

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 35.

HAMMONTON, N. J., NOVEMBER 20, 1897.

NO. 47

BARGAINS

at Roberts'.

For a short time only, you can buy the regular 20 cent size of either Mixed or Plain Pickles, or Chow Chow for 15 cents per bottle.

Regular 10 cent size in same assortment, 5 c. pr bottle.

These are all fresh new goods, and a simple trial will convince any one that we are offering a bargain in pickles.

We also offer Extra Sifted Early June Peas, regularly sold at from 10 to 12 cents, at 8 cents per can.

But please remember, this is for a limited time.

So come early and avoid the rush.

Clothes Pins. While a small article, they are quite important at times. We quote at a price that would be hard to make less, viz: 1 cent pr doz., 10 c. per gross.

Baked Beans. Regular 3-lb. 10 ct. size, at 8 cents.

Burnham & Morrill,-- regular price 14 to 15 cents, our price, 12½ cents.

P. S. More to follow.

Of course, at the above prices, no one will ask for credit.

Frank E. Roberts

Grocer,

2nd St., Hammonton.

Goods Prices

Treatment

Goods good,
Prices right,
Treatment fair.

These mottoes, good enough for any store, exactly suit ours. We endeavor constantly to serve our customers by selling the best articles at the lowest prices, and by dealing out fair treatment to all.

In hard times, the real benefactor is not he that scatters goods with lavish hand to the needy, since he thus, by unwise giving, injures himself and impoverishes the recipients of his gifts. Neither is it he that gives a man credit without proper security; such a person wrongs both himself and family, and causes the debtor to become careless and extravagant. But the real benefactor is he that sells good goods cheap, and for cash, never forgetting that every man has the right to be treated as a man, for he thus acts in a manner befitting his own dignity, and leads the masses to become careful, thrifty and industrious.

Some prices that may interest buyers are given below:

Best pure leaf Lard, 7 c. pound: by the tub, 6½ cents.

Good Washboards, 10 cents.

Loaded Shells, 40 cents per box.

Lion or Arbuckle's Coffee, 11 c. pound.

Sugar, 5 cents a pound.

Lowest prices on Rolled Oats & Avena.

Sugar cured Cal. Hams, 8 c. pound.

Gun Caps, 5 c. box.

40 c. Teas, 30 c. 60 c. Teas, 45 c.

75 c. Teas, 60 c.

All goods strictly first-class and fully guaranteed.

Geo. Elvins.

Communication.

DEAR MR. EDITOR:

The *Journal* man says he is tired of "shooting in the dark." It would have been more manly in him to acknowledge defeat; but amounts to the same thing. Even if he does give up his attempt to defend those who propose to introduce evil among us, I will continue to peg away to keep it out. I know I am on the right side; but possibly right will not win this time. The Devil's own will have to answer for that.

I will not apologize for any reference to the evil which the *Journal* man is aiding to bring here. I have said nothing for which an apology is needed. Wine makes a man drunk; drunkenness causes depravity, corrupts moral sensibilities, causes a man to see evil in what is good. If I should say "grapes," he would think wine; if I say "rye" he thinks whisky, and so through the whole lexicon. His eye like the buzzard's dwells upon the carrion in the clover field. But perhaps a dose of Hell's reign might waken our people and cure them of all desire for any form of evil. Some of our good men advocate the granting of all applications for license, from this motive.

The *Journal* has not apologized for disloyalty to the good people of Hammonton. It not only advocates a wine-vat now, but did its worst to elect a council which would license rum-boles for the damnation of other men's children.

Which is worse, anyhow?

GOOD MORALS.

An interesting calculation made by ex-Assistant Secretary of the Treasury Upton shows that the production of gold of the world in 1896 was four times as much for each person as was averaged of both gold and silver in the decade from 1820 to 1830, and three times as much as in the decade from 1830 to 1840.

Many of the Treasury clerks who have been incumbents of office for not over four years will have to receive new instructions as to their duties next winter, when the treasury books begin to show a surplus instead of a deficit.

Personally Conducted Tours via Pennsylvania Railroad.

The Personally-Conducted Tourist System of the Pennsylvania Railroad is the most complete and elaborate system of pleasure traveling yet devised. It is the consummation of the ultimate idea in railroad travel, the final evolution of unassailable perfection. For the season of '97 and '98 it has arranged for the following tours:

California. Four tours will leave New York, Philadelphia, and Harrisburg, Jan. 8, Jan. 23, Feb. 10, and March 19. With the exception of the first party going and the last returning, all of these parties will travel by the "Golden Gate Special" between New York and California, stopping at interesting points en route.

Florida. Four tours to Jacksonville will leave New York and Philadelphia Jan. 25, Feb. 8 and 22, and March 8. The first three admit of a stay of two weeks in the "Flower State." Tickets for the fourth tour will be good to return by regular trains until May 31, 1898.

Old Point Comfort, Richmond, and Washington. Three six-day tours will leave New York and Philadelphia Feb. 19, March 16, and April 7.

Old Point Comfort and Washington. Three four-day tours will leave New York and Philadelphia Dec. 28, Jan. 29, and April 23.

Old Point Comfort. Six tours will leave New York and Philadelphia, Dec. 28, Jan. 29, Feb. 19, April 7 and 23. **Washington.** Seven tours will leave New York and Philadelphia, Dec. 28, Jan. 13, Feb. 3, March 3 and 31, April 21, and May 12.

Detailed itineraries of the above tours, giving rates and full information, may be procured of Tourist Agent, 1199 Broadway, New York; 860 Fulton St., Brooklyn; 789 Broad Street, Newark, N. J.; or Geo. W. Hoyt, Asst. General Passenger Agent, Philadelphia.

