

South Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

VOL. 36.

HAMMONTON, N. J., OCTOBER 29, 1898.

NO. 44

F. E. ROBERTS,

dealer in

**Staple and Fancy
GROCERIES**

Just around
the Corner

No. 8, S. Second St.,
Hammononton.

**They who walk
may Ride!**

Our line of new wheels
for '98 range in price
from \$20 to \$50,—
comprising the well-known
**Spalding, Crawford,
Waverley, Stormer.**
Second-hand Wheels
from \$5 to \$25.

Before purchasing, examine
our stock, which is the
most complete in town.

Repairing, Hiring,
and Sundries.

**BERNSHOUSE'S
Bicycle Store.**

Dr. J. A. Waas,
RESIDENT
DENTIST,
HAMMONTON, N. J.
Office Days,—Every week-day.
GAS ADMINISTERED.
No charge for extracting with gas, when
teeth are decayed.

**Valentino & Hood
UNDERTAKERS**

AND
Funeral Directors.

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Hammononton.

**Pressed
Salt
Bricks**

for horses are up
to date in every
way. They cost
but 20 cents each,
and with every 3
purchased at one
time a holder is
loaned for an
indefinite period.
Call and examine them.

To Arrive,—

A supply of Overstolz's
Diploma Flour, and of
Hungarian Flour.
Will be here in a few
days. When it comes
we shall sell both kinds
at remarkably low figures,
and make a still further
reduction in lots of
5 barrels or more.

AT ELVINS'

**W. H. Bernshouse
Real Estate and
Insurance Agent**

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

Frantz A. Lehman
Practical

Blacksmith

and
Wheelwright.

Second St., near Pleasant,
Rear Bernshouse's Mill
Hammononton.

SHORTHAND How?
SELF-TAUGHT By the
study of the
Manual of Phonography, by
Leonard B. Howard. A perfect self-
instructor. Over 150,000 sold. Thousands
have mastered it; so can you. Sold by all
bookellers, or we will send with Phono-
graphic Reader and Phonographic Copy Book,
post-paid, for \$1.25. Catalog and full infor-
mation free to those who wish to investi-
gate first. Send name on postal card.
THE HENRI PITMAN SYSTEM
has for 44 years been the standard. Called
by U. S. Bureau of Education "The Ameri-
can System." First prize, World's Fair.
The Phonographic Institute Co.,
222 W. 4th St., CINCINNATI, OHIO.

MR. EDITOR:—John F. Hall is the
Democratic candidate for Congress.
Who is John F. Hall? Let me think.
Oh, yes, yes, I remember, now. He
came to Atlantic County about twenty
years ago, a school teacher—a Republi-
can, and was thought to be a good sort
of fellow. But all of a sudden he dis-
appeared from the ranks; no longer
answered "here" at roll call of teachers,
and those that knew him have known
him no more. So the name seemed
strange when announced as the nominee
for Congress, by the Democratic con-
vention. Alas! Alas! that he should
have fallen so low. He essayed to be
an editor, editor of a Democratic paper.
But as Democracy has no principles, ex-
cept free trade, to defend, he soon learned
all there was to learn as a democratic
editor, the vilification, slander, misrep-
resentation, and all the vocabulary of
Grab Street, and for this he set up as a
candidate for Congress. Oh, what a
fall was there from a decent pedagogue
to a Democratic candidate for Congress-
man. Let every voter vote for the man
who has grown up instead of down,
Hon. John J. Gardner, tried, and found
to be a man. B.

The attack of the Democrats upon
President McKinley's administration of
the war and their howl against the "ex-
pansion" policy, have practically sus-
pended negotiations. The Spanish Com-
missioners are desirous to delay settle-
ment until after election. Naturally
they desire to await the verdict of the
constituencies before they elect to pur-
sue or to abandon their present course
of contemptuous neglect of the terms
of the protocol, wrung from them at
Santiago on July 1, and in front of
Santiago on July 8. The Spanish dip-
lomats seem to be standing in with the
Democratic obstructionists. Pretty
picture, isn't it? Nice party to ask for
the support of the American people!

Don't be deceived by the stuff sent
out and carried around, by John F.
Hall, relating to Hon. J. J. Gardner.
That's Hall's stock in trade. When a
Democrat has no principles to defend,
he must do something, but how hard
up he must be to go about the district
peddling such stuff. That, though, is
about his calibre.

