of bedding and
Decorative Plants always on hand.

HARNESSES.

A full assortment of hand and machine
made,—for work or driving.

**Trunks, Valises, Whips,
Riding Saddles, Nets, etc.**

L. W. COGLEY,
Hammonton, N. J.

How Highbinder Won His Race

I seemed to me I had reached the end of my resources. Luck was against me. My political opponent had snatched the honors for which I had been striving for months from my hands at the very moment I deemed a desperate position—contingent thereon—within my grasp. Worst of all, this man had been hanging around Alice's home, and her father, who thoroughly understood my suit, had begun to look coldly, and recently upon several occasions had asked Scoville to share his box at the opera.

Scoville had several fine horses on the track—one in particular which had won the laurels from all competitors, and only two days ago I had seen Alice skimming through the park behind this very trotter and by the side of Bert Scoville.

It was a delicious thought to do, but after rising late and a hasty breakfast, I hurried around to the stable, and my horse harnessed up and was at Alice's door before 10 o'clock. Her father should surely be offended by such an early call upon his daughter.

She swept into the room—a beautiful digress of a woman, in soft caresses of face and milk and with the flush of the night's sleep still beneath her eyes.

"Gracious me, Ted, so early in the morning! You look worried. How gray those curls are getting each side of your forehead! Come, tell me what it is!" And she pulled the forehead curls gently.

"It's no use, Alice, I'm down in luck. And I suppose your father has about become tired of looking for me to do something. You are right to give me the shoo and go over to Scoville."

"Now, what nonsense he's talking! I suppose you mean that old, tired, faded man who has been hanging around Alice's home, and her father, who thoroughly understood my suit, had begun to look coldly, and recently upon several occasions had asked Scoville to share his box at the opera."

"What is it, Alice? For God's sake speak at once!" I cried, my nerve restored, as I drew her near to my chair and clasped my arms loosely about her waist.

"You see Highbinder," she said, pointing to where my horse stood hitched to the pavilion, at the foot of the sloping lawn. Yes, I did see him. He was a young, brawny, muscular, handsome horse, who was as ugly as Satan in looks and actions, but he displayed an unlimited endurance, which is an essential quality in a racing horse. But while on the race course his temper was most vicious. He would bite and kick at any one who approached him, excepting myself, and he often tried to run away even while practicing on the track. Yet I always managed to keep control of him, knowing that if I could ever get him under proper training, he had the endurance and strength to win a race from the best blooded stock in the country.

At that moment Scoville drove slowly past with a light buggy and pair. He looked my horse over in a way that made me long to knock him down then turned to his companion with some remark which caused both of them to laugh derisively.

"Never mind, Ted, my plan is for you to train Highbinder and beat Robert Scoville's trotter. You can get big odds. Put up thousands of dollars on your horse!"

"But Alice," I cried, "it is no use. And if I should lose, where will the thousands come from?"

She laid her hand on my arm and looking steadfastly in my eyes said, "I do love you, Ted, and I will do anything for you."

"And my knowledge of drugs shall serve us again," she said significantly as a request for an explanation resorted to my lips, she hurriedly interrupted me.

"You know the only obstacle to our marriage is my father's consent to our union. He has been the fact that you are not wealthy."

"Trust me, do as I tell you and we shall win."

"What could I do but take her in my arms and promise?"

I rushed Highbinder on the race course and off it, day after day, month after month, at first without much prospect of betterment of his trotting capacity or of confining him within the narrow limits of the track. But at last I was able to knock him down to his place. Alice watched the proceedings with as much interest as I did. After an summer or so, when the fall racing season opened, we decided to put him to a test.

I had, for the most part, kept Highbinder training secret from those with whom I should be likely to compete or make my bets, so that they did not know how well prepared I was to cope with them. They had seen but few of my efforts upon my untrained and vicious animal, and by these they judged me as an "easy mark." There was \$10,000 up for the prize, and I forced the day on which he was to make or ruin me, and possessed alternately by fear and confidence.

It was scarcely more than light when I went around to the stables to look him over. As I approached him, I was surprised to see Alice, in a severe black riding habit that showed to advantage the curves of her beautiful form, glide softly through the door as if she was not to be seen, and mounting her own nervous pretty mare, rode rapidly away.

"What did the lady want?" I asked of the sleepy groom, who was lazily commencing his morning duties.

"Asked to have a look at your horse," he said to always show her every situation when she came. This time she went right into the ugly critter's stall!"

I turned pale. "My God, man, you shouldn't have let her do that!"

"Well, she came out sane enough, didn't she?"

I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

"I turned away, at first a little puzzled by her action. But then, Alice was as much of a horse fancier as I was myself, and most of course he should not have let her do that."

stayed. As I stood in perplexity I happened to look toward the end of the track. There in all her magnificence and by her side sat Scoville, leaning down at me in the most contemptuous manner. It was hard to tell what Alice was thinking as her eyes rested upon me, for they were almost, curbed by the peculiar droop of the lids, which she affected when she did not wish to be understood.

The bell rang.

"I don't see how you're going to do it—you can't get no one to drive that horse," said Scoville's lackey.

I turned suddenly sick and dizzy. Presently I was seized with an idea.

"I will find a jockey," I told back for a few minutes.

In a short time I reappeared with a jockey's cap pulled well over my eyes that no one should know me. My only fear was in the weight I should put upon my horse.

At the word, Highbinder took the lead, and Alice, who was sure indication of something really serious, with a quick movement she took his head between her hands. Before I could spring forward and warn her away, she was gone.

I felt it would be useless to try the last heat. With Highbinder in his present condition, all was lost—hope, love, honor. There was but one thing left for a man in my position.

As I stood with drooping head a woman's voice whispered in my ear, "Courage!"

I started as if I had been stung. Although Alice had turned to Scoville, and was chatting and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

next heat. My poor horse had evidently expended all of his reserve force, and we were ignominiously defeated. As I stood with despair and terror in my heart, Alice hurried past me with a gasp. She was the first to see which I had striven. She dismounted because I had displayed the courage aroused by this greatest extremity of my life in assuming the habit of a jockey. She paused beside my horse, looking at him sympathetically. He was covered with foam and perspiration, and his limbs were trembling. There was a peculiar look about his nostrils that is a sure indication of something really serious. With a quick movement she took his head between her hands. Before I could spring forward and warn her away, she was gone.

