

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., NOVEMBER 21, 1896.

NO. 47

How

is your stock of
Granulated Fine Meal?

We have a fine grade
put up in fifty pound
paper sacks.
Send us an order for a
sack.

Those Matches

mentioned a few weeks
ago, are selling rapidly.
They are as fine a bargain
in 200's matches as one
ever sees. Try a dozen
boxes.

What's the matter

with a good grade of
Carolina Rice at a low
figure? Have you exam-
ined that we are selling
for five a pound? It may
be to your advantage so
to do before buying
elsewhere.

Our Coffees

are in great demand, and
justly so, for neither our
Laguayra nor our blend
of Mocha and Java can
be beaten.

Geo. Elvins

The People's Bank Of Hammonton, N. J.

Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$14,000.

R. J. BYRNES, President.

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

DIRECTORS:

R. J. Byrnes,
M. L. Jackson,
George Elvins,
Edam Stockwell,
G. F. Saxton,
O. F. Osgood,
W. R. Tilton,
A. J. Smith,
J. O. Anderson,
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 percent if
held one year.

Discount days--Tuesday and
Friday of each week.

GEO. W. PRESSEY,

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

Henry Kramer,

Manufacturer and Dealer in
FANCY SHINGLES
* Posts, Pickets, etc.

BERRY CHATES.

Folsom, N. J.

Lumber sawed to order.

Orders received by mail promptly filled.
Prices Low.

Gleneola Self-raising Maize Flour

A new article to us, but
our experience with it
proves it to be not only
wholesome, but delicious,
convenient, nutritious.

Try it!

10 cents per package.

Frank E. Roberts

Grocer,

No. 8 South Second St.

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.

Adjourned Sheriff Sale.

The sale of the property seized as the
property of Anna C. Phillips, and taken
in execution at the suit of The Work-
men's Loan and Building Association,
stands adjourned for four weeks, until

Friday, Dec. 11, 1896,

at 2 o'clock in the afternoon of said day,
at the hotel of Frederick K. Bookius, in
Hammonton, Atlantic County, N. J.
Dated Nov. 13th, 1896.

SMITH E. JOHNSON,
Late Sheriff.
THOS. E. FERRIS, Solicitor.

A N ORDINANCE requiring the
West Jersey and Seaboard Rail-
road Company to erect and maintain safety
gates at the crossings at Orchard Street and at
Vine Street in the Town of Hammonton, and
also requiring the Atlantic City Railroad Com-
pany to erect and maintain safety gates at the
crossings of said Orchard Street in the said
Town of Hammonton.

Introduced Aug. 29, 1896.

Passed Sept. 23, 1896.

1. Be it ordained by the Town of Hammonton, in the County of Atlantic, that immediately after the passage of this ordinance the West Jersey and Seaboard Railroad Company be and it is hereby required to erect and maintain safety gates at the crossings at Orchard Street and at Vine Street in the Town of Hammonton, and also that immediately after the passage of this ordinance the Atlantic City Railroad Company be and it is hereby required to erect and maintain safety gates at the crossing at said Orchard Street in the said Town of Hammonton.

2. And be it ordained, that if the said West Jersey and Seaboard Railroad Company and the said Atlantic City Railroad Company, their successors and assigns, respectively, shall fail, immediately after the passage of this ordinance to comply with the provisions of the preceding section of this ordinance, they or either of them, respectively, shall, for each and every day of such non-compliance, pay and forfeit a penalty of Ten Dollars, to be recovered under the provisions of the Charter of the Town of Hammonton.

3. And be it ordained, that this ordinance shall take effect immediately.

WILLIAM CUNNINGHAM,
President of Town Council.

Attest J. L. O'Donnell, Town Clerk.

Wednesday last was the twenty-fifth anniversary of the marriage of Mr. and Mrs. Frank E. Roberts. That evening a few relatives gathered to surprise them, bringing refreshments, gifts, and good wishes. Among the visitors were Mrs. Porch, Mrs. Clappitt, and Mrs. Geo. Elvins, sisters of Mrs. Roberts. Among the gifts were a pudding dish, fruit basket, pickle jar, cracker jar, and vase. We are sure that our readers will join us in congratulating the still happy "young couple," and wish them prosperity until their golden wedding.