The policy of President McKinley
must be sustained. To ensure this,
every Republican should vote the whole
Republican ticket, Voorhees, Gardner,
Evans, and Ashley.

The same crowd that brought disgrace
upon the people four years ago are at
the front again, shaping the policy of
the Democratic party and guiding its
management. The State turned them
out three years ago. Does it propose to
put power into their hands again? This
is the practical way of looking at the
effect of your vote. Do you think you
can afford to run the risk of electing
them now.

It is stated up in Hudson County that
the sale of the Guttenberg race track has
been postponed until after the election
in the hope that the result of the 8th
of November will be such as to give en-
couragement to its owners. Anything
more needed to convince some people of
some things?

Within five years Democratic ringsters
stole \$180,000 from the State. Between
1854 and 1898 the Republican adminis-
tration added \$1,000,000 to the assets
of the State and produced a cash bal-
ance of more than \$200,000.

AUGUST FLOWER.
"It is a surprising fact," says Prof.
Houston, "that in my travels in all parts
of the world, for the last ten years, I have
met more people having used Green's
August Flower than any other remedy
for dyspepsia, deranged liver and stom-
ach, and for constipation. I find for
tourists and seamen, or for persons fill-
ing office positions, where headaches and
general bad feelings from irregular hab-
its exist, that Green's August Flower is
a grand remedy. It does not injure the
system by frequent use, and is excellent
for sour stomachs and indigestion."
Bottle bottom free at Crowell's Phar-
macy. Sold by dealers in all civilized
countries.

IN CHANCERY OF NEW JERSEY.

Between Henry J. Monfort as al,
Complainant,
And Fruit Growers' Union and
Co-Operative Society, Limited,
To the Creditors of the Fruit Growers' Union
and Co-Operative Society, Limited;
By virtue of an order of the Court of
Chancery of New Jersey, made on the day of
the date hereof, in a cause wherein Henry J.
Monfort et al are complainants and the Fruit
Growers' Union and Co-Operative Society,
Limited, is the defendant, you will please take
notice that you are required to present to the
undersigned (the Receiver appointed in this
cause) and prove before him under oath, affir-
mation, or otherwise, as the said Receiver
shall direct, to the satisfaction of said Receiv-
er, your several claims and demands against
the said corporation, within three months
from the date of this order, or that on proof of
the publication of this notice, or of mailing of
same, as in order directed, you will be exclud-
ed from the benefits of such dividends as here-
after may be made or declared by the Court
upon the proceeds of the effects of the said
corporation.
Dated October 14th, 1898.
WILLIAM BERNHOUSE,
Receiver, Hammononton, N. J.
Georges H. PRINCE,
Solicitor of Complainant.
THOMAS F. FRENCH,
Solicitor of Receiver.
129.99. pr. fee, \$9.

Our Watchwords:

The Purity
of our Drugs and Chemicals
The Accuracy
with which our Prescriptions are
compounded, and
The Stability
of all our Preparations
are the sterling qualities that we
pride ourselves are embodied in all
goods we possess. Our exhaustive
stock of chemicals together with our
Assorted Variety
of toilet articles and druggist sun-
dries enable us to offer to the public
prices that can be favorably com-
pared with those of any drug estab-
lishment in the country.

We defy competition **We invite** inspection.
Call in and make our acquaintance.

Crowell's Pharmacy,
111 Bellevue Avenue.

Coal!
Coal!
Coal!

Best grades of coal at lowest
cash prices for cash, under
sheds, and we can deliver it
clean and dry even during wet
weather.

All coal delivered promptly,
and satisfaction guaranteed.

E. STOCKWELL,
Cor. Bellevue Av. and Third St

**The People's Bank
Of Hammononton, N. J.**
Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$17,000.

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't
W. R. TILTON, Cashier

DIRECTORS:
R. J. Byrnes,
M. L. Jackson,
George Elvins,
Elam Stockwell
G. F. Baxton,
O. F. Osgood,
W. R. Tilton,
A. J. Smith,
J. O. Anderson
W. J. Smith,
W. L. Black.

Certificates of Deposit issued, bearing
interest at the rate of 2 per cent. per an-
num if held six months, and 3 per cent if
held one year.