Bucklin'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 Croft's.

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

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.

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,
Hammonton.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed, issued out of the New Jersey Court of Chancery, in a cause wherein the Hammonton Loan and Building Association is complainant and Justin S. Thayer et al. are defendants, I will expose to sale at public vendue, on

Wednesday, Dec. 1, 1897,

at two o'clock in the afternoon of said day, at the hotel of Alexander Aitken, in Hammonton, Atlantic County, New Jersey,

All that certain tract or piece of land, situate, lying, and being in the Town of Hammonton, County of Atlantic, and State of New Jersey,

Beginning at the north corner of lands of Orrin Packard a few feet from Central Avenue between Peach and Grape Streets; thence extending (1) along the northeasterly side of said Packard's land southeasterly nine and nine hundredths rods to the side of Grape Street; thence (2) along the northwesterly side of Grape Street northeasterly six and sixteen hundredths rods to the westerly corner of Central Avenue and said Grape Street; thence (3) along the southerly side of Central Avenue westerly about ten and ninety three hundredths rods to a stake or stone corner; thence (4) southwesterly on a line with Orrin Packard's westerly line from Third Street to Central Avenue about four feet to the place of beginning; being the same premises which William Bernshouse and wife conveyed to Justin Thayer by deed dated Aug. 16, 1893.

SAMUEL KIRBY, Sheriff.

Dated October 30, 1897.

C. L. COLLE, Solicitor.

pr's fee, \$6.75

D. D. FEO

HAMMONTON,

Italian and American

STEAM

MACCARONI.

Manufacturer of the finest Vermicelli and Pappi Pasta.

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

You and I

can always buy

Bread, Cakes,
Rolls and Pie

Always fresh, too.

Candies,
Ice Cream
and Soda-water

At J. B. SMALL'S
Hammonton.

Our assortment of

COAL

is the largest in town,
and prices right.

W. H. Bernshouse,
Office, 101 R.R. Ave.

W. H. Bernshouse
Real Estate and
Insurance Agent

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

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,
Hammonton, N. J.

SPENCERIAN

BUSINESS

COLLEGE

AND

SCHOOL OF SHORTHAND.

1520-1522 Chestnut St., Philadelphia.

(Incorporated.)

Practical business training for both sexes.

Reasonable rates of Tuition.

Book-keeping, Banking, Commercial Arithmetic,
Business Customs, Commercial Law,
Shorthand, Penmanship, Typewriting
Grammar, Spelling, Correspondence, etc.

The College employs paid assistants for procuring paying positions for its graduates.

Call or write for Catalogue and

"The New Education," free.

SILVER

Ware was never so cheap. We have completed our stock in Knives, Forks, Spoons, and Ladles, direct from the factory of Rogers Bros. Prices will surprise you. Call and see.

Cold Meat Forks, \$1 to \$1.25.
Berry Spoons, \$1.60. Oyster Ladles, \$2.60.
These are the best quality.

ROBERT STEEL, Hamonton Jeweler.

Fresh Sausage

always on hand

At H. L. McIntyre's

New Meat Market.

309 Bellevue Avenue.

OYSTER BAY.

Basement of Anderson's Feed Store,
Cor. Bellevue Avenue and Second Street.

Oysters served to order.

Families supplied.

Fresh Fish in Season.

George M. Bowles.

FRANTZ LEHMAN,
Blacksmithing

Wheelwright Work,
Painting and Trimming.
Done in Workmanlike Style.
Home Shoping a Specialty.
All work guaranteed.
Hosford St., near
Hammonton, N. J.

Until further notice, the following will be my prices—cash or credit:
Old price of a new shoe on horse, \$1.25.
Out price, toes and heels, \$1. All No. 5 and 6 sizes, \$1.25. Two weights, sole weights, and steel shoes, extra charge.
New steel tire, 1 in. to 1 1/4 in., \$1.25.
Cut price, \$1.
Rimmed wheel, 1 1/8 to 1 1/4 in., \$1.25.
Cut price, \$1.
Spokes, 1 in. to 1 1/2, old price 15 cents.
Out price, 12 cents each; for four spokes, for more than four, 10 cts. each.
Spokes, 1 1/2 to 2 in., old price 20 cents.
Out price, 15 cents each; for more than four, 13 cents each.
Spokes, 2 1/4 to 2 1/2 in., old price 25 cents each.
Out price, for four spokes, 20 cts. each; for more than four, 17 cts. each.
Shafts, old price, \$1. Cut price, 90 cts.
All other work cut at same rate.

ALEX. AITKEN,

Hammonton Hotel

Livery and Boarding
Stable.

Caring and Delivering of all kinds
done promptly, on short notice.
Single and Double Carriages to hire,
by the day or hour.

Heaters
Repaired.

Plenty of
Stove Pipe on hand

WILLIAM BAKER,
Tinsmith
No. 25 Third Street,
Hammonton.

A. H. Phillips & Co.
Fire Insurance.

MONEY
FOR
Mortgage Loans.

Correspondence Solicited.
Atlantic City, N. J.

BREAD,
The best, always satisfactory.

Try a loaf this morning, or a dozen
rolls, and see if they are not all right.
Held at Stockwell's, Roberts' and J. C.
Johnson's stores, or from the wagon.
Try a pound of my out cake. Quality
and price will surprise you.

J. H. Marshall.

The Republican.

(Entered as second class matter.)

SATURDAY, NOV. 20, 1897.

