

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 39

HAMMONTON, N. J., AUGUST 31, 1901.

NO. 35

At Geo. Elvins Store.

W. C. T. U.

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

Origin and Work of W. C. T. U.

Through the saloon, drunkenness and debauchery had reached such a point of misery and intolerance to the mother-heart of the country that from these conditions Christian women left home shelter to "face the deadliest weapon the Evil One has ever been able to control."

Finding their own homes endangered, their husbands and children exposed to this great temptation, that the children were to be made drunkards, they came forth from their homes to work against this great evil. Here, therefore, the efforts of all temperance societies had been put forth to save drunkards. Now the great need was not only to save drunkards, but to prevent the young, the coming generations, from becoming drunkards. "An ounce of prevention" was "worth a pound of cure." The temperance people, do the most they could, were not able to save as many drunkards as the saloons were making. We were fast becoming a nation of drunkards. From these conditions the "Woman's Christian Temperance Union" came into being.

These women studied the question of intemperance from every point. Traced back to the beginning, in lack of nourishment, the medicine chest, and in various other ways, they found the clue which pointed to the forming of the liquor habit. "Mary Hunt" appealed to science to prevent what science itself could not cure. Physical and moral weakness was shown to be often the legacy of drunken parents. For a proper training for parents was brought about a mothers' and fathers' meeting.

Educational work is greatly retarded while the saloon exists; and the chief aim of all temperance societies is to get rid of the saloon. Nothing but utter annihilation of this hotbed of sin and misery will satisfy the good and pure. This is what God wants, and it is the work he has given us to do. If we do our part, he will do his. We must work as well as pray, and do our best. We study to "understand the rights of citizens, under the law, to protection." We also study the powers of government.

We are a unit,--800,000 women! Courage and loyalty are our twin helpers. We are resolved to persevere to the end, until the saloon has sunk into oblivion, and our boys and girls, young men and women, as well as the older ones, can walk safely through our streets, free from the temptation of the saloon and its attendant evils.

We have nearly finished another year of work in this cause. Let us resolve to do more work, and do it far better, in the year to come. Consecrating ourselves anew to God's service, let us push forward, ever ready to help the weak, lead the erring, and do good to all. May God bless the work of the W. C. T. U. in the coming year.

PRESS SUPP.

Church Notices.

Topics in the various churches tomorrow will be as follows:

M. E. Church,--Rev. F. L. Jewett, Pastor. 10:30 A.M., "The Indwelling Spirit." Responsive Psalm 31. 7:45 p.m., "The fear of man."

Presbyterian Church,--Rev. W. K. McKinney, Pastor. The Pastor will occupy his own pulpit.

Baptist Church,--Rev. H. F. Loomis, Pastor. 10:30 A.M., "Christian worship." 7:45 p.m., "Individual responsibility growing out of needs and opportunities." Communion after morning service.

Universalist Church,--Rev. R. T. Polk, Pastor. 10:30, "Religious, Synodal, Rites, and Holy Communion." All members of the congregation are urgently requested to make special effort to attend the Communion service at the Universalist Church tomorrow morning. A full attendance is greatly desired by the minister.

Have you paid your Subscription?

Base-Ball.

In a decidedly interesting contest, the "County Capital A. A.," of May's Landing, succeeded, last Saturday, in administering to Hammonton her first shut-out. For three successive seasons the home team has played at the new base-ball park without being blanked, while, time after time visiting teams have gone home disconsolate, with nine big goose-eggs to their credit.

The game was replete with sharp fielding, in which both sides took an active part; but the home team lost through their inability to connect safely with the curves of Leach. The veteran pitched gilt-edged ball, and when men were on bases was simply invincible.

Neither side scored until the third inning, when the visitors found Paul's curves for three safeties, which were responsible for three runs, more than enough to win. The home team had men on bases in nearly every inning, but all were left, as the next batters proved easy outs.

The score:

	R	H	E	O	A	E
Hammonton.....	0	0	0	0	0	0
Angelow, c.....	0	1	4	2	0	
Setley, 2b.....	0	0	2	8	0	
J. Jefferson, 3b.....	0	1	4	3	0	
P. Jefferson, p.....	0	2	1	2	1	
Conley, cf.....	0	2	0	0	0	
Cordery, rf.....	0	0	1	0	0	
Herbert, lb.....	0	1	10	0	0	
Heiser, if.....	0	1	2	0	0	
Anderson, ss.....	0	1	3	1	1	

Mays Landing.....

	R	H	E	O	A	E
Stewart, cf.....	1	1	4	0	0	
Both, ss.....	1	3	0	2	0	
Breder, 3b.....	0	1	1	3	0	
Zane, 2b.....	0	1	0	1	1	
Prusich, if.....	0	0	0	0	0	
Abbott, c.....	0	0	0	1	0	
Shaner, rf.....	0	2	0	0	0	
Watson, lb.....	0	0	10	0	0	
Leach, p.....	1	0	0	5	0	

Hammon.....