**Discount days—Tuesday and
Friday of each week.**

**Safe Deposit Boxes for rent,—\$2,
\$3.00, \$5, and \$10 per year.**

Ell H. Chandler,
Attorney-at-Law

Official Town Attorney,
Arlitz Building, Hammononton,
Union Bank Building, Atlantic City.

**In Hammononton
every Thursday**

Practice in all Courts of the State.
Money for first mortgage loans

**W. R. TILTON & Co.,
FIRE INSURANCE**

We represent companies that are among
the best.
Our rates are with the lowest.
Insurance given us will have prompt and
careful attention.

W. R. TILTON, Notary Public.
HARRY L. MONFORT,
Commissioner of Deeds.

**Oil Stoves
Repaired**

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

Confectionery

Only the choicest.

Bread & Cakes

Always the best.

J. B. SMALL,
Cor. Second and Bellevue,
Hammononton.

**Wm. Bernshouse,
STEAM
Saw & Planing Mill**
AND
Lumber Yard.

All varieties of the
Finest Mill Work.
Sash, Doors and Blinds.

**FIRST GRADE
Cedar Shingles**

A Specialty.
Near the Railroad Stations,
Hammononton, N. J.

PATENTS PROMPTLY SECURED

Write for our interesting book "Inventor's Guide" and "How you are swindled." Send us a rough sketch or model of your invention or improvement and we will tell you free of charge whether it is probably patentable. We make a specialty of applications rejected in other hands. Highest references furnished.

MARION & MARION
PATENT SOLICITORS & EXPERTS
Civil and Mechanical Engineers, Graduates of the Polytechnic School of Engineering, Bachelors in Applied Science, Laval University. Members Patent Law Association, American Water Works Association, New England Water Works Assoc., E. C. Surveyors Association, Assoc. Member Can. Society of Civil Engineers.

OFFICES: WASHINGTON, D. C.
MONTREAL, CAN.

R-I-P-A-N-S

The modern standard Family Medicine: Cures the common every-day ills of humanity.

ONE GIVES RELIEF.

TRADE MARK

SHOES.

Always a Good Stock

Only the Best!

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

Repairing done.

J. MURDOCH.

Bellevue Avenue,
Hammonton, N. J.

P. RANIERE'S
Hammonton Steam
Macaroni Works
(Established in 1899)

Macaroni, Vermicelli,
and Fancy Paste,
The best made in the United States.
Sold Wholesale and Retail.

Dealer in Imported & Domestic
GROCERIES.
Imported Olive Oil.

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

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

John Prash, Jr.,
Furnishing
Undertaker
and Embalmer
Fay Building,
Hammonton, N. J.

All arrangements for burials made and carefully executed.

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Send sketch and description to Special Agent for securing patents, MUNN & CO., 361 Broadway, New York.

Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Hold by all newsdealers.

MUNN & CO., 361 Broadway, New York
Branch Office, 525 F St., Washington, D. C.

HAMMONTON Directory.

RELIGIOUS.
BAPTIST. Rev. T. H. Athey, pastor; Sunday services: Preaching 10:30, Sunday-school 11:45, Junior C. E. 3:30 p. m., Christian Endeavor 6:30, Preaching 7:30. Weekly prayer meeting Thursday evening 7:45. Boys Brigade; meets Wednesday eve, in S. of V. Hall.
CATHOLIC. St. Joseph's. Rev. rector Sunday mass 10:30 a. m., vespers at 7:30 p. 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. Evensong 7:30 p. m. Sunday School 9:30 a. m. Friday Evensong, 7:30. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.
METHODIST EPISCOPAL. Rev. W. N. Ogden, pastor. Sunday services: class 9:30 a. m., preaching 10:30, Sunday-school 12:00 noon, Epworth League 4:00 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:45. Prayer meeting Thursday 7:45 p. m.
MISSION at Pine Road.
PRESBYTERIAN. Rev. G. B. VanDyke pastor. Sunday services: preaching 10:30 a. m., Sunday-school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Wednesday 7:45 p. m. Church prayer meeting Thursday 7:45 p. m. Missions at Folsom and Magnolia.
ITALIAN EVANGELICAL. Rev. Thomas Fragale, pastor. Sunday School at 10:30 a. m. Preaching at 9 a. m. Saturday, 7 p. m., preaching.
UNIVERSALIST. pastor. Sunday services: preaching 10:30 a. m., Sunday school, 12:00 noon, preaching 7:30 p. m. Sociable alternate Thursday evenings.
WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Chas. E. Roberts president, Mrs. S. E. Brown secretary, Mrs. Wm. Rutherford corresponding secretary.

