

South Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

VOL. 36.

HAMMONTON, N. J., NOVEMBER 19, 1898.

NO. 47

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 sundries enable us to offer to the public prices that can be favorably compared with those of any drug establishment 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

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 extra filling with gas, when tooth are ordered.

Valentine & 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.

First War, Then Election, NOW BUSINESS!

War and Election being over, it is now high time that people in general were turning their attention to commerce and trade. Let's keep moving, so as not to be out-run by the advancing times. Good quality, fair treatment, low prices,—if attained to, these qualities cannot fail to gain success.

Some every-day bargains,—the result of judicious buying, for we make a good profit on every article mentioned,—will be found below. They are all worthy of earnest attention.

8 oz. bottle S. M. Oil, 5 ct.

Loaded black powder shells,

40 c. per box.

Loaded smokeless powder

shells, 60 c. per box.

Lion Coffee, 10 cts.

Arbuckle's Coffee, 11 cts.

Gold Dust, 15 cts.

5 c. cans Rumsford's Baking

Powder, 4 cts.

1/2's Davis Baking Powder, 4c.

1/2's " " 7 c.

1/2's " " 13 c.

1/2's Cleveland's " 10 c.

1/2's " " 15 c.

Fine or Granulated Corn

Meal, 1 1/2 c. per pound.

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 SELF-TEACHING

By the study of the *Shorthand of Phonetics*, by L. B. Pitman and Jerome B. Howard. A perfect self-instruction. Over 100,000 sold. Thousands have mastered it by its own force. Sold by all bookstores, or we will send you a *Phonographic Reader and Phonographic Copy Book*, post-paid, for \$1.00. Catalog and full information free to those who wish to investigate first. Send names on postal card.

THE PITMAN SYSTEM has for 44 years been the standard. Called by U. S. Bureau of Education "The American System." First prize, World's Fair. THE PHONOGRAPHIC INSTITUTE CO., 222 W. 4th St., CINCINNATI, OHIO.

A SCHOOL PROBLEM.

Sixty-seven pupils on the roll, a prospective increase in view, and seating capacity for but sixty-four; an over-taxed and discouraged teacher, who, unless relieved of a portion of this burden, will probably resign. When we consider that under this teacher's management this unwieldy school is making good progress, the loss of her services would be deplorable.

The solution of the above problem, which represents the condition of the Fourth and Fifth Grades department in the Central School building, has been submitted to the Board of Education.

There are pupils in these two grades that properly belong to outlying schools. At their last meeting, the Board had under consideration the return of these pupils to the schools where they belong; but it was soon found that the outlying schools, with two exceptions (Rosedale and Magnolia), were filled to about their full capacity. Being unable to arrive at any satisfactory solution of the difficulty, the matter was deferred until next meeting.

Upon further investigation it was learned that not only are the two grades in Central crowded, but also the sixth; and an inspection of last year's rolls shows pupils in excess of seating capacity in the following schools:

Main Road.....enrolled 70.....sittings 64	
Union Road....." 73....." 52	
Middle Road....." 51....." 48	
Lake....." 65....." 48	

With the exception of Middle Road, the attendance of pupils at these schools will apparently remain the same as last term. Middle Road will fall short,—may not exceed 40.

It is very evident that relief is now needed, not only for Central, but for the other schools mentioned.

A school house with seating capacity for sixty, in the vicinity of Main Road and Bellevue Avenue, taking fifth grade pupils from neighboring schools, would give needed relief, and enable teachers to do better work in the lower grades. Then take the fifth and sixth grade pupils that belong to the section in which these schools are located (drawing the dividing line at Valley Avenue) from Central school, and thus relieve the overcrowding there, and provide ample accommodations for a number of years.

The Board must adopt one of three alternatives,—permit schools mentioned to fall below their former standard (as no teacher can do justice in a school with over sixty pupils, especially where five grades are taught); or they must refuse to admit pupils in excess of present accommodations; or ask for an appropriation to build another school house. It is safe to predict that the present Board will not resort to either the first or second alternative, unless compelled to do so; therefore the public may reasonably expect that they will apply to the next annual school meeting for funds and permission to build. Whether they ask for twelve hundred dollars to erect and equip an ordinary building, or (as the tendency of the age is toward centralization) for three or four thousand to build an annex to the Central (which for many reasons would be preferable), will probably depend on public expression.

But for the present term there must be immediate relief. Temporary relief, as an experiment, has been provided by the Principal, until the next meeting of the Board. It may not prove practical, and have to be abandoned. If not continued, it should elicit no surprises if some fourth or fifth grade pupils are returned to the outlying schools not now overcrowded.