Ex-Senator W. D. Edwards, of Hudson county, on Monday made application to judges of the Supreme Court for a recount of the ballots cast for and against the new constitutional amendments, claiming that the 961 rejected ballots should have been counted, and would have given a majority against the amendments. As the Governor has issued his proclamation incorporating the amendments with the State Constitution, it will seem like a conflict of authority to re-open the question at this late day. Then, when it is remembered that the ballots were removed from the sealed boxes to make way for the November election, it would seem impossible to make a fair recount. The Court has unanimously refused the application, and this will probably be the last move in that direction.

Henry E. Andrews is visiting in Pemberton.

List of uncalled-for letters in the Hammonton Post-Office, on Saturday, Nov. 20, 1897:

Mrs. Sarah Bloomer
Mrs. Nathaniel Boyer
Mrs. H. Carey
Mrs. Annanetta Colozza
Domestic Counselor
Mr. Fred Horn
Capt. Chas. Hubert

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

John T. Farnes, P. M.

The first correct copy of Sir Arthur Sullivan's great song, "The Lost Chord," ever printed in America, direct from the composer's own hand will appear in the Christmas number of *The Ladies Home Journal*. Over his signature Sir Arthur Sullivan states that of the millions of copies of "The Lost Chord" sold in America, all are "incorrect," and that this is the first accurate copy of the song ever prepared by him, or for which he ever received a penny of payment. The complete music and words of Sir Arthur's copy of the song, expressly prepared for *The Ladies Home Journal*, will be given.

The following names have been drawn as petit jurors for the December term of Court:

Atlantic City, Paul Wooten, Lewis Evans, Henry Horner, James Daly, Henry N. Bote, Harold P. Adams, Christopher Scull, Wilson Sweeney, Henry Fliton, Alfred T. McCallan, Emil D. McCann, Jeremiah Leeds, William R. Wood, William H. De Boyce, Harry Turner, Edwin Evans, Thomas Crane, Charles Gato, Charles Panton.

Bona Vista, Clarence Rydell, John McCann, Sanford J. Moore.

Hampton Township, Elvin Scull, Joseph E. Lee, Sumner Steelman, Charles Crenshaw.

Hampton Township, Mahlon Wilson, David Rupp, James Peterson, Frank Davis.

Pleasantville, Alfred P. Lake, George W. Leach, Jr., John Collins.

Oakton Township, Fred Huber, Watson Conover, Lewis Somers, Joseph Lippincott, Joseph Bartlett, John Hammond, William Wilson.

Key Harbor City, William Mischlich, Frederick W. Bergmann.

Hammonton, Edward Cathcart, William L. Black, George Berry, Samuel Brown.

Mullica Township, John M. Meredith, Elwood Wheeler, Louis L. Holden.

The Republican.

(Entered as second class matter.)

SATURDAY, NOV. 20, 1897.

The Volunteer Fire Company's monthly business was held last Monday evening, President Cunningham in the chair. Fifteen members present. Minutes read and approved. The Foreman made the following appointments:

Laddermen, M. Fitzpatrick, John French, Jr., John Bakuley, A. H. Bird, John W. Roller, John Stokes.

Water Hosemen, Jesse N. Lear, William C. Andrews, John W. Myers, William G. Hood.

Chemical Engineers, Charles W. Austin, Manley Austin.

Chemical Hosemen, James Rickards, Charles Myers.

Policemen, D. S. Cunningham, Wayland DePuy, Edward J. Trafford.

Adjourned. Receipts, 50 cents.

The Treasury officials are finding difficulty in handling the gold reserve, which has now passed the \$150,000,000 mark. This condition presents a slight contrast to the bond selling Cleveland administration.

This Mexican-Bryan style of prosperity consists in losing a man \$100 and getting \$80 in payment therefor a year hence. This is what has occurred in Mexico in the last year, silver having fallen twenty per cent in value.

Did You Ever Try Electric Bitters as a remedy for your troubles? If not, get a bottle now and get relief. This medicine has been found to be peculiarly adapted to the relief and cure of all Female Complaints, exerting a wonderful direct influence in giving strength and tone to the organs. If you have Loss of Appetite, Constipation, Headache, Fainting Spells, or are Nervous, Sleepless, Excitable, Melancholy, or troubled with Dizzy Spells, Electric Bitters is the medicine you need. Health and Strength are guaranteed by its use. Fifty cents and \$1.00 at Croft's Drug Store.

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.

NOTICE TO CREDITORS.

James C. Gage, executor of Charlotte G. Stewart, deceased, by direction of the Surrogate of the County of Atlantic, hereby gives notice to the creditors of the said Charlotte G. Stewart, to bring in their claims, 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 executor. Dated November 18th, A. D. 1897.

J. A. GAGE, Executor.

Fruit Growers' Union

And Co-Operative Soc'y, Inc.

Gunning season

will open on Wednesday.
We are prepared with a full line of Powder, Shot, Loaded Shells, etc.

ROYAL ENAMEL,

A glossy and permanent enamel for stoves, stove-pipe, and all iron work. One application will last all winter. 25 cents per can brush included.

BON AMI,
5 cents per cake.

Four things worthy of mention in our Groceries are—

Tomatoes (whole packed), 10 cents.
Prunes, 8 cents.
Worcestershire Sauce, 10 c.
Rio Coffee, 15 cents.

A full line of Horse Blankets, both for stable and outdoor use, 65 cents to \$4.

Although we are not adding to our stock of higher priced dress goods, our assortment of staples is complete. Especially worthy of your inspection are our Novelty Dress Goods at 124 and 25 cents, Lancaster Gingham, plain and fancy, and Canton Flannels.