On Tuesday, Mr. Edw. Batchelder, of this place, foreman in the employ of the Postal Telegraph Company, was at work with his men near Sea Isle City. While about twenty feet from the ground, on a telegraph pole, the strap which secured the climbing spur to his foot broke, and he fell, landing in a sitting posture and dropped back. He was badly injured, was brought here in the evening train and taken home in a carriage, still partially unconscious from the shock. Dr. Crowell thinks he will fully recover.

A very pleasant party was given on Wednesday evening, at the residence of Miss Mary Saxton. Music and dancing quiet passed the time, and "mother's dough" were heartily enjoyed. Among those present were,--Misses Nettie and Nina Monfort, Mamie Rexford, Clara Cochran, Edith Anderson, Annie Millett, Eva Carlaw, Annie Gillingham, Nellie and Lella DePuy, Alice Black, Mary Saxton, Messrs. Robert Steel, Wm. Turner, Zim. Roberts, Wm. Geppert, Arthur B. Kront, Wm. Parkhurst, and George, Samuel and Frank Drake.

Sixteen hundred and fifty years ago, at Alexandria, we find one Origen, a theologian and scholar, under the patronage of his tremendous energy to his literary labors. It is interesting to note that this wealthy friend and patron has provided him with seven shorthand writers and with an equal number of transcribers, together with young girls who act as copyists. As much progress has been made in sixteen years in the matter of stenography and transcribing as was made in the sixteen centuries from the time of Origen. Shorthand has become the vocation of thousands of both sexes. Only seven years ago was the study of shorthand introduced as a full course of Pierce School, yet in that time it has become the largest shorthand school of Philadelphia.

The Pennsylvania Railroad Company through its personally conducted tourist system and the unexcelled standard of high service has won an enviable reputation. These tours have grown to be thoroughly appreciated in this age of luxurious travel, and the series announced for the season of '96 and '97 admirably illustrates the progress of the times.

First comes a series to the Golden Gate starting from New York, Philadelphia, and Harrisburg, Jan. 27, Feb. 24, and March 27. Tourists will travel by superbly appointed special trains of Pullman compartments, drawing-room, sleeping, dining, smoking, and observation cars under the supervision of a tourist agent and chaperon.

Next in importance comes a series of four to Florida--Jan. 26, Feb. 9, and 23, and March 6. The first three admit of two weeks in the sunny South, while tickets for the fourth tour are good to return by regular trains until May 31.

A series of short tours to Washington from New York, Philadelphia, and adjacent points will be run on December 29, 1896; Jan. 31, Feb. 11, March 11, April 1 and 22, and May 13, 1897.

Old Point Comfort, Richmond, and Washington tours will leave New York and Philadelphia December 30, '96, Jan. 23, Feb. 20, Mar. 18, and Apr. 15, 1897. Handsome illustrated itineraries will be issued by the Pennsylvania Railroad Company, containing full information as to how these tours may be pleasantly and profitably made. These itineraries may be procured on personal application or by addressing Tourist Agent, 1197 Broadway, New York; 800 Fulton Street, Brooklyn; 789 Broad Street, Newark; or Room 411, Broad Street Station, Philadelphia.

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 tone and strength 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, at Croft's Pharmacy.

A N ORDINANCE granting to John D. Ball and William J. Sheets [and their associates and such incorporated company as they may form under the laws of the State of New Jersey, their successors and assigns] full power to use all the public roads, high-ways, streets, avenues, and alleys in the Town of Hammonton for the purpose of constructing, maintaining, and operating works for the supply and distribution of electricity for electric lights, heat or power in said Town of Hammonton.

To be introduced Nov. 28, 1896.