Hammon.....	0	0	0	0	0	0
-------------	---	---	---	---	---	---

Mays Landing.....	0	0	2	0	1	0
-------------------	---	---	---	---	---	---

Runs earned.....Mays Landing 3

First base on errors.....Ham 1, M L 1

Stolen bases.....Setley, P. Jeff, Cordery,

Stewart, Both 2

Left on bases.....Ham 8, M L 7

Hit by pitched ball.....Stewart

Struck out.....J. Jeff, P. Jeff, Cordery, Herbert,

Breder, Zane, Shanor

Bases on balls.....Shaner, Leach

Passed balls.....Abbott 2

Time, 1 h. 30 m. Umpire.....Caldwell

Base-Ball Championship.

The interest in Atlantic County base ball is at fever heat; and never in their history have the various towns had such strong teams, and all so evenly matched. For the past few seasons, the County championship has been decided between Pleasantville and Hammonton by close and intensely exciting games,--the other towns not being factors in the race. This year, however, Egg Harbor and Mays Landing have developed very strong teams, and must be considered in the struggle for championship honors.

By completely out-classing Egg Harbor and Mays Landing last year, and winning two of a series of three prettily played games from Pleasantville, the Hammonton club holds a clear title to county champion. To retain that title, she must defeat Pleasantville in both games on Monday next (Labor Day), and then again down her on neutral grounds. This is not an easy task, as Pleasantville is very strong, and confident of winning.

The games will be a stubbornly fought contests, and the team that comes out victorious will not have a walk-over. The management has greatly enlarged the seating capacity in Base-ball Park, to accommodate the large crowd of enthusiasts which will undoubtedly be present.

The teams will line up as follows:

	Pleasantville.....	Hammonton.....
Hickett, if	Angelow, c	Setley, 2b
E. Long, ss	J. Jefferson, 3b	P. Jefferson, p
Prusich, c	Holloway, ss	Conley, cf
E. Long, p	Cordery, rf	Herbert, lb
Hilton, 2b	Heiser, if	Anderson, ss
Reed, rf		
Hilly, 3b		
L. Adams, lb		

This paper, one year, for only \$1.00.

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. O. E.,--Presbyterian Church: Meets Sunday evening, at 7:00. Topic, "Spiritual acquaintance." Job 22: 21-23. Leader, John T. Ash.

Y. P. S. C. E.,--Baptist Church: Meets Sunday evening, at 7:00. Topic, "Spiritual acquaintance." Job 22: 21-23. Leader, Miss Nellie Jones.

Jr. C. E., Sunday afternoon at 3:00. Topic, "How to meet temptation." Matt. 26: 41; 1 Cor. 10: 12-13. Leader, Elizabeth Hoyle.

Epworth League,--M. E. Church: Meets Sunday evening, at 7:00. Topic, "Spiritual acquaintance." Job 22: 21-23. Leader, Mrs. Charles D. Jacobs.

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

Y. P. C. U.,--Universalist Church: Meets Sunday evening, at 7:00. Topic, "Laborers in the vineyard." (Labor Day.) (Personal application.) Matt. 21: 1-10; 1 Cor. 3: 9.

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

To Save her Child.

From frightful disfigurement, Mrs. Annie 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.

Sidewalk Notice.

ROOMS OF TOWN COUNCIL.

To Property owners of the Town of Hammonton:

Without waiting for personal service of the official notification, you are requested to rebuild or repair your sidewalk, as required by Town Ordinance.

All sidewalks can be made of such material as is most convenient to the owner of the property, but must be such as will pack and keep smooth, satisfactorily to the judgment of the Overseer of the Highway.

The sidewalk of each street shall be in width as follows:

60-foot street, 6 feet wide.

50-foot street, 5 feet wide.

40-foot street, 4 feet wide.

They shall be rounded sufficiently to drain off water, and all be made uniform in the square.

All work must be approved by the Overseer of the Highway, and he will give any suggestions or advice requested.

Council hopes you will at once see the necessity of attending to this matter, and thus save unnecessary expense and trouble.

In order that the work may be promptly attended to, and that the Commissioners and Highway Committee can make their reports, the time set for the completion of your sidewalk will be Oct. 31, 1901.

Respectfully,

(signed) J. E. WATKIN,

Chairman Highway Com.

E. A. JOHNSON, Overseer Highways.

Herbert G. Henson

ALL THE

DAILY PAPERS

AND

PERIODICALS.

Stationery & Confectionery.

Complete stock of

Standard Patterns.

Dr. J. A. Waas,

RESIDENT

DENTIST,

HAMMONTON, : : N. J.

"Time is money. Every second saved from your midday lunch means so many seconds by and by for your family physician."--Wisdom of Shacabac.

LAMP TALK.

The above quotation is just as well adapted to the eyes as to the stomach. Every hour spent in working the eyes by a poor light means so many days in later life spent in partial blindness because your eyes have failed.

Is it economy for you to work, read, or sew by a poor light, when such a good light as the Angle Lamp can be had for \$1.80 up?

Your money back if the lamp is not in every way as represented.

W. A. HEMPHILL,

At Mr. Little's Hardware Store, Hammonton.

P.S. You can try a lamp for a week by leaving the price with Mr. Little, to be paid to me if the lamp is satisfactory, or returned to you if you don't want it after trial.