Fruit Growers' Union

The People's Bank
Of Hammonton, 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,
Elmer Stockwell,
G. F. Hazton,
G. F. Ongood,
W. R. Tilton,
A. J. Smith,
J. C. Anderson,
W. J. Smith,
W. L. Black.

Certificates of deposit issued, bearing interest at the rate of 2 per cent. per annum if held six months, and 3 per cent. if held one year.

Discount days—Tuesday and Friday of each week.

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

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

L. W. GOGLEY,
Hammonton, N. J.

The Republican.

(Entered as second class matter.)

SATURDAY, NOV. 20, 1897.

LOCAL MISCELLANY.

Post inspection to-night.

Another sheriff's sale advertised this week.

A. J. Johnson's new store is lighted by electricity.

Walter W. Horn and family have moved to Williamstown.

Mrs. Courtright is visiting her friend, Mrs. H. Monfort.

W. K. Croft entertained his father and brother this week.

Harry Sheppard is now in the employ of Col. B. W. Richards.

Capt. F. Grover, from Boothbay Harbor, Maine, is visiting here.

Most of our merchants appreciate the early morning electric lights.

No school next Thursday and Friday—Thanksgiving vacation.

There will probably be baptism to-morrow eve'g, in the Baptist church.

Remember the Sunday School convention at Westcottville, this evening.

Mrs. Beveridge is entertaining her sister, Mrs. Adams, of Philadelphia.

Mrs. George Layman, of Shohola, Pa., is visiting her niece, Mrs. Harry Little.

Dr. H. E. Bowles returned from his visit in Jersey City, last Friday evening.

Next Thursday will be Thanksgiving Day. Where, oh, where is our turkey?

County School Commencement last evening, in Red Men's Hall, Pleasantville.

Miss Lillian Jacobs, of the State Normal School, spent a few days with her parents.

George Barnhouse will add two rooms to his residence, and rehang the entire building.

Osmond & Co.'s shoe factory is to be lighted by electricity. It will take thirty-six lamps.

County Superintendent S. D. Hoffman spent yesterday in the Hammonton schools.

How dear to the heart is the old yellow pumpkin.

When orchards are barren of standing for pie!

The old yellow pumpkin.

The mud-covered pumpkin.

The big-soiled pumpkin that makes such good pies.

We love you, old pumpkin, so much we could eat you.

For you are a candy when made into pie.

At the Presbyterian church, last Sunday, eight persons were received into membership.

Mr. George M. O'Brien, of Omaha, Nebraska, is visiting his friend, Dr. G. M. Crowell.

The W. C. T. U. will meet with Mrs. C. S. Newcomb Tuesday afternoon next, at three o'clock.

Miss Maggie Langendorfer, of Philadelphia, spent last Sunday with the Misses Bernshouse.

Mrs. D. B. Berry returned from Washington on Monday evening, very much improved in health.

The Independent Fire Company had a "bee," yesterday afternoon, to raise the frame of their building.

Runners report plenty of room for hunting in the woods and swamps, and very little game to reward the hunter.

Will O. Hoyt, making daily trips to the City, will be on hand for any who so desire, for a small fee. Leave orders at this office.

They say that the Hammonton Juniors will play the "Ocean Spray" football team this afternoon, at Inlet Park, Atlantic City.

Samuel R. Holland was sentenced to pay his wife three dollars per week, but his attorney will carry the case to the Supreme Court.

Howard Holland is in town for a few days. The point of a tack flew into his eye, and an oculist's knife was needed to remove it.

Charles Hedrick was in town Monday night on his way to Cincinnati. It is reported that he will be among the Klondike pilgrims next spring.

There are twenty-four inmates in our County Almshouse, the largest number for years, and an enlargement of the building may be necessary.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

The Republican.

(Entered as second class matter.)

SATURDAY, NOV. 20, 1897.

LOCAL MISCELLANY.

Anderson's feed store is to be wired for electric lights.

L. H. Smith, of Backlick Creek, visited in Hammonton last week.

Leave your order for turkey or other food for Thanksgiving Day or Saturday. Will receive prompt attention.

A special meeting of the Board of Education is to be held this evening, at 7:30, to elect a teacher in place of Mrs. Elvin. Evidently Miss Carey did not accept.

SHORTHAND AND TYPE-WRITING—thoroughly taught. Pinner system. Night classes now forming for December. Low rates. Special terms to pupils of the Hammonton School. Address: W. S. PAUL, Box 553, Hammonton, N. J.

G. A. R. Post meeting to-night. Inspection. County Inspector Cox will be accompanied by several comrades from Atlantic City, and an interesting session may be expected.

NEW SPELTERS. The Hammonton Loan and Building Association will open a new series of stock at its meeting on Thursday, December 2nd, next. Subscriptions for shares may now be made with

W. TILTON, Secretary.

Union religious services will be held on Thanksgiving day, in the Methodist church, commencing at 10:30 o'clock, a. m. Rev. H. R. Randall will preach the sermon. Everybody is invited.

Mrs. WILLIAM L. McILVAIN—Dress Making—by, Second and Vine Streets, Hammonton, N. J.

The Board of Freeholders, at their meeting on Wednesday, voted to furnish headstones for several deceased soldiers buried in Hammonton. The application was made by our Grand Army Post.

FOR SALE. A fine brick residence in Hammonton, eight rooms, heater, broad front, one of the best in town. For immediate possession. Part cash. Inquire at Hammonton office.

A graduate of the Atlantic County course of study, in an examination for entrance to a Philadelphia college, won an average of 100 in arithmetic, and 97 in spelling. Speaks well for the course and teachers.