MUNICIPAL.
CLERK. J. L. O'Donnell.
COLLECTOR & TREASURER. A. B. Davis.
MARSHAL. Chas. E. Roberts.
JUSTICES. G. W. Pressey, J. B. Ryan, Constables. Geo. Bernhouse.
OVERSEER HIGHWAYS. Roscoe Bickford.
OVERSEER OF THE POOR. Geo. Bernhouse.
NIGHT POLICE. J. H. Garton.
FIRE CHIEF. S. E. Brown.
VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month.
INDEPENDENT FIRE CO. Meets first Wednesday evening in each month.
TOWN COUNCIL. Alex. H. Sutton, Chairman, Wm. Cunningham, P. H. Jacobs, E. W. Batcher, M. K. Boyer, Henry Leibfried. Meets last Saturday eve each month.
BOARD OF EDUCATION. C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Miss Nellie Seely, Miss Anna Pressey, Mrs. E. A. Joslyn, Thomas C. Elvins. Meets 2nd Tuesday even'g each month.

FRATERNAL.
ARTISANS ORDER OF MUTUAL PROTECTION. D. C. Herbert, M. A.; A. B. Davis, Secretary. Meets first Tuesday evening in each month in Mechanics' Hall.
WINSTON LODGE, I. O. O. F. A. H. Birdsall, N. G.; William H. Bernhouse, Secretary. Meets every Wednesday evening, in Odd Fellows Hall.
SHAMUNKIN TRIBE I. O. R. M. Robert E. Thomas Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday's eve in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M. D. S. Cunningham, Master; Alonzo B. Davis, Sec. 2nd and 4th Friday nights in Masonic Hall.
Jr. ORDER UNITED AMERICAN MECHANICS. N. F. Hinchman, Com.; Harry Murphy, R. S.; A. T. Lobley, F. S. Meets every Friday evening in Mechanics' Hall.
GEN. D. A. RUSSELL POST, G. A. R. W. H. H. Bradbury, Commander; Lyford Beyorings, Adjutant; H. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in S. of V. Hall.

WOMAN'S RELIEF CORPS. President, Mrs. R. Rutherford; Secretary, Miss Lizzie Bernhouse. Alternate Friday eve, in S. of V. Hall.
GEN. D. A. RUSSELL CAMP BONS OF VETERANS, No. 14. Capt. Wm. Cunningham; First Sergt., H. D. Rutherford. Every Tuesday eve, S. of V. Hall.

THE HAMMONTON ATHLETIC ASSOCIATION. Harry Smith, president; Albert L. Jackson, secretary; W. D. Fay, baseball manager. Meets every Monday eve, at Association Hall.

Sisterhood Branch, No. 55, O. Iron Hall of Baltimore. Sarah A. Hood, Pres't. Carrie A. King, Sec'y. Meets in Mechanics' Hall first and third Wednesday eve's, 8 o'clock.

Little Da-Ha Council, No. 27, of P. Lizzie O. Bassett, Pocahontas; Carrie A. King, K. of R. Meets Monday evening in Red Men's Hall.

Business Organizations.
Fruit Growers' Union, H. J. Monfort secretary, shippers of fruit and produce.
Fruit Growers' Association, J. R. Abbott secretary, shippers of fruit and produce.
Hammonton Loan and Building Association, W. R. Tilton secretary. Meets every 1st Thursday in Firemen's Hall.
Workingmen's Loan and Building Association, W. H. Bernhouse, secretary. Meets every 1st Monday in Firemen's Hall.
People's Bank, W. R. Tilton cashier.