I felt it would be useless to try the last heat. With Highbinder in his present condition, all was lost—hope, love, honor. There was but one thing left for a man in my position.

As I stood with drooping head a woman's voice whispered in my ear, "Courage!"

I started as if I had been stung. Although Alice had turned to Scoville, and was chatting and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

Spurred into anger and action I set my teeth and gathered up the reins. The first jump was a failure. Mrs. Adams, who was sitting in the box, was laughing and laughing, I knew she had said the word.

DOROTHY QUINCY.

Hancock's fiancée presented a Premier of the room twice. The first time a few commonplace remarks, to which she replied somewhat listlessly. There was a far-away look in her eyes.

"Shall we sit out the rest?" he asked at length.

"Something in the tone roused her. She glanced at him and saw that his eyes were fastened on her face. She felt a slight shiver run through her. He did not notice that she went a shade pale.

"It's my favorite walk," she said in a low, quick tone. "Do you mind if we dance it through?" She added, forcing a smile.

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

A feeling of helplessness crept over her.

"Very well, then," she said—green-blingly. "Our next dance?" he asked gravely. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

"By all means," he said courteously. And away they went again.

"But our next dance?" he said gravely a moment later. "You will sit out with me? I have something to say to you—something of the greatest importance to me."

LOVE IS LIKE A ROSE.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

Love is like a rose. One may fancy oneself, sleeping, folded round with green, crimson, touched with dewdrops' sheen, Love is like a rose.

THE LUCK OF "LUM."

ARL DAVESHAM was giving a dance, and the great ball-room of his house was filled with a glittering crowd. At one end of a long table, sitting with a young and pretty girl, he was looking over the brilliant scene, and a half smile played about his mouth.

Master the Future

by controlling that part of it which is yours,—the present. Life Insurance put off may be Life Insurance lost. Insure NOW.

THE Prudential

Insurance Co. of America

Home Office, Newark, N. J.

JOHN F. DRYDEN, Pres.
LESLIE D. WARD, V. Pres.
E. B. WARD, 2d V. P. & Counsel
FORREST F. DRYDEN, Sec.

GEO. S. TRUNCER, Asst. Supt., Williamstown, N. J.

Carfare to Philadelphia

We bring Philadelphia and its best Clothing Store to your very door

This is how:

You pay excursion railroad or trolley fare. Come to our store; buy your clothes, your boy's, your girl's, your wife's. Same price to everybody. Show your railroad ticket for fare paid. We pay you exactly its cost if you buy a certain amount. How much? Can't tell—depends upon your carfare.

Wanamaker & Brown

Outfitters to Men, Women, Boys and Girls

Oak Hall, Sixth and Market Sts., Philadelphia

Health is Wealth.

Secure it by Using

Golden BEAUTY Flour!

For sale by all Grocers and Feed Merchants.

SITLEY & SON, Inc., Sole Agents,
Camden, N. J.

Electric Light, Heat & Power Co.

On and after August 1st, 1902, we will supply all our meter customers with new lamps free of charge when old ones need replacing.

The company, at an outlay of nearly one hundred dollars in appliances, is going to test and regulate every meter in town, and when replaced they will be absolutely correct.

S. L. PANCOAST, Jr., Manager.

Men's
Boys'
Youths'
SHOES

In greater stock than we ever had before.

Styles, sizes, and prices to suit all. See our Men's

Patent Oiled-skin Shoes

something new. Also

Patent Oxfords.

JOHN MURDOCH

Hellgate Ave., Hammoncton.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

Stationery & Confectionery.

217 Bellevue Avenue,

Hammoncton, N. J.

JOS. H. GARTON,

Justice of the Peace,

Hammoncton, N. J.

Office at Residence, Middle Road.

The Republican.

[Entered as second class matter.]

SATURDAY, AUG. 30, 1902.

For Congressman,

Hon. John J. Gardner.

OUR TEACHERS.

Here is a completed list of Hammoncton school teachers for the coming term, subject to possible changes in the assignments:

Superintendent, Newton Clark Holdridge, M. A.
First Assistant, Miss Clara P. Weston.
Second Asst., Miss Kate E. High.
Third Asst., Miss Lena M. Chapman.
Fourth Asst., Miss S. Barnhouse.
Sixth Grade, Miss Amanda Wilson.
Fifth Grade (Senior), Miss Frances V. French.

Fourth Grade, Miss A. DeB. Tweed.
Third Grade, Miss Katherine Carson.
Second Grade, Miss Nora B. Monfort.
First Grade, Miss Nettie Monfort.
Kindergarten, Miss Etta B. Stelman.
Music, Miss Myrtle M. Dickey.
Main Road, Miss Viola Adams.
Union Road, Miss Mabel Durphoy.
Lake, Miss George Thomas.
First Road, Miss Ella Collins.
Rosedale, Miss Bissell, Lakeland.
Magnolia, Miss Nellie Hurley.

Some of our local talent will be stationed as follows, the coming year:

Mr. H. Rogers, Principal of the State's Landing School.
Chas. P. Campanella, at Farmington.
Miss Belle Carls, at Farmington.
Miss Pearl Adams, at Tuckahoe.
Miss Myrtle Smith, at Folsom.
Miss Cora Crowell, at Newtonville.
Miss Josie Gaston, at Pleasant Mills.
Miss Lena Davidson, at Weekstown.

There is to be a unique entertainment in Union Hall to-night. Mr. C. Edgar Hooey, the crayon artist, will be the attraction, with piano, violin, quartette, solo, etc. Mr. H. has a national reputation, and his engagements every night during the next six months, but comes to Hammoncton because of personal friendship. The program indicates humor of the kind that pure minds will enjoy. Proceeds for the benefit of the Baptist Church.

Mr. Conline Chow died at his home, at Second and Peach Streets, on Wednesday, aged 73 years. He has been a lifelong resident in this vicinity, a honest hard working man, well-known and respected. Last winter he fell from an icy step, and never fully recovered from the injury. He has been quite ill for some time past. Funeral services at the home this morning, at ten o'clock, conducted by Pastor Jowett.