FOR RENT. L. A. Hoyt's pleasant and convenient home, on Maple Street. A large lot, all fenced. Good dry cellar, piazza in front, one of the best in town. For particulars, inquire at the REPUBLICAN Office, or at the Editor's residence.

Tuesday's weather was a marvel—warm as summer, too fine to last, of course, for at sundown the wind blew a gale, and by nine o'clock, rain fell in torrents. Wednesday was cold enough for greatcoats and good fires.

SMALL HOUSE for sale—next to George S. Steinman's, six rooms, electric bell, everything in shape. Lot 50 x 150 feet. Inquire at this office.

The H. A. A. ran up against a snag last Saturday, in the shape of the Conshohocken football team. We won't attempt to tell how they did it, but suffice to say, the score was 42-0 in favor of the other fellows. Our team was much crippled with both half-backs, Jones and Langham, Center Division, and End Parkhurst off. Never mind, "Rome wasn't built in a day."

We have done it before, and will again if we keep at practice.

PAPER-HANGING. Leave your order at Harry Little's store, and we will send you samples and give estimates.

HARRY L. TREAT.

The law which protects veterans in office from removal for partisan reasons is being firmly upheld by the courts.

There have been several decisions of late sustaining the law in question, which will make it generally understood that veterans of the law are not to be removed from office except for incompetency, or some other cause in which partisanship counts no figure.

The law means what it says, and is being strictly construed.

REPAIRING, cleaning and dyeing done at my residence, the brick house on upper Bellevue Ave. Clothing made to order—good stock of cloth on hand.

GEORGE H. AN. Tailor.

Gen. D. A. Russell Camp, Sons of Veterans, was inspected on Tuesday evening by George H. Bailey, of Atlantic City. The meeting was well attended, and the marking will be up in the minutes. Speeches were made by Messrs. Bailey and Stephens, and members of Post and Camp. After inspection, a "spread" was given, consisting of crackers and cheese and water, pizen and tobacco. A drill wound up the evening.

Members of the Hammonton Loan and Building Association who have not done so are requested to hand in their books to the secretary, for examination by the Auditing Committee.

W. L. TILTON, Secretary.

Last Sunday evening's services at the Baptist church were of uncommon interest. The house was filled—pews, aisles, gallery and vestibule. After song service, Pastor Kilian spoke for a few moments, baptized eight accepted candidates, and then preached a short sermon. A short after meeting was held, which proved decidedly interesting. A choir of sixteen voices was assisted by organ, cornet, flute and violin, rendering enjoyable music.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Insure with A. H. Phillips & Co., 2223 Atlantic Ave., Atlantic City.

Central HARDWARE STORE

A Carefully Selected Stock.

Oil Stoves, Ranges,
Cook Stoves, Heating Stoves,
ETC., ETC.

Best Goods at Cash Prices.

BLACK'S GENERAL STORE.

BED BLANKETS

IN WHITE AND GREY

at 50 cents per pair

AT BLACK'S.

As Home Dressed Beef

seems to take the preference, Mr. ECKHARDT has secured a lot of fine Western Cattle, which he now has on his Folsom farm.

A sample of this Beef can be seen at his Market, 240 Bellevue Avenue, where he would be pleased to have you call and examine his stock.

Fine Print Butter always on hand.

Hammonton Electric Light and Power Co.

Commercial Electric Lights.

House Lighting
10 C. P.
First 5 Lights, \$1.00 per month, \$1.25 per mo.
Next 5 Lights, 15 c. each per mo., 25 c. each.
Next 10 Lights, 10 c. each per mo., 17 c. each.
Next 15 Lights, 8 c. each per mo., 12 c. each.
All additional, 6 c. each per mo., 10 c. each.

Store Lighting
6 lights to \$3.00, 1 light to 10 c. each, 25 c. each.
6 lights to 10, 1 light to 12 c. each, 45 c. each.

Street Lighting
250 a year for a 250 C. P. Arc every night except Sunday to 10 o'clock.
Meter Rates, 10 c. per 1000 Watts.

We do all kinds of Electrical Work, such as Telephone, Annunciator, and Bell work, at lowest possible rates.

That Canned Corn

(FLAG BRAND)

That you have been inquiring for, has arrived.

M. L. JACKSON

Cor. Second Street and Bellevue Ave.

NOT OPEN ON SUNDAY.

P. S. Don't forget to order your Thanksgiving Turkey in time.

R-I-P-A-N-S

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

ONE GIVES RELIEF.

WRIGHT'S

For all Bilious and Nervous Diseases. They purify the blood and give HEALTHY action to the entire system.

PILLS

Cure DYSPEPSIA, HEADACHE, CONSTIPATION and PIMPLES.

NOTICE TO CREDITORS.

Edwin Adams, Executor of James C. Adams deceased, by direction of the Surrogate of the County of Atlantic, hereby gives notice to the creditors of the said James C. Adams 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 thereafter against the said executor.

Dated Sept. 24, A. D. 1897.

EDWIN ADAMS, Executor.

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,
Hammononton. : : N. J.

P. RANER'S

Hammononton 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 Frasch, Jr.,

Furnishing

Undertaker

and Embalmer

Fay Building,
Hammononton, N. J.

All arrangements for burials made and carefully executed.

50 YEARS' EXPERIENCE.

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS &c.

Any one sending a sketch and description may quickly ascertain, free, whether an invention is probably patentable. Communications strictly confidential. Oldest agency for securing patents in America. We have a Washington Office. Patents taken through Munn & Co. receive special notice in the

SCIENTIFIC AMERICAN,

beautifully illustrated, largest circulation of any scientific journal, weekly, (terms \$2.00 a year) \$5.00 six copies. Specimen copies and HAND BOOK ON PATENTS sent free. Address

MUNN & CO.,

301 Broadway, New York.

HAMMONTON Directory.