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,

Hammonton.

SHOES.

Always a Good Stock

Only the Best!

Shoes made to Order in my Specialty, and full satisfaction is guaranteed.

Repairing done.

J. MURDOCH,

Bellevue Avenue,

Hammonton. : : N. J.

We sell

Maccaroni

Flour

Stone Jars

Lard

Avena

Fruit Jars

Jar Rubbers

Geo. Elvins.

John Prash, Jr.,

Furnishing

Undertaker and Embalmer

Twelfth St., between railroads.

Hammonton, N. J.

All arrangements for burials made and carefully executed.

Chas. Cunningham, M.D.

Physician and Surgeon.

W. Second St., Hammonton.

Office Hours, 7:30 to 10:00 A.M.,

1:00 to 3:00 and 7:00 to 9:00 P.M.

R. J. DRAKE

In Agent for

The Singer

Sewing Machines

Repairs, and Supplies,

Hammonton, 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 Pleasant Streets,

HAMMONTON.

Business Men, Increase your Credit.

How this can be done through Partnership Life Insurance, what it will cost in The Prudential, and how it can be paid for, will all be told to those who are interested, and who will write for particulars to

THE Prudential

Insurance Co. of America.

Home Office,
Newark, N. J.

JOHN F. DRYDEN, President.
LESLIE D. WARD, Vice-President.
EDGAR B. WARD, 2d V.P. & Counsel.
FORREST F. DRYDEN, Sec'y.

Geo. S. TRUNGER, Asst. Supt., Williamstown, N. J.

Oil Stoves

Repaired

by
WILLIAM BAKER,
No. 25 Third Street,
Hammononton.

Wm. A. HOOD & SON

FORNISHING

Undertakers

Funeral Directors

All business in their line promptly and carefully attended to.

Embalming a Specialty

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

Dr. H. G. BLACK
Veterinary Surgeon
1212 Atlantic Avenue

Will answer telephone calls anywhere in the County.

We will try to fill every order satisfactorily.

A. Heinecke
General Blacksmith.

Horse Shoer

Wheelwright

Wagon Building

of all kinds.

Satisfaction given to everybody.

Shop on the County Road.

Chas. Woodnutt

JUSTICE OF THE PEACE

(Claims collected.)

Commissioner of Deeds

Insurance and Real Estate Agt.

Office at residence, 408 Bellevue Ave.

Sold by All Newsdealers

W. W. PRUDER

MUSIC

Published Monthly by all News of Song and Music and Volume of News Sheet.

Copyrighted Compositions by the most popular talent. 25 Pages of News Sheet.

All Vocal, Ball Instrumental, as Complete as possible for Piano, Organ, or Violin.

Yearly Subscription, \$1.00. (If you will send us the name and address of the Place or Organ Player, we will send you a copy of the Magazine Free.)

J. W. PRUDER, Publisher, Eighth & Locust Sts., Philadelphia, Pa.

The Republican.

[Entered as second class matter.]

SATURDAY, AUGUST 31, 1901

Mr. Harry Smith and family are home from their annual summer trip. We hear that the Keyser Bros. have been awarded a contract to paint all the station buildings of the N. J. Central R. R., from Elm to Red Bank. A big job, and we hope it will prove a good one for the brothers.

The new First Road school house is expected to be ready for use by the second, Monday in September. Pupils of the Fourth Grade and under, south and west of the Reading Railroad, must attend Magnolia, First Road, or Rosedale School, those south of Twelfth Street, at Magnolia; between Twelfth and Fourteenth Streets, at First Road School; and those north of Fourteenth Street, at Rosedale. Mr. J. W. Gorse has been secured to teach in the First Road School. DISTRICT CLERK.

Hon. John J. Gardner, Member of Congress from this District, is very sick, at his residence on Rhode Island Avenue, Atlantic City. He injured his arm quite seriously, recently, on his farm at Egg Harbor City, but did not regard the injury as serious, and did not procure proper medical treatment. Symptoms of poisoning developed, and on Saturday last Mr. Gardner went to Atlantic, and during the night his condition grew rapidly worse. The doctors pronounced it a well developed case of erysipelas, his fever being very high, at times producing delirium. At last accounts, he was better, though still in a serious condition.

EDITOR REPUBLICAN:—Our farmers may not all know that there is a "Crop and Weather Report" published by the State Experiment Station, which is issued weekly, and can be had for the asking. It is made up from the reports of over fifty reporters, located in different parts of the state, north and south, and gives the state of the weather and condition of the crops at the date of each report. In Hammononton, the rainfall from the 9th to the 18th of August was 3.25 inches, 1.04 to 23rd, 2 inches. On Saturday, Aug. 24th, one inch. A postal sent to Edward W. McGinnis, Director, New Brunswick, N. J., will bring said report. P. H. BROWN.