Last Friday evening, as Jordan Bryant (colored), employed by L. Hard Parkhurst, and Jesse Lamberson (also colored) F. S. Swift's hired man, were playing checkers, a dispute arose, resulting in Bryant drawing a revolver on Lamberson. On Saturday Bryant was taken before Justice Garton, who placed him under a hundred dollars to keep the peace.

Joseph J. Naylor and Miss Leslie Waters, both of Hammoncton, were married on Saturday evening, Aug. 23d, 1902, at the Baptist parsonage, by Rev. H. F. Loomis. A wedding supper was served later, at the residence of the groom's father, Mr. Geo. H. Naylor.

Robert Steel, the jeweler, is taking his vacation on the mainland. Mrs. Steel is spending a few weeks in Cape May City. Mr. S. goes down on Saturday; Monday he spends at his office at the Court House, then two days at the shore, and the balance of the week at Hammoncton.

Two well known young men, a night or two since, were visiting two young ladies, and time must surely have passed very pleasantly, for it was in the small hours of the morning that they turned homeward. By mistake, the house had been securely locked up, and rather than disturb the sleeping inmates, they concluded to pass the few remaining hours of darkness in the summer kitchen.

After nearly nine years as book-keeper in the office of Harbison's mill, lumber and coal yard, A. V. W. Setley has resigned to take charge of the office at the Estey-Organs and Piano factory at Hudson, N. Y. Why we regret the loss of a model young citizen, we regret that a worthy man has received so satisfactory a promotion. He will leave Hammoncton about Sept. 10th.

Silverware that Wears

A complete line of Rogers Brothers' Goods. Suitable for wedding gifts

Bring in your Repairing.

We do our work promptly, and guarantee it. Our object is to please.

If you want a new Watch,

come in and let me show you our line.

My experience has taught me what you need.

Our stock of Jewelry, Silverware, and

Table Cutlery is quite complete.

ROBERT STEEL.

Jeweler and Specialist in Eye Testing.

Eyes examined day or evening.

Everything

in Sporting Goods

CORDERY of course.

We handle a strictly

High Grade of City-dressed Meats
Beef, Mutton, Lamb, Veal, Fresh Pork.

Fruit, Vegetables, Eggs, Butter, Poultry.

All orders receive prompt attention.

Goods delivered

At McINTYRE'S Meat Market.

Many Bargains

at

Rainier's Cash Store

No, we haven't moved

yet; but we have something new to show you.

Call and see.

Eckhardt's Market,

240 Bellevue Avenue.

The Republican.

SATURDAY, AUG. 30, 1902.

Mail Time.

Mails will close at the Hammoncton Post Office as follows:

—LEAVE—

DOWN 7:00 A. M.

9:44 A. M. 9:30 (through)

6:00 P. M. 4:55

—ARRIVE—

5:45 A. M. 7:10 A. M.

9:55 5:08 P. M.

6:12 P. M.

Town Council meeting to-night.

Schools open on Monday, Sept. 8th.

Dion E. Wooley was in town on Sunday last.

Only one week left of the summer vacation.

Base-ball this afternoon with the South Philadelphia.

Donald M. Chapman spent a few days at Niagara Falls.

The chalk talker made the chalk talk, at the chalk talk, to-night.

The Independent Fire Company are wearing new black caps.

Frank Adams, of Camden, spent ten days at Elm Streetwell's.

Miss Kate Wilson, of West Chester, is visiting local friends.

Prof. and Mrs. N. C. Holdridge reached home on Tuesday evening.

Mrs. Kate Alken is spending a week with friends in Englewood, Pa.

Geo. W. Bassett and family visited Hammoncton relatives this week.

Look out for two rousing games of ball next Monday, with Pleasantville.

THE MISSING LINK will make you all laugh, at the entertainment to-night, in Union Hall.

P. H. Jacobs' house is nearing completion, the plastering being all done.

Call at Steel's and get a reserved seat ticket for to-night's entertainment.

Dr. Wess and family are spending to-day and Sunday in Atlantic City.

Charlie Wilson is learning the drugist business in Rogers' pharmacy.

Miss Martha Cramer, of Mays Landing, is the guest of Mrs. Abel Wood.

Monthly meeting of the Independent Fire Company next Wednesday evening.

THE most novel, laughable, delightful programme of the season, at to-night's entertainment, in Union Hall.

The little son of Mr. and Mrs. Samuel Drake died on Tuesday, aged 14 months.

Will A. Whitmore and wife, from Philadelphia, spent Sunday in Hammoncton.

Mrs. Harry Little and children spent a few days with Mrs. A. M. Ellsworth, at Riverton.

Rev. L. W. Church, of Haledale, Pa., will preach in the Presbyterian Church to-morrow.

We present several communications this week, on various topics, each signed by the writer.

Mrs. J. J. Briegel, of West Philadelphia, visited her parents, Mr. and Mrs. Daniel Wescott.

EARLY AND LATE the laughable illustrated "Baltimore" "The Willows" and her "Postscript," at the fall, this evening.

Miss Martha Link has returned home, after spending ten days with friends in Atlantic City.

Rev. F. L. Jowett is home from his vacation, and will preach in the M. E. Church to-morrow.

Mr. O. L. Yates, of Chenango Co., N. Y., a former Hammonctonian, was in town over Sunday.

Wilbur Burgess, of Philadelphia, late of the U. S. Army, visited Hammoncton relatives this week.

Johnnie Dominice fell from a swing on Monday, breaking his collar bone. Dr. Cunningham met him.

Yours will be changed by the "Illustrated Times," this evening.

Basnett & Son's wholesale trade list of flowers, shrubs and trees, is being printed at the REPUBLICAN office.

Mrs. J. A. Wess entertained her brother, Mr. Wm. B. Agor, from Philadelphia, Saturday and Sunday.

Loan Association meetings next week.—Workingmen's on Monday evening, the Hammoncton on Thursday evening.

Monday will be Labor Day. The bank will be closed all day, and the Post Office open until 10:30, and from 5:00 to 6:30 P. M.

Insure with the A. H. Phillips Co., 116 Atlantic Ave., Atlantic City.

Harry Smith and family are at home for a few days.