MUNICIPAL.

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MARSHAL. B. Shourds.

JUSTICES. G. W. Prose, J. B. Ryan.

CONSTABLES. Geo. Bernhouse.

OVERSEER OF HIGHWAYS. W. H. Burgess.

OVERSEER OF THE POOR. Geo. Bernhouse.

NIGHT POLICE. J. H. Garton.

FIRE MARSHAL. J. H. Marshall.

TOWN COUNCIL. Wm. Cunningham, Pres't, John C. Anderson, Daniel M. Ballard, Alex. H. Sutton, P. H. Jacobs, W. H. Andrews. Meets last Saturday eve each month.

BOARD OF EDUCATION. C. F. Orgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, P. H. Jacobs, Miss Nellie Seely, Mrs. M. M. Beverage, Miss Anna Prese, Mrs. E. A. Joslyn. Meets 2nd Tuesday each month.

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.

RELIGIOUS.

BAPTIST. Rev. J. C. Killian, pastor; Sunday services: Preaching 10.30, Sunday-school 11.45, Junior C. E. 3.30 p. m., Christian Endeavor 6.00, Preaching 7.00. Weekday prayer meeting Thursday evening 7.30. Boys Brigade meets Wednesday eve, in S. of V. Hall.

CATHOLIC. St. Joseph's. Rev. Spigard rector. Sunday mass 10.30 a. m., vespers at 7.30 p. m.

EPISCOPAL. St. Mark's. Rev. Evelyn P. Burtaw, 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. G. H. Neal pastor. Sunday services: class 9.30, a. m. preaching 10.30, Sunday-school 12.00 noon, Epworth League 4.00 p. m., preaching 7.00. Class Tuesday and Wednesday evenings 7.30. Prayer meeting Thursday 7.30 p. m. Mission at Pine Road.

PRESBYTERIAN. Rev. H. R. Randall 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. 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. Rev. Costello Weston 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.

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.

WINDLOW LODGE I. O. O. F. G. N. Lyman, N. G.; William H. Bernhouse, Secretary. Meets every Wednesday evening, in Odd Fellows Hall.

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

M. B. TAYLOR LODGE, F. & A. M. G. W. Bassett, Master; Alonzo B. Davis, Secretary. 2nd and 4th Friday nights in Masonic Hall.

JR. ORDER UNITED AMERICAN MECHANICS. John Bakely, Councilor; L. W. Purdy, R. S.; A. T. Lobley, F. S. Meets every Friday evening in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. Charles E. Roberts, Commander; Orville E. Hoyt, Adjutant; H. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in S. of V. Hall.

WOMAN'S RELIEF CORPS. President, Mrs. M. E. Sutton; Secretary, Miss Lizzie Bernhouse. Alternate Friday eves, in S. of V. Hall.

GEN. D. A. RUSSELL CAMP SONS OF VETERANS, No. 14. Capt. Francis B. Drake; First Serg't, H. D. Rutherford. Every Tuesday eve, S. of V. Hall.

THE HAMMONTON ATHLETIC ASSOCIATION. David Gottrell, president; Edw. A. Cordory, secretary; W. Dufay, baseball manager. Meets every Monday eve, at Association Hall.

Sisterhood Branch, No. 56. 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 H. H. Council, No. 27. D. of P. Lizzie B. Bernhouse, Pocahontas; Lizzie E. Seely, K. of K. Meets Monday evenings 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.

Hammononton 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.

Reliable and enterprising parties, in their respective lines, whom we can recommend. For details, see their advertisements.

J. H. Marshall, bread.

Valentine & Hood, undertakers.

P. A. Lehman, blacksmith and wheelwright.

H. B. Brown & Co, hardware.

John D. Ball, electrician.

John Frasch, Jr., undertaker.

Hammononton Hotel.

Wm. Baker, thresher.

Hoyt & Sons, publishers, printers.

Robert Steel, jeweler.

M. L. Jackson, meat and produce.

J. W. Ogley, harness.

G. W. Prese, justice.

W. H. Bernhouse, bicycles.

Dr. J. A. Waas, dentist.

John Murdoch, shoemaker.

Wm. Bernhouse, planing mill, lumber.

Henry Kramer, (Folsom), cedar lumber.

George Elvins, dry goods, groceries, etc.

Frank H. Roberts, grocer.

Jacob Bokhard, meat and produce.

Fruit Growers' Union, general merchandise.

Chas. Cunningham, physician and surgeon.

Geo. M. Bowler, cycles' rest.

J. B. Smith, baker and confectioner.

H. L. McIntyre, meat and produce.

Alex. Aitken, heavy and boarding stables.

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

D. D. Foe, blacksmith, vermacelli.

Kiam Htuckwell, coal.

F. Kenner, macaroni, vermacelli.

NEW JERSEY LEGISLATURE.

We name below the members of the one hundred and twenty-second Legislature of this State, which will meet on Tuesday, Jan. 11th, 1898; also the post office address of each, and the year in which each Senator's term expires.