CHAIRMAN PROPERTY COM.

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.

Feels It Safe to Sleep.

[The following was written for last week's issue, but crowded out.]

I want to say a few words to H. Har-rald, who so brilliantly wrote a reply to what I said the week before, of a certain individual's retrograde slide. Election is over, and the voters, it seems, graded him about as I did,—left him in obscurity, as the "great and honorable party" convention found him. Their effort to bring him out of "darkness" proved of no avail. "Great and honorable is good." He can't have read the history of his party since Andrew Jackson. Not an honorable record.

Yes, after McKinley's advent I did go to sleep in perfect security, knowing there would be a return to prosperity and a revival of business; that there would be no further need of soup-houses to feed the thousands of laborers and their families, their poverty caused by lack of employment because of the Wilson Democratic tariff law. There was no danger of a bankrupt treasury, as under Buchanan and Cleveland. I could sleep, and give the Republican administration praise. But I awoke in time to assist in sending back to his obscurity the Hall who missed having greatness thrust upon him by a "great and honorable" party, represented by men who did their "honorable" best to destroy the Union.

Caesar was so "honorable" that his friends slew him to save Rome. So the people slew the "great and honorable" party, on Tuesday, to save the nation from destruction, and prevent a repetition of the disasters of the late Democratic administration.

I can continue to sleep in security while McKinley is at the helm of the Ship of State,—thanks to the good sense of the great majority of the voters of the Nation.

Home Interests.

Experience and observation have led us to the conclusion that many things can be purchased in our own town quite as reasonably as in the city. Habit controls many people; and there is such a thing as getting in the habit of going to the city for nearly everything that is needed, and overlooking home interests entirely. It is true, there are some things that cannot be purchased here, and the necessity arises for going away occasionally; but so far as groceries, shoes, and the ordinary line of dry goods are concerned, we not only find them right here, but at prices that are equally as cheap. Take, for instance, the shoes that are manufactured and sold among us,—I am sure an inspection of the material would convince any unprejudiced mind of their reasonableness. The same thing is true in hardware. In fact, a buyer who has purchased considerable in the city has declared that better prices were offered here. And this could be said of many things.

Most, if not all of our buyers, are prepared to pay spot cash for their goods, which gives them a decided advantage, and they seem willing to share this advantage with the consumer; and somehow the cavil grows on us that we should help each other so far as is possible in this way.

And there is another consideration,—many of our business men employ others, and if success comes to them it is mutual. And this is not to be overlooked. It is often exceedingly tedious to secure the few things you need in the city stores. You are out from counter to counter, and if you get a transfer you hardly ever find your goods in waiting. Then add to your time the fare, and weariness, and we think you will conclude that the readiness with which you can get supplied at home will convince you that home stores and industries demand a more favorable consideration.

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

111 1/2 Block, Hammononton.
Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

J. 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 Help" 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 & Mechanical Engineers, Graduates of the Polytechnic School of Engineering, Bachelors in Applied Sciences, Laval University, Members Patent Law Association, American Water Works Association, New England Water Works Assoc., P. O. 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.

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. RANERIE'S
 Hammonton Steam

Macaroni Works
 (Established in 1889)

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 from this office whether his invention is probably patentable. Communications strictly confidential. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.
 A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$5 a year four months \$1.50. Sold by all newsdealers.

MUNN & Co. 361 Broadway, New York
 Branch Office, 625 F St., Washington, D. C.

HAMMONTON Directory.

RELIGIOUS.

BAPTIST. Rev. T. H. Aitken, pastor; Sunday services: Preaching 10.30, Sunday-school 11.45, Junior C. E. 3.00 p. m., Christian Endeavor 6.00, Preaching 7.00. Weekly prayer meeting Thursday evening 7.30. 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 7.00 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. Ogborn, 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 7.30. Prayer meeting Thursday 7.30 p. m. Mission at Pine Road.

PRESBYTERIAN. Rev. G. B. Van Dyke pastor. Sunday services: preaching, 10.30 a. m., Sunday-school 12.00 noon, preaching 7.00 p. m. C. E. prayer meeting Wednesday 7.30 p. m. Church prayer meeting Thursday 7.30 p. m. Mission at Folsom and Magnolia.

ITALIAN EVANGELICAL. Rev. Thomas Frangale, Pastor. Sunday School at 10.30 a. m. Preaching at 9 a. m. Saturday, 7 p. m., preaching.