Mattio Cappicchio spent a few days in Philadelphia.

Chas. P. Campanella visited in Atlantic City and Farmington.

Mrs. W. H. Hoppling made Hammoncton friends a brief visit.

Miss Nellie Elmer has gone to Philadelphia to spend the winter.

SEE the "Rose in Bloom" at the corner of Union Hall, to-night.

Miss Josephine Small spent a week with relatives and friends at Vineland.

Dr. Samuel G. Newcomb, of Brooklyn, was in town the first of the week.

One of our most graceful horse-back riders is Miss Edna, daughter of E. S. Grant.

CHAS. P. CAMPANELLA, at once, at the new fine story.

J. D. Babcock, of Atlantic City, has bought the piano belonging to the Dr. Bowles estate.

Don't forget the Red Men's Picnic on Labor Day, Monday, Sept. 1st, at the Hammoncton Park.

Mrs. Arthur Knauer and daughter, of Atlantic City, are visiting her parents, Mr. and Mrs. Lobdell.

Mr. M. C. Butler, of New York City, has rented the Rexford place, and will try his skill in raising poultry.

LOST—JACKET. Dark blue Eaton jacket, on Main Road, toward Elm Street, returned to (Miss) RENA LOVELAND.

Misses Josephine, Mary and John Campanella are visiting their sister, Mrs. Frank Auditors, in Brooklyn.

James W. Edwards is making many improvements at his new property on Main Road, including electric lights.

Mr. A. Egerton and daughters, Mrs. F. Farie and Miss Eva Egerton, of Wheeling, W. Va., spent the week with Mrs. H. F. Loomis.

Charence Whitmore has accepted a position with the Atlantic City Hardware Company, and leaves Hammoncton to-day to begin work.

FOR SALE. Perfectly market, thoroughly bred male Colts, pup, ten weeks old. Price low if taken soon.

F. S. SWIFT, Middle Road.

W. R. Tilton, cashier of the People's Bank, with his family, is away on his annual vacation, expecting to return next Tuesday.

Mr. and Mrs. M. L. Jackson and son, Leroy, went to Mauch Chunk, Pa., on Tuesday, for an indefinite stay among the acoustains.

Miss Lizzie Doerr, of Philadelphia, was the guest of Hammoncton friends, this week. Her sister, Miss Sophie, spent a week here.

Rev. J. C. Killian, of West Virginia, and wife, spent two days among Hammoncton friends, who were more than pleased to greet them.

MISSUS WATKINS and NICHOLSON, of the M. L. Bates Greenhouses, are prepared to take orders for the following: Tulips, Narcissus, Crocus, Lily of the Valley, etc., for either pot or outdoor culture.

The Central School House fire escape bridge has been delayed for want of structural iron and scarcity of men, but will be completed soon.

Miss Della Nicolai and Miss Marion Van Schoick will start on Monday, Sept. 1st, at Banks' Business College, on their new course of study.

Judging by the loads of stoves delivered this week at Harry Little's, there will be a big drop in coal prices next winter, or the owners burn wood.

The Reading Railroad Company have material on hand for the erection of a passenger shed to cover their platform on the north side,—to be 10 by 50 feet.

A MEETING of the Hammoncton voters of the Town of Hammoncton, will be held in the Town Hall, on Saturday, Sept. 27th, at 10 A. M., for the purpose of electing two delegates to attend the Congressional Convention to be held at Worcester, Mass., Sept. 28, 1902.

JOSEPH H. GARTON, County Committee.

Miss Caldwell, who has been spending the summer in town, will return to Woodbury, next week, to resume her work as Art Teacher in the Public Schools.

W. L. Black's new store front attracts attention. Over sixty feet of plate glass windows admit plenty of light and give room for a grand display of goods.

There is to be a Harvest Home at the Elm Church on Wednesday, Sept. 10th. A base-ball game, supper, and entertainment are among the attractions.

The Park grove has been thoroughly cleaned, and everything will be in good order on Monday, to make the picnic a success. The Williamstown Band will furnish music. Everybody come.

Sporting Goods!

Base Balls, from 5 cents to \$1.25

Bats, from 5 cents to \$1.00

Mits, from 15 cents to \$1.75

A good assortment of each on hand

Call and examine

our \$15.50 Bicycle!

A. L. Patten.

We have a good line of

Suit-Cases,

Telescopes,

Grips and Trunks

at prices to suit all.

If you are in need of anything in this line we will be pleased to show you our goods, and feel sure you will be well satisfied with what you purchase.

We also have a good line of Dining Room Chairs, Rockers, and Babies' High Chairs.

W. L. BLACK.

STOVES.

A large stock of various styles, just received.

H. McD. LITTLE

The large increase

in our

Grocery Trade

in the last six months proves that our prices and quality are right.

A penny saved is a penny earned. A word to the wise is sufficient.

M. L. JACKSON & SON.

P. S.—The best quality of Beef, Veal, and Mutton that you can buy in Hammoncton you will find at our Market, at reasonable prices.

I wish to announce that I have
Opened a
Shooting Gallery
in the rear of my shoe store
GEO. W. BODD.

WATCHES,
Clocks, Chains,
Bracelets,
SILVERWARE,
Spectacles, etc.

FINE REPAIRING.

W. O. JONES.

H. L. MONFORT
COAL AND BIOCYCLES.
HYRAURIE, the famous
columbian elm, \$220.
Crownets, \$25. 200 Orchard Street.

On Wednesday there was a pleasant party of Hamontonians at Atlantic, including Mrs. Chas. Cunningham and two children, Mrs. P. Fitting, and Miss Annie Lysinger.

The first precinct election board will include W. R. Seely and Wm. Cunningham; second precinct, B. B. Ruby and Chester M. Crowell. The Democratic members have not been named yet.

We have not as yet heard lower Bellevue Avenue called "the cyclers' delight," at least since the "patching" was begun. Some have accused us of terming the road "fine," but we merely said that it would be appreciated when well packed; and that will require a good soaking rain, leveling with the scraper, and a thorough rolling.