This week's Pleasantville Press says: "Hammononton swallowed a big dose on Saturday last, when the May's Landing-Egg Harbor team shut them out in a pitchers' battle, but the dose does some of its bitterness when one reflects that it took the pick of two teams to do it. Every team has some weak players on it, but a team made up of the best players of two clubs must be very strong. Now that the game is over, who is to get the credit, May's Landing or Egg Harbor? True, the pitcher was a May's Landing man, but two of the most difficult infield positions were held by Egg Harbor players, and there were other foreign players on the team."

ASTONISHED THE EDITOR.
Editor S. A. Brown, of Bonnetville, O., was once immensely surprised. "Through long suffering from dyspepsia," he writes, "my wife was greatly run down—she had no strength or vigor, and suffered great distress from her stomach, but she tried Electric Bitters which helped her at once, and after using four bottles she is entirely well—can eat anything. It's a grand tonic, and its gentle laxative qualities are splendid for torpid liver." For indigestion, loss of appetite, stomach and liver troubles, it's a positive, guaranteed cure. Only 50 cts. at Crowsell's.

A Cure for Cholera Infantum.
"Last year," says Mrs. Curtis Baker, of Hooker, Ohio, "an infant child of our neighbor's was suffering from cholera infantum. The doctor had given up all hopes of recovery. I took a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy to the house, telling them I felt sure it would do good if used according to directions. In two days time the child had fully recovered, and is now (nearly a year since) a vigorous, healthy girl. I have recommended this Remedy frequently and have never known it to fail in any single instance. For sale by all druggists."

Rib Roast,

14 cents

At Baker's Market.

Are you satisfied?

Are your Glasses satisfactory?

Do your eyes pain you?

If so, come to us, and we will tell you whether or not you need glasses.

If you do, we can satisfactorily fit you.

We guarantee satisfaction.

We fit the face with a properly fitting frame, as well as the eye with a properly fitting glass. It is just as important.

ROBERT STEEL, Jeweler,
Graduate Optician.

Repairing promptly attended to.

"Dodgers,"—all sizes,

Printed promptly, at the REPUBLICAN OFFICE.

Just the thing you want,

for this weather,—our

Boiled Corned Beef and Ham,

—the best in town, at

McINTYRE'S Market,
309 Bellevue Ave.

Try our

Ceylon Blend Tea

And you will use no other.

For quality and price it cannot be beaten.

To convince you of this fact, we will sell, the following week, at 55 cents per pound, 28 cents a half-pound. Regular price, 60 c.

At Rainier's.

The only printing house

in Hammononton is

The South Jersey Republican Office.

We are well equipped for all sorts of printing, know how to do it, charge fair prices, and finish work just when promised.

CHICKENS!

Did you say CHICKENS?

Having bought the entire stock of a Poultry Farm, we are better prepared than ever before to fill orders.

Old, 14 cents per pound. Spring, 18 cents.

Fine Print Butter, 28 c. a pound.

At ECKHARDT'S.

The Republican.

SATURDAY, AUGUST 31, 1901

Mail Time.

Mails will close at the Hammononton Post Office as follows:

—LEAVE—

DOWN UP

9:30 A.M. 9:30 A.M.

6:47 P.M. 12:20 P.M.

5:58 A.M. 7:05 A.M.

9:54 6:08 P.M.

6:23

—ARRIVE—

The September Echo is out.

Town Council meeting this eve.

The last day of the last Summer month.

Robert H. Anderson was in town on Thursday.

Base-ball day, next Monday. It used to be called Labor Day.

Mr. L. Beverage's house has been improved by a coat of paint.

Mr. J. E. Price has returned from a six weeks' visit in Virginia.

Miss Arab Seely, of Philadelphia, is visiting Hammononton friends.

Mr. and Mrs. Elam Stockwell were out of town on a visit this week.

HOP LEE—Chinese Laundryman—No. 123 Second St., Hammononton. All work is done by hand.

Charles E. Small and William O. Hoyt have each purchased a fine organ.

Look out for the Baptist Junior Y. P. S. C. E. lawn party, to be given next.

Independent Fire Company's monthly meeting on Wednesday evening next.

D. F. Lawton's house, on Orchard Street, is to be repaired and repainted.

Rev. Henry T. Taylor returned from a three weeks' vacation in Monmouth County.

Mr. and Mrs. A. W. Irving, of May's Landing, are spending a week here with relatives.

A HOUSE TO RENT, on Second Street, between of Mrs. W. H. BURDESS.

Edw. Cathart favored this office with a "light lunch" in the form of a mammoth cantaloupe.

County Clerk Lew Scott turned his axle last Saturday, and was confined to his bed for several days.

Mrs. Walter Andrews has been very ill at the home of her parents, Mr. and Mrs. H. G. Newton, but is now recovering.

Mr. and Mrs. A. L. Jackson gave a very pleasant reception last Monday evening to a merry party of young friends.

Loan Association meetings next week. Workingmen on Monday eve, the Hammononton on Thursday evening, both in Fireman's Hall.

FOR SALE, 20 N. Third Street, stone and brick residence, eight rooms and bath, full, modern, and comfortable. Call on 156 N. 3d, on corner. Price, without back lot and stable, \$1000. Apply to H. K. SPEAR, On North Third St.

Rev. Wm. K. McKinnay expects to arrive in Hammononton to-day, from his European trip. He will be welcomed back to his pulpit to-morrow.