LOCAL BUSINESS HOUSES.
Eli H. Chandler, attorney.
Roscoe Bickford, Sec.
Monfort Cycle Company
C. F. Lons, barber
Valentine A. Hood, undertaker.
F. A. Lehman, blacksmith and wheelwright.
John D. Hall, electrician.
John Prash, Jr., undertaker.
Wm. Baker, the miller.
Hoyt & Son, publishers, printers.
Robert Stuch, jeweler.
H. Fiedler, tobacco and cigars.
M. L. Jackson, meat and produce.
L. W. Ogley, harness.
G. W. Pressey, justice.
W. H. Bernhouse, bicycles.
Dr. J. A. Warr, dentist.
John Mardock, shoemaker.
Wm. Bernhouse, planing mill, lumber.
Henry Kramer, (Folsom), cedar lumber.
George Elvins, dry goods, groceries, etc.
Frank E. Roberts, grocer.
Chas. Cunningham, physician and surgeon.
Geo. M. Howles, cycle's rest.
J. D. Small, baker and confectioner.
H. L. McIntyre, meat and produce.
Alex. Aitken. Heavy and boarding stables.
Wm. L. Black, dry goods, groceries, etc.
D. D. Fox, macaroni, vermicelli.
Eli H. Blackwell, coal.
P. Ranieri, macaroni, vermicelli.

It ought to enlist the active interest of every honest money man in New Jersey to see that a legislature is chosen which will elect an honest money man to the U. S. Senate. No straddler or wobbler ought to represent this State in the Federal Congress.

The Republican who fails to vote this year may expect to have his title questioned.

Gettysburg, Luray, Washington.

Over the battlefield of Gettysburg, thro' the picturesque Blue Mountains, via Hagerstown and Antietam, and down the beautiful and historic Shenandoah Valley to the unique Caverns of Luray; thence across the rolling hills of Northern Virginia to Washington, is the route of this tour, a section of the country intensely interesting from both a historic and a scenic standpoint.

The tour will leave New York 8:20 a. m., and Philadelphia 12:20 p. m., Tuesday Nov. 1, in charge of one of the company's tourist agents, and will cover a period of five days. An experienced chaperon, whose special charge will be unescorted ladies, will accompany the trip throughout. Round trip tickets, covering every necessary expense during the entire time absent, will be sold at the extremely low rate of \$25 from New York, \$24 from Trenton, \$22 from Philadelphia, and proportionate rates from other points.

For detailed itinerary apply to Ticket Agents, or to Tourist Agent, 1190 Broadway, New York, 789 Broad Street, Newark, N. J., or address Geo. W. Boyd, Assistant General Passenger Agent, Broad Street Station, Philadelphia.

An Enterprising Druggist.

There are few men more wide awake and enterprising than Dr. G. M. Crowell who spare no pains to secure the best of everything in their line for their many customers. They now have the valuable agency for Dr. King's New Discovery for Consumption, Coughs and Colds. This is the wonderful remedy that is producing such a furor all over the country by its many startling cures. It absolutely cures Asthma, Bronchitis, Hoarseness and all affections of the Throat, Chest and Lungs. Call at above drug store and get a trial bottle free or a regular size for 50 cents and \$1.00. Guaranteed to cure or price refunded.

Bucklen's Arnica Salve.

The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever sores, tetter, chapped hands, chilblains, corns, and all skin eruptions, and positively cures piles, or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For sale at Crowell's.

Chas. Cunningham, M.D.
Physician and Surgeon.
Hill's Block, Hammonton.
Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

NOTICE TO CREDITORS.

Emma F. Hooper, Administratrix of Horatio B. Hooper, deceased, by direction of the Surrogate of the County of Atlantic, hereby gives notice to the creditors of the said Horatio B. Hooper, to bring in their debts, demands, and claims against the estate of the said decedent, under oath, within nine months from this date, or they will be forever barred of any action therefor against the said administratrix.

Dated September 20, 1898.
EMMA F. HOOPER, Administratrix.

ATLANTIC COUNTY ORPHANS' COURT. September Term, 1898.

On application for rule to show cause, etc., Leland H. Parkhurst, Administrator of Edward R. Spraul, deceased, having exhibited to this Court, under oath, a just and true account of the personal estate and debts of said deceased, whereby it appears that the personal estate of said Edward R. Spraul is insufficient to pay his debts, and requested the aid of the Court in the premises;

It is ordered that all persons interested in the lands, tenements, and real estate of said decedent, appear before the Court, at the Court House in May's Landing, on the 13th day of December next, to show cause why the same should not be sold as will be sufficient to pay his debts or the residue thereof as the case may require.