UNIVERSALIST. Rev. St. Ethelbert Gates, pastor. Sunday services: preaching 10.30 a. m. Sunday school, 12.00 noon, preaching 7.00 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. Prassey, J. B. Ryan.

CONSTABLES. Geo. Bernshouse.

OVERSEER HIGHWAYS. Roscoe Bickford.

OVERSEER OF THE POOR. Geo. Bernshouse.

NIGHT POLICE. J. H. Garton.

FIRE CHIEF. S. E. Brown.

VOLUNTEER FIRE CO. D. S. Cunningham, president; Chas. W. Austin, secretary. Meets 1st Monday evening of each month.

INDEPENDENT FIRE CO. Meets first Wednesday evening in each month.

TOWN COUNCIL. Alex. H. Satten, Chairman, Wm. Cunningham, E. W. Batchelor, M. K. Boyer, Henry Leibfried, Wayland DePuy. 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 Prassey, Mrs. E. A. Joslyn, Thomas C. Elvins. Meets 2nd Tuesday evening 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.

WINSLOW LODGE, I. O. O. F. F. A. Lehman, N. G.; Chas. W. Austin, Financial Secretary. Meets every Wednesday evening, in Odd Fellows Hall.

SHAWMUNKIN TRIBE I. O. R. M. Robert E. Thomas Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday's sleep in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M. D. S. Cunningham, Master; Abner B. Davis, Sec. 2nd and 4th Friday nights in Masonic Hall.

JR. ORDER UNITED AMERICAN MECHANICS. N. F. Hinchman, Coun.; 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; E. L. Gaudman, Adjutant; H. E. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall.

WOMAN'S RELIEF CORPS. President, Mrs. E. Rutherford; Secretary, Miss Lizzie Bernshouse. Alternate Friday eves, Mechanics' Hall.

GEN. D. A. RUSSELL CAMP SONS OF VETERANS. No. 14. Capt. Wm. Cunningham; First Sergt., H. D. Rutherford. Every Tuesday eve, Aitken's Hall.

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

Sisterhood Branch, No. 66. O. Iron Hall of Baltimore. Sarah A. Hood, Pres't. Carrie A. King, Sec'y. Meets in Mechanics' Hall first and third Wednesday eves, 8 o'clock.

Little Ha-Ha Council, No. 27. of P. Lizzie O. Hayslett, 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.

Workmen's Loan and Building Association. W. H. Bernshouse, secretary. Meets every 1st Monday in Firemen's Hall.

People's Bank. W. R. Tilton cashier.

LOCAL BUSINESS HOUSES.

Orville E. Hoyt, publisher, printer.

S. E. Brown & Co., hardware, groceries.

E. R. White, hardware store.

Ed H. Chandler, attorney.

Roscoe Bickford, loan.

Monfort Cycle Company.

O. F. Leach, barber.

Valentine & Hood, undertakers.

F. A. Lehman, blacksmith and wheelwright.

John D. Ball, electrician.

John Prash, Jr., undertaker.

Wm. Baker, shoemaker.

Robert Smith, jeweler.

H. Fleiter, tobacco and cigars.

M. L. Jackson, meat and produce.

L. W. Cogley, harness.

G. W. Prassey, justice.

W. H. Bernshouse, bicyclist.

Dr. J. A. Wynn, dentist.

John Murdoch, shoes.

Wm. Bernshouse, planing mill, lumber.

Henry Kramer, (Folsom), cedar lumber.

George Elvins, dry goods, groceries, etc.

Jacob Eckhardt, meat and produce.

Chas. Cunningham, physician and surgeon.

J. B. Smith, baker and confectioner.

H. L. McIntyre, meat and produce.

Alex. Aitken, livery and boarding stables.

Wm. L. Black, dry goods, groceries, etc.

P. D. Fox, macaroni, vermicelli.

Edna Stockwell, coat.

P. Haines, macaroni, vermicelli.

Remarkable Rescue.

Mrs. Michael Curtin, Plainfield, Ill., makes the statement that she caught cold, which settled on her lungs; she was treated for a month, by her family physician, but grew worse. He told her she was a hopeless victim of consumption and that no medicine could cure her. Her druggist suggested Dr. King's New Discovery for Consumption; she bought a bottle and to her delight found he self benefited from first dose. She continued its use and after taking six bottles, found herself sound and well; now does her own housework, and as well as she ever was,--free trial bottles of this Great Discovery at Dr. G. M. Crowell's Drug Store. Large bottles 50 cents and \$1.00.

Robbed the Grave.