Walter H. Andrews is building a very large seven-story apartment house in Atlantic City, on part of the site of the old Mansion House, on Atlantic Avenue.

Mr. and Mrs. U. H. Rogers spent a few days at Atlantic City and Cuno May. They will return to Houlville to-day, where Mr. R. will again have charge of the schools.

Lillie, daughter of Louis Speyer, Jr., is dangerously sick with typhoid fever. This is the first case of the dread disease that we have known of, in Hammononton, for several years.

ADVERTISEMENTS in this paper are on a half cent per word for each insertion. No charge less than 10 cents.

Mr. George Hunsman has sold his comfortable brick residence, on upper Bellevue, to a Mr. Reed, of Philadelphia, and may remove from here with his family. We shall be sorry to lose him.

Urbor Bomer, infant son of Mr. and Mrs. Wm. U. Priestley, died on Thursday morning, 29th inst., aged three months, after several weeks of intense suffering. Funeral at 1 o'clock this afternoon.—private.

SPERMATOPHYTES, over two dozen fine new original photographs, views Cuba, Philippines, Kamikawa, etc. The retail price, \$1.00. Will sell the lot for \$1.00. Apply at the Republican office.

Inserts with the A. H. Phillips Co., 202 Atlantic Ave., Atlantic City.

The Saunterer.

What he saw in his Rambles.

Several very vigorous insects: in the West they "would call them 'the bird with the hot foot,' but we simply call them mosquitoes.

Bellevue Avenue, up to Third Street, is very good; but above that it's certainly a bumper. Respectfully referred to the Highway Committee.

Over on the east side is one of the finest streets in town, Maple Street. There are at least a dozen more, very houses, all occupied by their owners who have either paid for or are paying for them.

One sign of prosperity is the number of houses going up, and old ones either being remodeled or replaced by new ones.

On the old Hammon place, opposite Oakdale Cemetery, can be seen a wonderful transformation. The old house has been moved back, and a fine large house erected in its place. Looking at the outside, he accepted the invitation of the owner, Mr. W. B. Scott, formerly of Philadelphia, and viewed the interior.

It is certainly fine. There are six large rooms, heated throughout with a hot water system, and a spacious attic. Mr. and Mrs. Scott are much pleased with the open stairway, finished in oak.

In fact, they may well be satisfied with the entire structure. Henry Nicolai was the contractor. When the grounds are put to sleep, as they are planning, it will be one of the most attractive homes along Mala Road.

On most every street in town we see the catpaw tree (called by many "bean tree"). Within the past two weeks they have been attacked by a worm about two to four inches long, mostly black with a yellow stripe. Inside of twenty-four hours they leave nothing but the bare branches and "bean-pods." Many remember them as the old oak worm of years ago. Look after your trees carefully, and either knock the pests off or spray the trees with a solution of paris green.

Another branch of "Little Italy" is springing up around the corner of Fairview and Main Road.

It makes him hungry to pass the orchards now-a-days. Peaches. Some trees are loaded, and they are selling from 25 to 50 cents per basket.

One of our amateur farmers gave him a good receipt for extinguishing sand-burns. His idea is not patented, so here it is: "Pull 'em up and burn 'em."

It's a pleasing sight to see the well kept flower beds at the stations.

He could find hardly a single vacant house anywhere,—or a double one, either.

Only a few of our residents are fixing up their sidewalks. The Commissioners say you'd better hustle.

One of the latest industries is picking basket-worms. 'Spose they get a cent and a-half per quart?

John says the "grats" are doing a rushing business around Red Men's and Old Follower's Halls.

He wondered why all Hammononton roads could not be put, and kept in as good order as the County Road, which is the cyclist's delight.

Tablans. Time, 10:30 p.m.; place, near the lake. Three figures moving noiselessly on their wheel-mounts, are approaching a house. Peering around the corner, they quickly remount and ride away, disappointed, for their prey had escaped,—watermelons.

Mr. and Mrs. U. H. Rogers spent a few days at Atlantic City and Cuno May. They will return to Houlville to-day, where Mr. R. will again have charge of the schools.

Lillie, daughter of Louis Speyer, Jr., is dangerously sick with typhoid fever. This is the first case of the dread disease that we have known of, in Hammononton, for several years.

ADVERTISEMENTS in this paper are on a half cent per word for each insertion. No charge less than 10 cents.

Mr. George Hunsman has sold his comfortable brick residence, on upper Bellevue, to a Mr. Reed, of Philadelphia, and may remove from here with his family. We shall be sorry to lose him.

Urbor Bomer, infant son of Mr. and Mrs. Wm. U. Priestley, died on Thursday morning, 29th inst., aged three months, after several weeks of intense suffering. Funeral at 1 o'clock this afternoon.—private.

SPERMATOPHYTES, over two dozen fine new original photographs, views Cuba, Philippines, Kamikawa, etc. The retail price, \$1.00. Will sell the lot for \$1.00. Apply at the Republican office.

Inserts with the A. H. Phillips Co., 202 Atlantic Ave., Atlantic City.

LOOK!