List of uncalled-for letters in the Hamonton Post Office on Wednesday, Aug. 27, 1902:

Epstein Fithian J. C. Haywood
Florence Ziegler R. F. Jastler
Joe Odillo Berce Bernardino
Georgeo Belbo per Gato

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

M. L. JACKSON, P. M.

Dr. J. A. Waas,
RESIDENT
DENTIST,
HAMMONTON, N. J.

Wagon Building
Repairing
and Painting

New and Second-hand Wagons
Light and Heavy Wagons
built to order.

A. HEINECKE.
C. A. CAMPBELL H. SCULL
C. A. Campbell & Co.,
Real Estate & Insurance.
Money to loan on mortgage. Parties having houses to rent, or properties for sale or exchange, will do well to call, or write us. Office, 1803 Atlantic Ave., Atlantic City.

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

You are Invited
To come and see me in my new quarters, on Bellevue Avenue. Everything is neat and tasty.

Meals served as you like them, a lunch or a square meal.

Oysters in every style.

We keep on hand a full line of
PASTRY and CANDY

H. C. Bobst's Restaurant
Special table for ladies.

Lyford Beverage
Notary Public
for New Jersey,
tenders his services.
Penal vouchers executed.
Hamonton, N. J.

FRESH FISH
Every Friday!

Orders taken
before 10 a. m.,
Monday and Thursday

At Baker's Market.

W. H. Bernshouse
Insurance Agent

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

Base-Ball News.

Oh, but 'twas awful! that game last Saturday. The way the visiting team juggled, and muffed the poor ball, and slammed it anywhere,—it was a weariness and vexation to watch. How they escaped with only five errors to their credit on the score!

Well, our fellows did play pretty good ball; only Brown's playing was a little erratic at times, but he had an unusual number of chances. Setley accepted ten chances at second, in an errorless game. At the bat, Hamonton did wonders,—23 hits! They certainly played a slugging game. Conley made a wonderful record—7 hits and 5 runs, with four put-outs. His catch of Rheinhold's fly, in the eighth, was good. One of the prettiest plays of the season was Brown's stop of Garrett's drive, in the fifth, connecting with second and first for a double play.

We will spare our readers a detailed account of the game, and give only

The score:

Hamonton	R	H	E	A	E
Cordery, cf	4	1	0	0	0
Brown, 3b	4	2	3	5	6
Jefferson, p	4	3	4	1	1
Conley, 1f	5	7	4	0	0
Henderson, ss	3	4	1	0	0
Setley, 2b	1	1	6	4	0
Herbert, lb	3	2	3	1	0
Angelow, c	1	2	6	3	0
Naylor, rf	1	1	0	0	0
	25	23	27	14	6

Penn. Treaty..... 1 1 1 1 0 0
Stamm, rf..... 0 0 3 3 1 0
Rheinhold, ss..... 0 1 4 1 0 0
Garrett, c..... 0 1 4 1 0 0
Charlton, 1f, 3b..... 0 2 3 0 2 0
Connel, cf..... 1 0 1 0 0 0
Kyle, 3b, p..... 0 0 0 1 1 1
Murphy, 2b..... 1 0 1 3 0 0
Lofland, lb..... 1 1 11 0 1 0
Capehart, p, lf..... 0 1 0 2 0 0
4 6 24 11 5

Hamonton..... 2 4 0 2 5 2 1 0 x-25
Penn Treaty..... 1 3 0 0 0 0 0 0-4

Runs earned..... Ham 11
Two-base hits..... Conley Henderson, Brown
Three-base hits..... Jefferson
Home Runs..... Herbert
Sacrifice..... Brown, Jeff, Naylor
Left on bases..... Ham 11, PT 5
Struck out..... Naylor 2, Stamm 3, Connel, Capehart
Stolen bases..... Ham 8, PT 5
Double plays..... Brown, Setley to Herbert
Base on balls..... by Jeff 3, Capehart 6, Kyle 3
Base on errors..... Ham 4, PT 4
Wild Pitches..... Jefferson
Passed balls..... Garrett
Umpire..... Curry Time..... 1:50

The "Speak Easy" Case.
EDITOR REPUBLICAN:
The recent binding of a party to appear before the grand jury for selling liquor without a license deserves more attention than is given by those interested.

The supposition is that our Town Council should put an end to such violations of the law. It may be mentioned that the present Councilmen have done all within their power in that direction. The difficulty is to secure witnesses. In the case mentioned, Mr. Ditchelor was compelled to sacrifice his business interests in Philadelphia, and take upon himself considerable responsibility. Mr. Boyer also gave a portion of his time to secure the facts.

One point which I wish to impress upon citizens is, that a Councilman is not a policeman. True, he can make arrests when violations come "under his view," but it is not his duty to patrol the town. Any citizen can make complaints, and have warrants issued to arrest.

In this case, the witnesses were also bound over to appear. This is not very encouraging to those who may be compelled to leave their work and go to May's Landing, perhaps waiting a week before the case is called. I believe that the proper thing to do is for those who are interested in eliminating the illegal sales of liquor to raise a fund to compensate witnesses for their loss. Here is an excellent opportunity for true missionary work.

We have several temperance associations in our town, but they have done nothing. I use plain language, though it may not be agreeable to some. Let us give credit to Council for what it has done. It is evident that no others are interested sufficiently to do the "work" required, although every citizen is, in one respect, an officer to enforce the law.

No one will desire to be a witness under present conditions. Each person in the community desires the "other fellow" to make charges and incur the expense of time and labor. Let us remunerate these witnesses, and give a vote of thanks to those who, like Mr. Ditchelor, are not afraid to swear to the charges, secure the witnesses, and send the cases to court.

P. H. JACOBI.

The Facts in the Case.

EDITOR REPUBLICAN: Please allow me to reply to your article in last issue, referring to the speak-easy.

Sunday evening, Aug. 17th, Marshal Myers received a call from the son of Mr. Fred. Warner, that an officer was wanted at Dr. Cunningham's. Mr. Myers went there and found a man sitting on the porch, but could get no information. He then asked one of the doctor's family what was wanted; the answer came, after consulting the doctor, that "the doctor is able to take care of this case." Of course the Marshal went away.