By the Court
J. S. RIPLEY, Surrogate.
Dated Sept. 13, 1898. [to 10 29 98]

ICE

Card Rate Prices
FOR
Summer of 1898.

8 to 10 pounds,	\$0.05
10 to 12 pounds,	.06
12 to 14 pounds,	.07
14 to 16 pounds,	.08
16 to 18 pounds,	.09
18 to 20 pounds,	.10
20 to 25 pounds,	.12
25 to 30 pounds,	.16
30 to 35 pounds,	.17
35 to 40 pounds,	.19
40 to 45 pounds,	.21
45 to 50 pounds,	.23
50 pounds and over, 50 cts. per 100	

Ice can be had at my house, 113 Horton Street, every day except Sunday, from 8 a. m. until 8 p. m., and during the hot weather every Sunday 8:30 to 9 a. m.

Roscoe Bickford.

ALEX. AITKEN,
Hammonton Hotel
Livery and Boarding Stable.

Carting and Delivering of all kinds done promptly, on short notice.

Single and Double Carriages to hire, by the day or hour.

NEW STORE

a and most reliable line of all the popular brands of Tobacco, and my own make

CIGARS

Is what I call the attention of my old friends, and new friends. Also, well selected line of sporting goods.

FIEDLER'S.

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

D. D. FEO
HAMMONTON,
Italian and American
STEAM
MACCARONI.

Manufacturer of the finest Vermicelli and Fancy Paste.

Maccaroni in packages, with directions. The loose, as well as the packed of the very best quality, and nothing inferior to the imported ones.

Imported Groceries
A. H. Phillips. W. A. Faunce.
A. H. Phillips & Co.
Fire Insurance.
—MONEY—
FOR
Mortgage Loans.
Correspondence Solicited.
1828 Atlantic Avenue,
Atlantic City, N. J.

Atlantic City R. R.
Tuesday, October 4, 1898

DOWN TRAINS.										UP TRAINS.									
Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.
Atlantic City	Camden	West Collingswood	Haddon Heights	Laurel Springs	Clementon	Williamstown Junction	Cedar Brook	Winslow Junction (P. V.)	Hammonton	Hammonton	Winslow Junction (P. V.)	Cedar Brook	Williamstown Junction	Clementon	Laurel Springs	Haddon Heights	West Collingswood	Camden	Atlantic City
8:00	8:15	8:30	8:45	9:00	9:15	9:30	9:45	10:00	10:15	10:30	10:45	11:00	11:15	11:30	11:45	12:00	12:15	12:30	12:45

J. A. SWEIGARD, Gen. Supt. EDSON J. WEEKS, Gen. Passenger Agent

WEST JERSEY & SEASHORE R. R.
Schedule in effect October 4, 1898

DOWN TRAINS.										UP TRAINS.									
Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.
Atlantic City	Camden	West Collingswood	Haddon Heights	Laurel Springs	Clementon	Williamstown Junction	Cedar Brook	Winslow Junction (P. V.)	Hammonton	Hammonton	Winslow Junction (P. V.)	Cedar Brook	Williamstown Junction	Clementon	Laurel Springs	Haddon Heights	West Collingswood	Camden	Atlantic City
8:00	8:15	8:30	8:45	9:00	9:15	9:30	9:45	10:00	10:15	10:30	10:45	11:00	11:15	11:30	11:45	12:00	12:15	12:30	12:45

"Dodgers,"--all sizes,

Printed promptly when wanted, at the

REPUBLICAN OFFICE

The New York Weekly Tribune
The great
National Family Newspaper
For FARMERS and VILLAGERS,
And your favorite home paper,

The South Jersey Republican
Both one year for \$1.25

The N. Y. Weekly Tribune has an Agricultural Department of the highest merit, all important news of the Nation and World, comprehensive and reliable market reports, able editorials, interesting short stories, scientific and mechanical information, illustrated fashion articles, humorous pictures, and is instructive and entertaining to every member of every family.

The Republican gives you all the local news, political and social, keeps you in close touch with your neighbors and friends on the farm and in the village, and is a welcome weekly visitor at your home.

Send all subscriptions to the REPUBLICAN, Hammonton.