A startling incident, of which Mr. John Oliver of Philadelphia, was the subject, is narrated by him as follows; I was in a most dreadful condition. My skin was almost yellow, eyes sunken, tongue coated, pain continually in back and sides, no appetite--gradually growing weaker day by day. Three physicians had given me up. Fortunately a friend advised trying "Electric Bitters," and to my great joy and surprise, the first bottle made a decided improvement. I continued their use for three weeks and am now a well man. I know they saved my life and robbed the grave of another victim." No one should fail to try them. Only 50 cents per bottle at Dr. G. M. Crowell's Drug Store.

Bring orders for Job

Printing to the

Republican office.

IN CHANCERY OF NEW JERSEY.

Between Henry J. Monfort et al, Complainants,
 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, affirmation, or otherwise, as the said Receiver shall direct, to the satisfaction of said Receiver or 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 excluded from the benefits of such dividends as hereafter 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, Hammonton, N. J.

GEORGE H. PERCE,
 Solicitor of Complainant.

THOMAS E. FENNELL,
 Solicitor of Receiver.

129.99. pr. fee, \$9

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 deceased, under oath, within nine months from this date, or they will be forever barred of any action therefor against the said administratrix.

Dated September 29, 1898.

EMMA F. HOOPER, Administratrix.

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 22 pounds,	.12
22 to 24 pounds,	.15
24 to 26 pounds,	.17
26 to 28 pounds,	.19
28 to 30 pounds,	.21
30 to 32 pounds,	.23
32 to 34 pounds,	.25
34 to 36 pounds,	.27
36 to 38 pounds,	.29
38 to 40 pounds,	.31
40 to 42 pounds,	.33
42 to 44 pounds,	.35
44 to 46 pounds,	.37
46 to 48 pounds,	.39
48 to 50 pounds,	.41
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, D. D. FEO
 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

and a 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.

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. Farnace.

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.

Sund P.m.	Sund a.m.	Sund a.m.	Mon. p.m.	Mon. p.m.	Mon. p.m.	Mon. a.m.	Mon. a.m.	Mon. a.m.	Mon. p.m.	Mon. p.m.	Mon. p.m.	Sund a.m.	Sund p.m.	Sund p.m.	Sund a.m.
STATIONS.															
4 45	9 00	8 00	6 30	5 00	2 00	8 50	8 25	8 55	10 25	6 25	8 55	9 25	6 25	9 00	8 50
4 58	9 12	8 10	6 42	5 10	3 12	9 03	8 38	9 08	10 38	6 38	9 08	9 38	6 38	9 12	9 02
5 05		8 20	6 50	5 20		9 10	8 45	9 15	10 45	6 45	9 15	9 45	6 45	9 18	9 08
5 15		8 32	6 56	5 26	00		8 57	9 22	10 52	6 52	9 22	9 52	6 52	9 25	9 15
5 20		8 40	7 10	5 40		9 18	8 53	9 28	10 58	7 00	9 28	9 58	7 00	9 30	9 20
5 30		8 50	7 20	5 50		9 28	9 03	9 38	11 08	7 10	9 38	10 08	7 10	9 40	9 30
5 40		9 00	7 30	6 00		9 38	9 13	9 48	11 18	7 20	9 48	10 18	7 20	9 50	9 40
5 41		9 07	7 36	6 06		9 48	9 23	9 58	11 28	7 30	9 58	10 28	7 30	10 00	9 50
5 47		9 15	7 44	6 14		9 58	9 33	10 08	11 38	7 40	10 08	10 38	7 40	10 10	10 00
5 56		9 20	7 49	6 19		10 08	9 43	10 18	11 48	7 50	10 18	10 48	7 50	10 12	10 02
6 02	9 49	9 37	45	6 55	5 47	3 47	10 18	10 09	11 39	8 00	10 39	11 09	8 00	10 15	10 05
6 08		9 47	8 00				10 24								
6 15		9 57	8 10				10 32								
6 22	10 05	9 58	8 05		5 58	4 50	10 38								
6 30		10 08	8 12		6 10		10 48								
6 40	10 20	10 10	8 24		6 20	3 10	10 58								
6 50	10 30	10 20	8 32		6 30	3 22	10 10								
Philadelphia Camden West Collingswood Haddon Heights Laurel Springs Clementon Weststown Junc. Cedar Brook Winslow Junc. (Yrs) Hammonton Da Costa Elwood Egg Harbor Brigantine Junc Pleasantville Atlantic City															

J. A. SWEIGARD, Gen. Sup.

EDSON J. WEEKS, Gen. Passenger Agent