We have 16 first-class Bicycles, with Fauber Hangers,

\$22.50 each.

Call and see them.

A. L. PATTEN.

At Black's General Store

You can find a full line of Gents' Goods, such as are needed at all seasons of the year—

Collar and Cuff Buttons, Necktie Holders,

Sleeve Holders, Hose Supporters, Leather Belts,

Ties, Hose, plain and fancy, all qualities and prices, Gloves,

An excellent assortment of both dress and working Shirts,

at popular prices. Our specialty in shirts in an extra strong dark colored working shirt at 50 cents.

We have also a full line of Overalls, all sizes, at 50 & 75 c.

Pants and full suits at all prices.

W. L. BLACK.

Have you seen our Furniture?

We can show you anything from a Rocking Chair to a whole Suite.

Our

Puritan Oil Stoves

are giving satisfaction everywhere.

CALL AND SEE THEM.

H. McD. LITTLE.

VEAL

can be used in so many appetizing ways, especially after it is cold.

That is one reason why we are selling so much of it this hot weather.

The other reason is the quality of the veal.

We get our calves from Shamong.

If you don't know where Shamong is, ask someone where they raise the best calves in the world.

M. L. Jackson & Son

LET US FIT

A Morrow

Coaster and Brake

ON YOUR BICYCLE.

It will add 25 per cent to the comfort of bicycling.

Ride 50 miles — Pedal only 35.

E. A. Cordery.

THE SOUTH JERSEY REPUBLICAN

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

Printing

Well equipped for 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 Bellevue Ave., Hammonton.

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 Bye. 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 Broder, Henry Kuehnle, William Mischlich, Sr. Somers 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 O Ryan, James G Scull. Hammonton, Harry L. Monfort, Edw. A Cordery, John A Hoyle, John Rizzotti, Isaac P Naylor, William M Maxwell. Galloway, Lewis Smith, Ezra Bowen, Elmer Adams, Risley Strickland, John D Rose, Joseph Cosover, Thomas D Higbee, George Somers. Beuna Vista, Lewis Parsons, Orestes Repetti. Linwood, Lewis Steelman. Mullica Twp., Lewis E Stone. Absecon, John W Cordery.

HAMMONTON Directory.

MUNICIPAL.
CLERK: J. L. O'Donnell.
Collector & Treasurer: A. B. Davis.
Justices: Chas Woodcutt, Jos H Garton, E L Kaufman.
Constables: Geo Bernshouse, C C Combes.
OVERSEER HIGHWAYS: Elias A Joslyn.
OVERSEER OF THE POOR: Geo Bernshouse.
Night Police: Robt Mc Miller.
ATTORNEY: E H Chandler.
FIRE CHIEFS: J Walther, H M Phillips.
VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 1st Monday evening of each month.
Independent Fire Co. Meets 1st Wednesday evening in each month.
Town Council: Michael K Boyer, Chm. E W Bachelier, J E Watkins, W D DePuy, Andrew E Holman, John Rothfus. Meets 1st Saturday eve each month.
BOARD OF EDUCATION: C. F. Osgeed, president; D. S. Cunningham, clerk; Edwin Adams, J L O'Donnell, Mrs J H Ransom, Mrs Kirk Speer, Mrs E A Joslyn, Thomas C Elvins, Dr J A Wast. Meets 1st 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.
RELIGIOUS
BAPTIST. Rev H F Loomis, pastor; Sunday services: Preaching 10:30 Sunday-school 11:30, Junior C. E. 3:00 p. m., Christian Endeavor 7:00, Preaching 7:45. Weekday prayer meeting Thursday evening 7:45.
St. Joseph's, R. C. Rev J P Rehder, P. M. Rector. Sunday Masses at 8:30 and 10:30. After the last Mass, Benediction with the Most Blessed Sacrament. Rosary and Litany at 4 p. m. On each weekday, Masses at 6:30 and 8 a. m.
EPISCOPAL, St. Mark's. Rev. Edwin C Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Sermon, 2nd and 4th Sundays at 10:30 a. m. Evening 7:00 p. m. Sunday School 2:30 a. m. Friday Evensong, 7:30. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.
METHODIST EPISCOPAL. Rev F L Jewett, pastor. Sunday services: Mass 9:30 a. m. Preaching 10:30, Sunday-school 12:00 noon. Epworth League 7:00 p. m., preaching 7:45. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:45 p. m.
PRESBYTERIAN. Rev. W K McKinney, pastor. Sunday services: Preaching, 10:30 a. m., Sunday-school 12:00 noon, preaching 7:45 p. m. G. E. prayer meeting Sunday, 7:00 p. m. Church prayer meeting Thursday 7:45 p. m.
Missions at Polesina and Doroia.
ITALIAN Evangelical. Professor Mlaullia, Pastor. Sunday School at 9:30 a. m. Preaching at 10:30 a. m. C. E. Society at 6:20 p. m. Preaching at 7:30.
UNIVERSALIST. Rev. R. T. Polk, pastor. Preaching at 10:30 a. m.; Sunday School, 12:00 noon, Y. P. C. U. at 7:30 p. m. Sociable alternate Thursday evenings.
WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Charles Smith, president, Miss A M Bradbury, sec'y, Mrs A L Jackson, rec. sec'y; Mrs P H Tilton, treasurer.