On my arrival in town on Monday, about 6:30 p.m., the Marshal advised me as to the above occurrence. That evening I received a letter from a very prominent citizen, informing me, among other things, of a stabbing affray the day before; also of a speak-easy on Middle Road, "about one hundred miles from a bridge." I at once informed Justice Garton, requesting

him to see the well known citizen on Tuesday, and I would meet him on the arrival of the three o'clock train. At our meeting the Justice stated that the good citizen refused to give names of the witnesses. We started at once to investigate, with Constable Rizzotte and Mr. Sooy, and after a long ride found the wounded man about 6:30, but not at his home. Rizzotte & Sooy were given a warrant to arrest the stabber. The Justice and myself remained with the wounded man, and tried to elicit evidence on a speak-easy charge. The officers returned with the statement that their man had gone out of this jurisdiction. We finally secured evidence that the injured man had bought beer for five cents, but he refused to make complaint. I then swore out a warrant, and went with Constable Rizzotte to assist in serving it. We found the man, and all went back to Justice Garton's. The prisoner plead "not guilty." We then went back to the wounded man, and having found another man who had bought beer, took both statements under oath. It being then about ten o'clock, the case was continued until Friday morning, by which time we had secured a third witness, and the accused was committed for trial to Court. The witnesses were also held in bonds to appear at trial.

From the facts related above, I certainly believe that Town Council and Justice Garton worked hard on this case, and Committee lost no time, notwithstanding the inconvenience,—the prominent citizen refusing to give the name of any witness, and locating the speak-easy "one hundred miles from a bridge."

The stabber would also have been arrested if the officer had been admitted at Dr. Cunningham's to make an investigation, as the accused would not have had time to get away. We are making every effort to secure the stabber, and hope to land him yet this week.

The "good citizen" mentioned in your article is possibly like the one I refer to, and may be the same man. If any citizen will give the committee any information, at any time, in any case, it will be thankfully received.

E. W. BATCHELOR,
Chairman Law & Order Com.

Dog Poisoning.
The meeting of which you gave notice last week was held on Tuesday evening, and largely attended by residents of town, reinforced by visitors who were aroused to active sympathy with the movement.

A permanent organization was effected, with the title of "The Hamonton Dog Protective Association," and after a general and enthusiastic discussion, it was resolved, in substance, that—

A committee of the whole be constituted, to take such steps as may be deemed necessary to put a stop to dog poisoning, and, if necessary, to proceed with measures which will lead to the conviction of the offender, in case of further killing of dogs. The assistance of Town Council and the cooperation of the S. P. C. A. are desired. Mr. E. H. Chandler to be associated as Counsel.

The following committee will be glad of the cooperation of all persons who may feel disposed to aid them in the matter:

H. W. Richards Alfred Reed
J. E. Reed J. E. Winkler
C. F. Nicholson C. F. Minkley
John T. Ash H. P. Loomis
O. K. Nelson Wm. Venable
G. E. Chaffin Geo. Roller
A. O. Edinger Mr. Morrison
J. A. Purdon M. G. Butler
Mr. Robinson

Hotel Arrivals.

The hotel registers contain the following names during the week ending with Thursday, Aug. 28th:

Hotel Royal.
Philadelphia—Mike Tobino, Edw. B. McKay, F. O. West, Miss Nettie Lederer, Mrs. A. Lederer, Gustav C. Miller, J. M. Hugh, John Walsh, Wm. Flak, Mrs. Wm. McAdor, Jr., Missa Weir, Mary Anderson, Wm. Wallace and wife, F. Adams Moore, Mary Zimmerman, ES Keller, E. H. Collins, Miss Christie, J. C. Knite, Hon. M. Blackman, Prof. W. D. Gash, A. M. Joomin, Jas. Gill, E. H. Gillam
Atlantic City—G. W. Fields, Wm. Benner, D. A. Champlou, Jno. J. and Mary C. Passman, F. Leon Passman, Mrs. Chas. Rath, Miss Corn. Rath
Camden—V. L. and E. R. Cavanna
Bridgeton—J. A. Ellason, Harry B. Haines
J. E. Bonham
Wilmington, Del.—W. L. Dockstader, Walter Smith
New York—J. T. Jaques and daughter
Clayton—Rev. F. W. Johnson
Morestown—J. L. Moore
Pittsburg—Norman S. Powell
Burlington—Isaac Pierce
Bethlehem—Calvin Pardee, Jr.
Columbia House.
Philadelphia—Wm. Fisher, T. Jones, W. J. Taylor, C. Christopher, Mr. and Mrs. Fr. Solikay, J. J. Munst, A. B. Ramsey, J. Leming
Atlantic City—C. L. Southard, A. Sherin
New York—Wm. Humphries, Arth. Castor, Herbert O. Custer
Burlington—W. G. Russell
New York State—C. L. Yates
Chicago—A. E. Tillman
Granton, Pa.—Hubert Samerbee
Hamonton House.
Philadelphia—H. F. Park, Walt F. Sert, F. E. Bechtold, Alf E. Denes
Bridgeton—M. J. Brownstein, F. B. Wheeler
Atlantic City—Evan F. Leer, H. H. Young
Haboro—Mrs. A. L. Gladdings, Miss E. M. Gladdings
Bethayres—S. Paul Jefferson
New York—J. B. Thompson
St. Louis—Chas. E. Stevens

"Where is the fire?" That's what the firemen were saying, about nine o'clock on Monday night, as they searched about town for the unhappy party who needed their services. The bell rang an unmistakable alarm, and the boys responded promptly, but they perspired in vain while dragging their heavy apparatus in various directions; but, halting near Hotel Royal, and having seen neither fire nor smoke, they leisurely returned to headquarters and called the roll. They say that the Marshal saw a rush of steam from Berns-house' mill, upon which the electric lights shone, thought it was certainly a fire, and gave the alarm, leaving to others the task of investigation. And he did the proper thing. But what puzzles us is, why did not the firemen learn from the Marshal at least the direction in which to run? Looks as though somebody was rattled.

ADVERTISEMENTS in this size type for one half cent per word each insertion. No charge less than 10 cents.

New York Tribune Farmer
And the Republican, : : \$1.50
Send subscriptions to this office.

These time-tables are correct.
Read the foot-notes.

WEST JERSEY & SEASHORE R. R.

Schedule in effect June 28, 1902 Subject to change.