Senate

Atlantic..... Samuel D Hoffman, R, 1899, Atlantic City

Bergen..... William M Johnson, R, 1899, Hackensack

Burlington..... Howard E Packer, D, 1901, Burlington

Camden..... Herb't W Johnson, R, 1900, Merchantville

Cape May..... Robert E Hand, R, 1901, Erma

Cumberland..... Edward C Stokes, R, 1899, Millville

Essex..... Geo W Ketchum, R, 1900, Newark

Gloucester..... Solomon H Staeger, R, 1900, Glassboro

Hudson..... William D Dally, D, 1901, Hoboken

Hunterdon..... John H Foster, D, 1901, Three Bridges

Mercer..... William H Skirm, R, 1899, Trenton

Middlesex..... Jas H VanCleaf, D, 1901, New Brunswick

Monmouth..... Chas Asa Francis, R, 1900, N Long Branch

Morris..... John B Vreeland, R, 1899, Morristown

Ocean..... Robert B Engle, R, 1899, Beach Haven

Passaic..... Christian Braun, D, 1901, Paterson

Salem..... Richard C Miller, R, 1900, Alloway

Somerset..... Charles A Reed, R, 1900, North Plainfield

Sussex..... Lewis J Martin, D, 1901, Newton

Union..... Foster M Voorhees, R, 1900, Elizabeth

Warren..... Isaac Barber, D, 1900, Phillipsburg

House of Assembly

Atlantic..... Leonard H Ashley, R, May's Landing

Bergen..... Abram C Holdrum, R, Westwood

Burlington..... John M Bell, R, Rutherford

Camden..... Charles Wright, R, Columbus

Essex..... Joel Horner, R, Palmyra

Gloucester..... William J Bradley, R, Camden

Hudson..... John H McIlrany, R, Gloucester City

Hunterdon..... Edgar J Coles, R, Blackwood

Monmouth..... Eugene C Cole, Seaville

Morris..... James J Hunt, R, Vineland

Middlesex..... Wilson L Shropshire, R, Port Norris

Essex..... Jacob Rau, Jr, R, Newark

Gloucester..... Edwin F Stoddig, R, Newark

Hudson..... Joseph B Johnson, R, Newark

Monmouth..... Albert T Guenther, R, Newark

Middlesex..... George W W Porter, R, Newark

Essex..... Alvin C Eble, R, Newark

Gloucester..... Carl Valentine Baumann, R, Newark

Hudson..... Oliver B Dawson, R, Caldwell

Monmouth..... William C Schmidt, R, East Orange

Gloucester..... Charles W Powers, R, Bloomfield

Hudson..... Peter B Fairchild, R, Orange

Gloucester..... David O Watkins, R, Woodbury

Hudson..... Allan Benny, D, Bayonne

Atlantic..... Alexander Simpson, D, Jersey City

Bergen..... James J Murphy, D, Jersey City

Burlington..... James P Hall, D, Jersey City

Camden..... Timothy J Carroll, D, Jersey City

Essex..... Fergus T Kellaher, D, Jersey City

Gloucester..... Adolph Walter, Jr, D, Jersey City

Hudson..... Michael J Bruder, D, Harrison

Monmouth..... Horace L Allen, D, Hoboken

Middlesex..... John J Marnell, D, Hoboken

Hunterdon..... Charles T Bauer, D, Hoboken

Gloucester..... David Lawshe, D, Stockton

Essex..... Geo F Martens, Jr, D, New Germantown

Middlesex..... John B Yard, R, Robbinsville

Gloucester..... Frank M Weller, R, Trenton

Essex..... Henry J Nicklin, R, Trenton

Gloucester..... Adam Eckert, D, Port Amboy

Monmouth..... Joseph H Hildgeway, D, New Brunswick

Gloucester..... John J Quaid, D, Sayreville

Gloucester..... Joseph L Butcher, D, Farmingdale

Gloucester..... Joseph C Meyer, D, Holmdel

Gloucester..... B Drummond Woolley, D, Long Branch

Morris..... Jacob W Welsh, R, Gorman Valley

Ocean..... George E Poole, R, Chatham

Passaic..... Rodrick A Clark, R, Point Pleasant

Passaic..... Wood McKee, R, Paterson

Essex..... Henry W Gledhill, R, Paterson

Gloucester..... John W Bunn, R, Paterson

Gloucester..... John Donahue, Jr, D, Paterson

Salem..... Joseph B Gripen, R, Mannington

Somerset..... Peter V D Van Doren, R, Millstone

Sussex..... Elvin E Smith, D, Bevaus

Union..... George A Squire, R, Elizabeth

Warren..... Roger F Murray, R, Plainfield

Warren..... Robert G Huston, R, Elizabeth

Warren..... Alfred I. Hummerfelt, D, Polkville

Warren..... William K Bowers, D, Phillipsburg

Assembly

Democratic..... 7-21

Republican..... 37

Republican majority on joint ballot, 20

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 ordered.

Wanted—An Idea

Who can think of a new thing to patent? Protect your ideas; they may bring you wealth. Write JOHN WELSH, 100 N. 3rd St., Pat. Attor., Philadelphia, Pa., for their plan price and list of free hundred inventions wanted.

Atlantic City R. R.

Sept. 27, 1897.