HOTEL ARRIVALS.

Hotel Royal.....
Louis Mohr T H Webster & wife
Walter Edwards Gustavo W Cook
Gilbert Emley A A O Subwab
G W Tracy R H Mansley
G W Warner Arthur Balran
P H Wheeler Chas O Barney
W Ray Goodman Geo Smith
N Smith Walter French
Watson Webster C A Barnes
Dr S J Ottenger, wife and family
Ezra Nick Mr & Mrs Batten
John Miek Miss Carrie Dohm
Wmmer Warner Miss Ida Afferback
Mrs A E Mathews W J McKeever
E B Lippincott Gertrude E Andrus
Columbia.....
S K Moore R Duchapet
John Newcombe CF Troocher & wife
W A Galsinger Wm J Morgan
H L Kelley O W Hard
Isaac E Hires G W Gwinn
Wm D Dunbar Ella F Devonport
W G Russell H J Tobin
J S Corkhill & wife
Hammonton House.....
H Chessman J S Malsbury
R Harfield A W Irving & wife
A L Hammett F B Wilcox
E A Wakefield Lewis Paul
E U Sebring

List of uncalled-for letters in the Hammonton Post Office on Wednesday, Aug. 28th, 1901:

Frank Warner Martin Vogel
Miss Isabella Russell Mrs D B Reed
David Measley W J Davis
Charles Baker Giovanni Cirinali
N Domestico Joseph Gacca
Valenzi Luigi

FOREIGN
Giacomo Barone Giovanni Merrono
Giovane Tomassello

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

M. L. JACKSON, P. M.

Their Secret is Out.

All Sadioville, Ky., was curious to learn the cause of the vast improvement in the health of M. S. P. Whitaker, who had for a long time, endured untold suffering from a chronic bronchial trouble. "Its 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. Utter, 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 very bad attack of dysentery. I prescribed for her proved and she was growing worse. 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.

1815 Atlantic Avenue,
Atlantic City, N. J

The REPUBLICAN office is the only printing house in Hammonton.

W. H. Bernshouse Insurance Agent

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

SEND FOR CATALOGUE

BANKS BUSINESS COLLEGE 025 Chestnut St. Philadelphia

POSITIONS GUARANTEED
1200 STUDENTS LAST YEAR
You will be interested in our \$5.00 DEFERRED TUITION DEBENTURES

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 all 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 & SEASORE R. R.

Schedule in effect June 29, 1901 Subject to change.

DOWN TRAINS.

Sun.	Sun.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATION	Acc.	Acc.	Exp.	Acc.	Acc.	Sun.	Sun.
p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.		p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.
4:30	8:00	8:10	4:28	2:00	10:45	8:32	Philadelphia	7:31	8:35	10:40	1:50	6:27	0:45	8:10		
4:38	8:08	8:18	4:36	2:08	10:52	8:39	Camden	7:39	8:43	10:48	1:58	6:35	0:53	8:18		
4:46	8:16	8:26	4:44	2:16	11:00	8:46	Collingswood	7:47	8:51	10:56	2:06	6:43	1:01	8:26		
4:54	8:24	8:34	4:52	2:24	11:08	8:54	Haddonfield	7:55	8:59	11:04	2:14	6:51	1:09	8:34		
5:02	8:32	8:42	5:00	2:32	11:16	9:02	Kirkwood	8:03	9:07	11:12	2:22	6:59	1:17	8:42		
5:10	8:40	8:50	5:08	2:40	11:24	9:10	Delair	8:11	9:15	11:20	2:30	7:07	1:25	8:50		
5:18	8:48	8:58	5:16	2:48	11:32	9:18	Waterford	8:19	9:23	11:28	2:38	7:15	1:33	8:58		
5:26	8:56	9:06	5:24	2:56	11:40	9:26	Absecon	8:27	9:31	11:36	2:46	7:23	1:41	9:06		
5:34	9:04	9:14	5:32	3:04	11:48	9:34	Winstow Jc. (Pv)	8:35	9:39	11:44	2:54	7:31	1:49	9:14		
5:42	9:12	9:22	5:40	3:12	11:56	9:42	Hammonton	8:43	9:47	11:52	3:02	7:39	1:57	9:22		
5:50	9:20	9:30	5:48	3:20	12:04	9:50	Elwood	8:51	9:55	12:00	3:10	7:47	2:05	9:30		
5:58	9:28	9:38	5:56	3:28	12:12	9:58	Egg Harbor	8:59	10:03	12:08	3:18	7:55	2:13	9:38		
6:06	9:36	9:46	6:04	3:36	12:20	10:06	Pleasantville	9:07	10:11	12:16	3:26	8:03	2:21	9:46		
6:14	9:44	9:54	6:12	3:44	12:28	10:14	Atlantic City	9:15	10:19	12:24	3:34	8:11	2:29	9:54		
6:22	9:52	10:02	6:20	3:52	12:36	10:22										

* Stops only on notice to conductor or agent, or on signal.