DOWN TRAINS.										UP TRAINS.									
Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.	Run.
Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.
p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.
4:30	8:10	8:10	4:40	8:20	8:20	4:50	8:30	8:30	5:00	8:40	8:40	5:10	8:50	8:50	5:20	9:00	9:00	5:30	9:10
4:35	8:15	8:15	4:45	8:25	8:25	4:55	8:35	8:35	5:05	8:45	8:45	5:15	8:55	8:55	5:25	9:05	9:05	5:35	9:15
4:40	8:20	8:20	4:50	8:30	8:30	5:00	8:40	8:40	5:10	8:50	8:50	5:20	9:00	9:00	5:30	9:10	9:10	5:40	9:20
4:45	8:25	8:25	4:55	8:35	8:35	5:05	8:45	8:45	5:15	8:55	8:55	5:25	9:05	9:05	5:35	9:15	9:15	5:45	9:25
4:50	8:30	8:30	5:00	8:40	8:40	5:10	8:50	8:50	5:20	9:00	9:00	5:30	9:10	9:10	5:40	9:20	9:20	5:50	9:30
4:55	8:35	8:35	5:05	8:45	8:45	5:15	8:55	8:55	5:25	9:05	9:05	5:35	9:15	9:15	5:45	9:25	9:25	5:55	9:35
5:00	8:40	8:40	5:10	8:50	8:50	5:20	9:00	9:00	5:30	9:10	9:10	5:40	9:20	9:20	5:50	9:30	9:30	6:00	9:40
5:05	8:45	8:45	5:15	8:55	8:55	5:25	9:05	9:05	5:35	9:15	9:15	5:45	9:25	9:25	5:55	9:35	9:35	6:05	9:45
5:10	8:50	8:50	5:20	9:00	9:00	5:30	9:10	9:10	5:40	9:20	9:20	5:50	9:30	9:30	6:00	9:40	9:40	6:10	9:50
5:15	8:55	8:55	5:25	9:05	9:05	5:35	9:15	9:15	5:45	9:25	9:25	5:55	9:35	9:35	6:05	9:45	9:45	6:15	9:55
5:20	9:00	9:00	5:30	9:10	9:10	5:40	9:20	9:20	5:50	9:30	9:30	6:00	9:40	9:40	6:10	9:50	9:50	6:20	10:00
5:25	9:05	9:05	5:35	9:15	9:15	5:45	9:25	9:25	5:55	9:35	9:35	6:05	9:45	9:45	6:15	9:55	9:55	6:25	10:05
5:30	9:10	9:10	5:40	9:20	9:20	5:50	9:30	9:30	6:00	9:40	9:40	6:10	9:50	9:50	6:20	10:00	10:00	6:30	10:10
5:35	9:15	9:15	5:45	9:25	9:25	5:55	9:35	9:35	6:05	9:45	9:45	6:15	9:55	9:55	6:25	10:05	10:05	6:35	10:15
5:40	9:20	9:20	5:50	9:30	9:30	6:00	9:40	9:40	6:10	9:50	9:50	6:20	10:00	10:00	6:30	10:10	10:10	6:40	10:20
5:45	9:25	9:25	5:55	9:35	9:35	6:05	9:45	9:45	6:15	9:55	9:55	6:25	10:05	10:05	6:35	10:15	10:15	6:45	10:25
5:50	9:30	9:30	6:00	9:40	9:40	6:10	9:50	9:50	6:20	10:00	10:00	6:30	10:10	10:10	6:40	10:20	10:20	6:50	10:30
5:55	9:35	9:35	6:05	9:45	9:45	6:15	9:55	9:55	6:25	10:05	10:05	6:35	10:15	10:15	6:45	10:25	10:25	6:55	10:35
6:00	9:40	9:40	6:10	9:50	9:50	6:20	10:00	10:00	6:30	10:10	10:10	6:40	10:20	10:20	6:50	10:30	10:30	7:00	10:40
6:05	9:45	9:45	6:15	9:55	9:55	6:25	10:05	10:05	6:35	10:15	10:15	6:45	10:25	10:25	6:55	10:35	10:35	7:05	10:45
6:10	9:50	9:50	6:20	10:00	10:00	6:30	10:10	10:10	6:40	10:20	10:20	6:50	10:30	10:30	7:00	10:40	10:40	7:10	10:50
6:15	9:55	9:55	6:25	10:05	10:05	6:35	10:15	10:15	6:45	10:25	10:25	6:55	10:35	10:35	7:05	10:45	10:45	7:15	10:55
6:20	10:00	10:00	6:30	10:10	10:10	6:40	10:20	10:20	6:50	10:30	10:30	7:00	10:40	10:40	7:10	10:50	10:50	7:20	11:00
6:25	10:05	10:05	6:35	10:15	10:15	6:45	10:25	10:25	6:55	10:35	10:35	7:05	10:45	10:45	7:15	10:55	10:55	7:25	11:05
6:30	10:10	10:10	6:40	10:20	10:20	6:50	10:30	10:30	7:00	10:40	10:40	7:10	10:50	10:50	7:20	11:00	11:00	7:30	11:10
6:35	10:15	10:15	6:45	10:25	10:25	6:55	10:35	10:35	7:05	10:45	10:45	7:15	10:55	10:55	7:25	11:05	11:05	7:35	11:15
6:40	10:20	10:20	6:50	10:30	10:30	7:00	10:40	10:40	7:10	10:50	10:50	7:20	11:00	11:00	7:30	11:10	11:10	7:40	11:20
6:45	10:25	10:25	6:55	10:35	10:35	7:05	10:45	10:45	7:15	10:55	10:55	7:25	11:05	11:05	7:35	11:15	11:15	7:45	11:25
6:50	10:30	10:30	7:00	10:40	10:40	7:10	10:50	10:50	7:20	11:00	11:00	7:30	11:10	11:10	7:40	11:20	11:20	7:50	11:30
6:55	10:35	10:35	7:05	10:45	10:45	7:15	10:55	10:55	7:25	11:05	11:05	7:35	11:15	11:15	7:45	11:25	11:25	7:55	11:35
7:00	10:40	10:40	7:10	10:50	10:50	7:20	11:00	11:00	7:30	11:10	11:10	7:40	11:20	11:20	7:50	11:30	11:30	8:00	11:40