DOWN TRAINS.										UP TRAINS.									
a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.	a. m.
8 00	9 00	10 00	11 00	12 00	1 00	2 00	3 00	4 00	5 00	6 00	7 00	8 00	9 00	10 00	11 00	12 00	1 00	2 00	3 00
8 15	9 15	10 15	11 15	12 15	1 15	2 15	3 15	4 15	5 15	6 15	7 15	8 15	9 15	10 15	11 15	12 15	1 15	2 15	3 15
8 22	9 22	10 22	11 22	12 22	1 22	2 22	3 22	4 22	5 22	6 22	7 22	8 22	9 22	10 22	11 22	12 22	1 22	2 22	3 22
8 29	9 29	10 29	11 29	12 29	1 29	2 29	3 29	4 29	5 29	6 29	7 29	8 29	9 29	10 29	11 29	12 29	1 29	2 29	3 29
8 36	9 36	10 36	11 36	12 36	1 36	2 36	3 36	4 36	5 36	6 36	7 36	8 36	9 36	10 36	11 36	12 36	1 36	2 36	3 36
8 43	9 43	10 43	11 43	12 43	1 43	2 43	3 43	4 43	5 43	6 43	7 43	8 43	9 43	10 43	11 43	12 43	1 43	2 43	3 43
8 50	9 50	10 50	11 50	12 50	1 50	2 50	3 50	4 50	5 50	6 50	7 50	8 50	9 50	10 50	11 50	12 50	1 50	2 50	3 50
8 57	9 57	10 57	11 57	12 57	1 57	2 57	3 57	4 57	5 57	6 57	7 57	8 57	9 57	10 57	11 57	12 57	1 57	2 57	3 57
9 04	10 04	11 04	12 04	1 04	2 04	3 04	4 04	5 04	6 04	7 04	8 04	9 04	10 04	11 04	12 04	1 04	2 04	3 04	4 04
9 11	10 11	11 11	12 11	1 11	2 11	3 11	4 11	5 11	6 11	7 11	8 11	9 11	10 11	11 11	12 11	1 11	2 11	3 11	4 11
9 18	10 18	11 18	12 18	1 18	2 18	3 18	4 18	5 18	6 18	7 18	8 18	9 18	10 18	11 18	12 18	1 18	2 18	3 18	4 18
9 25	10 25	11 25	12 25	1 25	2 25	3 25	4 25	5 25	6 25	7 25	8 25	9 25	10 25	11 25	12 25	1 25	2 25	3 25	4 25
9 32	10 32	11 32	12 32	1 32	2 32	3 32	4 32	5 32	6 32	7 32	8 32	9 32	10 32	11 32	12 32	1 32	2 32	3 32	4 32
9 39	10 39	11 39	12 39	1 39	2 39	3 39	4 39	5 39	6 39	7 39	8 39	9 39	10 39	11 39	12 39	1 39	2 39	3 39	4 39
9 46	10 46	11 46	12 46	1 46	2 46	3 46	4 46	5 46	6 46	7 46	8 46	9 46	10 46	11 46	12 46	1 46	2 46	3 46	4 46
9 53	10 53	11 53	12 53	1 53	2 53	3 53	4 53	5 53	6 53	7 53	8 53	9 53	10 53	11 53	12 53	1 53	2 53	3 53	4 53
10 00	11 00	12 00	1 00	2 00	3 00	4 00	5 00	6 00	7 00	8 00	9 00	10 00	11 00	12 00	1 00	2 00	3 00	4 00	5 00
10 07	11 07	12 07	1 07	2 07	3 07	4 07	5 07	6 07	7 07	8 07	9 07	10 07	11 07	12 07	1 07	2 07	3 07	4 07	5 07
10 14	11 14	12 14	1 14	2 14	3 14	4 14	5 14	6 14	7 14	8 14	9 14	10 14	11 14	12 14	1 14	2 14	3 14	4 14	5 14

SUNDAY TRAINS leave Hammononton as follows: Down trains, accommodations, 9:30 a. m. and 9:40 p. m. Up train, accommodation, 8:01 a. m. and 5:35 p. m.; express, 8:11 p. m.

WEST JERSEY & SEASHORE R. R.

Oct. 1, 1897.

DOWN TRAINS.										UP TRAINS.									
Sun. Ex. a. m.	Sun. a. m.	Sun. a. m.	Sun. Acc. p. m.	Ex. a. m.	Acc. a. m.	Ham. Acc. a. m.	Ex. p. m.	Acc. p. m.	11 th Acc. p. m.	STATION	Ham. a. m.	Acc. a. m.	Exp. a. m.	10 th p. m.	Acc. p. m.	Sun. a. m.	Acc. a. m.	Ex. p. m.	
8 16	4 30			8 06	10 50	2 00	4 29	6 10		Philadelphia	7 39	8 40	10 30	1 00	5 10	9 20	6 0	10 30	
8 23	4 48			8 08	10 52	2 02	4 32	6 08		Camden	7 52	8 50	10 22	1 02	5 02	9 10	5 50	10 22	
8 30	4 49			8 10	11 10		4 37	6 21		Collingwood	7 19	8 20			5 23	8 55	5 55		
8 47	4 58			8 10	11 16		4 42	6 28		Haddonfield	7 08	8 18			5 23	8 45	5 50		
8 58	5 06			8 10	11 26		4 53	6 38		Kirkwood	6 56	8 03			5 23	8 45	5 50		
9 11	5 09			8 54	11 30		5 00	6 52		Atco	6 39	7 49		12 05	5 10	8 28	5 10		
9 23	5 25			9 09	11 48		5 12	7 07		Waterford	6 25	7 30		12 47	5 01	8 11	5 01		
9 26	5 38			9 09	12 01		5 25	7 13		Ansco	6 15	7 31		12 42	5 04	8 06	5 04		
9 31	5 43			9 14	12 06		5 30	7 19		Winslow Jct. (Pve.)	6 03	7 24		12 37	5 00	8 02	5 00		
9 38	5 50			9 20	12 13	2 47	5 45	7 30		Hammoncton	5 57	7 19	9 38	12 30		7 50	7 50		
9 50	6 08			9 40			6 00			Elwood	5 47		9 22		7 44	7 39	7 39		
9 58	6 15			9 47			6 08			Eng Harbor	5 40				7 36	7 36	7 36		
10 18	6 36			10 07			6 27			Atlantic City	5 36		9 00		7 40	7 40	7 40		
10 30	6 42			10 19			6 35	6 40											