J B HUTCHINSON, Gen'l Manager.

J R WOOD, Gen'l Pass'r Agt.

Atlantic City R. R.

Saturday, June 29, 1901

Subject to change.

DOWN TRAINS.

Sund.	Sund.	Sund.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	Acc.	STATIONS	Acc.	Acc.	Exp.	Acc.	Acc.	Sund.	Sund.
p. m.	a. m.	p. m.	p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.		p. m.	a. m.	p. m.	a. m.	p. m.	a. m.	p. m.
5:00	8:40	6:00	6:30	5:40	5:10	6:00	Philadelphia	4:25	8:10	10:25	6:25	10:40	0:25	10:40		
5:12	8:52	6:12	6:42	5:52	5:20	6:12	Camden	4:37	8:22	10:37	6:37	10:52	0:37	10:52		
5:24	9:04	6:24	6:54	6:04	5:32	6:24	West Collingswood	4:49	8:34	10:49	6:49	11:04	0:49	11:04		
5:36	9:16	6:36	7:06	6:16	5:44	6:36	Haddon Heights	5:01	8:46	11:01	6:61	11:16	0:61	11:16		
5:48	9:28	6:48	7:18	6:28	5:56	6:48	Laurel Springs	5:13	8:58	11:13	6:73	11:28	0:73	11:28		
5:54	9:34	6:54	7:24	6:34	6:02	6:54	Cherry Brook	5:19	9:04	11:19	6:79	11:34	0:79	11:34		
6:06	9:46	7:06	7:36	6:46	6:14	7:06	Blue Anchor	5:25	9:10	11:25	6:85	11:40	0:85	11:40		
6:18	9:58	7:18	7:48	6:58	6:26	7:18	Winstow Jc. (Pv)	5:31	9:16	11:31	6:91	11:46	0:91	11:46		
6:30	10:10	7:30	8:00	7:10	6:38	7:30	Hammonton	5:37	9:22	11:37	6:97	11:52	0:97	11:52		
6:42	10:22	7:42	8:12	7:22	6:50	7:42	Elwood	5:43	9:28	11:43	7:03	12:00	1:03	12:00		
6:54	10:34	7:54	8:24	7:34	7:02	7:54	Egg Harbor	5:49	9:34	11:49	7:09	12:08	1:09	12:08		
7:06	10:46	8:06	8:36	7:46	7:14	8:06	Pleasantville	5:55	9:40	11:55	7:15	12:16	1:15	12:16		
7:18	10:58	8:18	8:48	7:58	7:26	8:18	Atlantic City	6:01	9:46	12:01	7:21	12:24	1:21	12:24		
7:30	11:10	8:30	9:00	8:10	7:38	8:30										

Sunday night express up leaves Atlantic 6:30, Egg Harbor 6:52, Hammonton 7:05, reaching Phila. 7:50.

Another Sunday night express up leaves Atlantic 9:30, Egg Harbor 9:52, Hammonton 10:05, reaching Phila. 10:40.

Week-day morning down express leaves Phila. 10:45, Winstow 11:21, Hammonton 11:30, Egg Harbor 11:42, and reaches Atlantic 12:05.

Morning accom. up leaves Atlantic 5:25, Pleasantville 5:35, Egg Harbor 5:51, Elwood 6:02, Hammonton 6:12, Winstow 6:18, Phila. 7:25.

Morning express up leaves Atlantic 11:00, Hammonton 11:30, and Phila. 12:15.

Afternoon down train leaves Phila. 3:00, Hammonton 3:41, Egg Harbor 3:51, Atlantic 4:16.

Night accommodation down, leaving Phila. at 8:00, reaching Hammonton 9:16.

W. G. DESLER, Gen. Supt. EDSON J. WEEKS, Gen. Passenger Agent

Philadelphia Weekly Press

and the

South Jersey Republican

(two papers each week), for \$1.25 a year.

to any address in this county, or \$1.50 outside.

The Electric Light, Heat & Power Co.

of Hammonton.

Rates can be had on application.

The People's National Family Newspaper.

New

York

Tri-weekly

Tribune

New

York

Weekly

Tribune

Published Monday, Wednesday and Friday, in its thirty-sixth year, every other day, giving the latest news on the day of issue, and covering news of the other three. It contains all important foreign and domestic news which appears in the Daily Tribune of the same date, also domestic and foreign correspondence, short stories, elegant illustrations, humorous items, industrial information, fashion notes, agricultural matters, and comprehensive and reliable financial and market reports.

Regular subscription price, \$1.50 per year. We furnish it with the Republican for \$2 per year.

Published Thursday, and known for nearly sixty years in every part of the United States as a National Family Newspaper of the highest class, for farmers and villagers. It contains all the most important general news of the day going to press, an agricultural department of the highest order, has entertaining reading for every member of the family old and young, market reports which are accepted as authority by farmers and country merchants, and is clean, up-to-date, interesting and instructive.

Regular subscription, \$1 per year. We furnish it with the Republican for \$1.25 per year.

Send all orders to the "Republican," Hammonton, N. J.