7:05	10:45	10:45	7:15	10:55	10:55	7:25	11:05	11:05	7:35	11:15	11:15	7:45	11:25	11:25	7:55	11:35	11:35	8:05	11:45
7:10	10:50	10:50	7:20	11:00	11:00	7:30	11:10	11:10	7:40	11:20	11:20	7:50	11:30	11:30	8:00	11:40	11:40	8:10	11:50
7:15	10:55	10:55	7:25	11:05	11:05	7:35	11:15	11:15	7:45	11:25	11:25	7:55	11:35	11:35	8:05	11:45	11:45	8:15	11:55
7:20	11:00	11:00	7:30	11:10	11:10	7:40	11:20	11:20	7:50	11:30	11:30	8:00	11:40	11:40	8:10	11:50	11:50	8:20	12:00
7:25	11:05	11:05	7:35	11:15	11:15	7:45	11:25	11:25	7:55	11:35	11:35	8:05	11:45	11:45	8:15	11:55	11:55	8:25	12:05
7:30	11:10	11:10	7:40	11:20	11:20	7:50	11:30	11:30	8:00	11:40	11:40	8:10	11:50	11:50	8:20	12:00	12:00	8:30	12:10
7:35	11:15	11:15	7:45	11:25	11:25	7:55	11:35	11:35	8:05	11:45	11:45	8:15	11:55	11:55	8:25	12:05	12:05	8:35	12:15
7:40	11:20	11:20	7:50	11:30	11:30	8:00	11:40	11:40	8:10	11:50	11:50	8:20	12:00	12:00	8:30	12:10	12:10	8:40	12:20
7:45	11:25	11:25	7:55	11:35	11:35	8:05	11:45	11:45	8:15	11:55	11:55	8:25	12:05	12:05	8:35	12:15	12:15	8:45	12:25
7:50	11:30	11:30	8:00	11:40	11:40	8:10	11:50	11:50	8:20	12:00	12:00	8:30	12:10	12:10	8:40	12:20	12:20	8:50	12:30
7:55	11:35	11:35	8:05	11:45	11:45	8:15	11:55	11:55	8:25	12:05	12:05	8:35	12:15	12:15	8:45	12:25	12:25	8:55	12:35
8:00	11:40	11:40	8:10	11:50	11:50	8:20	12:00	12:00	8:30	12:10	12:10	8:40	12:20	12:20	8:50	12:30	12:30	9:00	12:40
8:05	11:45	11:45	8:15	11:55	11:55	8:25	12:05	12:05	8:35	12:15	12:15	8:45	12:25	12:25	8:55	12:35	12:35	9:05	12:45
8:10	11:50	11:50	8:20	12:00	12:00	8:30	12:10	12:10	8:40	12:20	12:20	8:50	12:30	12:30	9:00	12:40	12:40	9:10	12:50
8:15	11:55	11:55	8:25	12:05	12:05	8:35	12:15	12:15	8:45	12:25	12:25	8:55	12:35	12:35	9:05	12:45	12:45	9:15	12:55
8:20	12:00	12:00	8:30	12:10	12:10	8:40	12:20	12:20	8:50	12:30	12:30	9:00	12:40	12:40	9:10	12:50	12:50	9:20	13:00
8:25	12:05	12:05	8:35	12:15	12:15	8:45	12:25	12:25	8:55	12:35	12:35	9:05	12:45	12:45	9:15	12:55	12:55	9:25	13:05
8:30	12:10	12:10	8:40	12:20	12:20	8:50	12:30	12:30	9:00	12:40	12:40	9:10	12:50	12:50	9:20	13:00	13:00	9:30	13:10
8:35	12:15	12:15	8:45	12:25	12:25	8:55	12:35	12:35	9:05	12:45	12:45	9:15	12:55	12:55	9:25	13:05	13:05	9:35	13:15
8:40	12:20	12:20	8:50	12:30	12:30	9:00	12:40	12:40	9:10	12:50	12:50	9:20	13:00	13:00	9:30	13:10	13:10	9:40	13:20
8:45	12:25	12:25	8:55	12:35	12:35	9:05	12:45	12:45	9:15	12:55	12:55	9:25	13:05	13:05	9:35	13:15	13:15	9:45	13:25
8:50	12:30	12:30	9:00	12:40	12:40	9:10	12:50	12:50	9:20	13:00	13:00	9:30	13:10	13:10	9:40	13:20	13:20	9:50	13:30
8:55	12:35	12:35	9:05	12:45	12:45	9:15	12:55	12:55	9:25	13:05	13:05	9:35	13:15	13:15	9:45	13:25	13:25	9:55	13:35
9:00	12:40	12:40	9:10	12:50	12:50	9:20	13:00	13:00	9:30	13:10	13:10	9:40	13:20	13:20	9:50	13:30	13:30	10:00	13:40
9:05	12:45	12:45	9:15	12:55	12:55	9:25	13:05	13:05	9:35	13:15	13:15	9:45	13:25	13:25	9:55	13:35	13:35	10:05	13:45
9:10	12:50	12:50	9:20	13:00	13:00	9:30	13:10	13:10	9:40	13:20	13:20	9:50	13:30	13:30	10:00	13:40	13:40	10:10	13:50
9:15	12:55	12:55	9:25	13:05	13:05	9:35	13:15	13:15	9:45	13:25	13:25	9:55	13:35	13:35	10:05	13:45	13:45	10:15	13:55
9:20	13:00	13:00	9:30	13:10	13:10	9:40	13:20	13:20	9:50	13:30	13:30	10:00	13:40	13:40	10:10	13:50	13:50	10:20	14:00
9:25	13:05	13:05	9:35	13:15	13:15	9:45	13:25	13:25	9:55	13:35	13:35	10:05	13:45	13:45	10:15	13:55	13:55	10:25	14:05
9:30	13:10	13:10	9:40	13:20	13:20	9:50	13:30	13:30	10:00	13:40	13:40	10:10	13:50	13:50	10:20	14:00	14:00	10:30	14:10
9:35	13:15	13:15	9:45	13:25	13:25	9:55	13:35	13:35	10:05	13:45	13:45	10:15	13:55	13					