1. Be it ordained by the Town of Hammonton, in the County of Atlantic, that full power is hereby granted to John D. Ball and William J. Sheets to use all the public roads, high-ways, streets, avenues, and alleys in the Town of Hammonton, in the County of Atlantic, in constructing, maintaining, and operating works for the supply and distribution of electricity for electric lights, heat or power in said Town of Hammonton, and for that purpose to erect posts or poles on the said public roads, high-ways, streets, avenues, and alleys, to sustain the necessary wires and fixtures.

2. And be it ordained, that the said posts or poles, together with the necessary wires and fixtures shall be so located on the said public roads, high-ways, streets, avenues, and alleys as in no way to interfere with the safety or convenience of persons traveling on or over the same.

3. And be it ordained, that the power aforesaid is granted to the said John D. Ball and William J. Sheets subject to the following regulations, and not otherwise:

That the said works must be completed and in operation in ninety days from the date on which the said John D. Ball and William J. Sheets shall signify and file with the Town Clerk their consent in writing to the regulations hereby imposed by the said Town of Hammonton.

That the said consent in writing shall be filed with the Town Clerk within ten days after the passage of this ordinance.

That in case the said John D. Ball and William J. Sheets shall fail or neglect to complete the said works at any time after their completion, for a period of ten consecutive days; then the power hereby granted shall be deemed forfeited by the said John D. Ball and William J. Sheets, and they shall, upon ten days' notice in writing to be given by the said Town of Hammonton, forthwith remove the said posts or poles, together with the wires and fixtures, from the said public roads, high-ways, streets, avenues and alleys.

That the Town of Hammonton shall have right to purchase the said works at any time after the expiration of ten years from the passage of this ordinance, at its actual value, and that said value shall be determined and ascertained by three disinterested persons, to be appointed for that purpose in such manner as the said Town of Hammonton and the said John D. Ball and William J. Sheets shall hereafter agree upon by contract in writing.

That all poles shall be located and erected, and wires strung, under the direction of the Highway Committee, in a manner to avoid injury to trees and other property.

That the construction and repairs shall be under the approval of the Board of Underwriters, the wiring and lighting to be done in a manner not to violate the insurance policies on any building or goods therein, in the Town of Hammonton.

That the said John D. Ball and William J. Sheets shall and will, during the maintenance of the said works, furnish electric light to consumers on meter rates which shall not exceed one-half cent per hour for each light of 16 candle power, or one cent per hour for each light of 32 candle power, and also furnish power to consumers at rates not exceeding five cents per horse power per hour.

4. And be it ordained, That this ordinance shall take effect immediately.

[Another section is added, repealing the Ordinance passed Nov. 7th.]

The words in brackets are to be added after each mention of the names.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed, issued out of the New Jersey Court of Chancery, will be sold at public vendue, on

Monday, Dec. 21, 1896,

at two o'clock in the afternoon of said day, at the hotel of Frederick K. Bookius, in Hammonton, Atlantic County, New Jersey, all that certain tract of land, situate in the Town of Hammonton, County of Atlantic and State of New Jersey.

Beginning at a point on the southwest side of Main Road at the distance of forty two and twenty eight hundredths of a rod from the southerly side of Fairview Avenue; thence (1) along the side of Main Road south forty five degrees thirty minutes east forty three and eighty five hundredths of a rod to a point; thence (2) south forty four deg. thirty minutes west seventy three and two hundredths rods to point; thence (3) north forty five degrees thirty eight minutes west forty three and eighty six hundredths rods to a point; thence (4) north forty four degrees thirty minutes east seventy two and ninety one hundredths rods to the place of beginning, being the promiscuous conveyed to William A. Elvins by Anna W. Brigham by deed dated April 4, 1892, and recorded in Atlantic County Clerk's office in book B of deeds, folio 336.

Noted as the property of Elizabeth Elvins at sale, and taken in execution at the suit of Samuel A. McDougall and to be sold by SAMUEL KIRBY, Sheriff.

Dated November 21, 1896.

JOSEPH TUNNICLIFFE, Solicitor.

Pr. fee, \$7.52.

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.

The Hammonton Juniors will play the Atlantic City second football team on the local grounds next Thursday, at 3 o'clock. Admission, 15 cents, children 10 cts. Our boys are sure of making a better showing this time than they did at Atlantic. The line-up will probably be as follows:

Atlantic	Hammonton
Conover.....L. E.	Treat.....
Andrews.....L. T.	Thayer.....
F. Voelker.....L. G.	Glenn.....
C. Voelker, Capt.....C.	Luderitz.....
Thompson.....R. G.	Jones.....
Cramer.....R. T.	Allen.....
Fothergill.....R. E.	M. Whittier.....
Grove.....Q. B.	Beach, Capt.....
Morris.....L. H. B.	Monfort.....
Galup.....R. H. B.	Anderson.....
Wescott.....F. B.	Monfort.....
	Subs: Drake.....
	Herbert.....

Referee, L. Cordery.

Umpire, Gardner.

Don't be impatient at the delay in the electric light business. It is very important to start right. Some of us were impatient (like children when a good thing is in prospect), and tried to have our own way in spite of the doctors of the law. But, if all will keep cool, we believe that from this date there will be steady progress toward the desired consummation. The new ordinance contains nothing new of importance, but complies with the law and will be passed just as soon as Council can legally act upon it.

A Sweet Delivery.

Send a woman Candy, and you'll please her nine times in ten. Got it here and you'll please her every time. We don't say this because it's our candy, but because it's true. We believe, in being honest. If it wasn't so, we wouldn't say so--but then it wouldn't be so. Highest quality, lowest prices, is the rule that governs this store with a cast iron rod.

J. B. SMALL.

A Rare Opportunity

Eyes Properly Attended To.

Dr. Wm. L.

RAUBITSCHKE.

A graduate of the Philadelphia Optical College, the

Expert Eye Specialist;

Has opened an office at Dr. E. North's on Railroad Ave., and will be prepared to give your eyes a thorough examination to correct all cases of defective vision by the latest approved scientific methods, on

Monday, Dec. 7.

No charge for examination. Only reasonable charge for glasses, if required.

Persons unable to call, by sending me word, will be treated at their residence.

Every first and third Monday of each month. Office hours, 10 a.m. to 12 m. and from 1 to 4 p.m.

Philadelphia address, 941 N. 7th 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.

We would like you
to look over our Stock,
you will find it more complete
than even. Many useful things
for presents. I am sure you'll
find our prices reasonable and
that you will stay with us as
customers.
Our aim is to give satisfaction.

ROBERT STEEL, Hammonton Jeweler,

HOYT & SONS

Have facilities for every kind of

JOB PRINTING,

And solicit your orders in that line.

TRY

our own make of

Sausage and Scrapple

At H. L. MCINTYRE'S

Meat Market.

Chow Chow and

Pepper Sauce.

Pickles, 6 cents per dozen.

Geo. M. Bowles,

Pork,

Sausage,

Scrapple,

etc., etc.

Home-made Mince Meat.

Egg Harbor Road, cor. Cherry St.

GOODMAN.

Great bargains in
UNDERWEAR
50 cent Gent's Shirts and
Drawers, 39 cents.
Fleece-lined 75 c goods,
49 cents.
Ladies' Ribbed Shirts
and Drawers, 25 cents.

Bring us your orders
for Job Printing.

Our Shoe Store

No. 1210 Bellevue Ave.
Where you find a good stock of
Boots and Shoes
To select from at all times.
Shoes made to order.
Repairing done at short notice, and at
reasonable rates.

D. C. HERBERT,

Largest Stock

and most complete
assortment of

COAL

in town.

Try a sample of our

PEA COAL

You'll find it O. K.

W. H. Bernshouse

Railroad Avenue

and Orchard Street,

Hammonton.

The Republican.

[Entered as second class matter.]

SATURDAY, NOV. 21, 1896.

There was a special meeting of Council on Tuesday evening. Present, Messrs. Adams, Anderson, Cunningham, Ballard. Town Clerk read a communication from Attorney Stephany, in which he points out grave and fatal defects in the electric light ordinance passed by Council, saying that in case of complaint the courts would declare the entire franchise void. He recommended that the ordinance be repealed and a new one passed. After discussion of this proposition the Clerk read a draft of new ordinance made by Mr. Stephany. As Council could not legally act upon this except at a regular meeting, it was voted to recommit to Ordinance Committee, with instructions to introduce the same at next meeting. We published the new ordinance on another page.

B. Crescenzo was granted permission to occupy Pine Road in moving his barn. Adjourned.

There was a Republican jollification last Saturday evening, Nov. 14, at the residence of Mr. and Mrs. Milled, near New Columbia. The invitation came from Mr. Milled, and after a torchlight procession the Club gathered at this hospitable home, where they found Mr. and Mrs. Milled, Mr. and Mrs. B. Fink, Miss Milled, Mrs. W. J. of Philadelphia, Mr. and Mrs. Cuyler, Mrs. Miss Easton Westcott, Col. B. W. Richards and Mrs. Oakleigh, Messrs. Zim, Roberts and Robert Steel, and others. Mrs. Fink assisted her mother in receiving the guests.

The opening speech was made by the host, which was followed by stirring words from Col. B. W. Richards, and each gentleman in turn was called upon to voice his joy over the election of McKinley and Hobart, with special reference to New Jersey's proud station among the States, giving 80,000 pluralities. "The largest of any State in the Union in proportion to her total vote. Some one intimated, too, that the ladies present were not entirely silent on the subject.

At the proper time, supper was served, and the company entertained with instrumental and vocal music.

Ephraim Simchick, Jack Adams, Will Luderick, and "The Hawk" were out gunning on Wednesday, and while in the woods near Newtonville started after a rabbit, saw a man some distance away, heard a shot and a yelp, and saw the stranger running away. Investigating, they found that their dog had been shot, but not seriously, and were indignant enough to search around for the shooter. They found him suddenly, armed with a revolver and big knife, and two of the four took to their heels. Eph. was confronted by what he took to be a wild man, and was ordered to "Get off! Get off!" After some parley, he got off. Jack was behind a tree with his gun ready to defend his chum. It seems they were on land owned by Edgar Side, and he thus enforced his order for "No trespass." Mr. Side is an expert machinist, an inventor, and manufacturer of models and small machinery. He was formerly located in Philadelphia, but has for some years resided in Buena Vista. Being very eccentric, he allows no one to approach his house for any purpose, and from all accounts seems to forget that the law provides a method for punishing those who trespass.

The "Patriotic Exercises" of the public schools, held yesterday afternoon in the auditorium of Central School, were very enjoyable. Many visitors, including members of the O. A. R. S. of V., and W. R. C., and scholars from outside schools, filled the room completely that some of the youngest pupils had to be dismissed. The front of the auditorium was beautifully decorated with bunting. The recitations were unusually good, the addresses both entertaining and instructive. Commander Roberts spoke on "The Boys of Today are the Men of the Future." Capt. Cunningham on "The Young American." President Gargol, of the Board of Education, on "Individual Purity the Hope of the State."

List of uncollected for letters in the Hammonton Post-Office, on Saturday, Nov. 21, 1896:

Philip A. Hill
J. Cleveland
Gladys Traversa
Mr. Louis Wood
W. H.

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

JOHN T. ENGLISH, P. M.

Fruit Growers' Union

And Co-Operative Socy's, tim.

You must be
hard to suit

if you cannot find something to please you on our cereal table. Something new in Rolled Oats this week, which comes in two pound packages.

Did you have—
Scully's Coffee for breakfast? If not, why not? It is certainly not our fault, as we always keep it in stock.

This is enough about Groceries this time, as we have something else we wish to call your attention to. First is the

Dauntless Shirt for men. We think this is the best outside shirt on the market—generous in width, length of body and sleeve, just the thing for the cold weather that will soon be here.

A new lot—of Prints, fast colors, in the new designs, 5, 6, and 7 cents per yard.

Lancaster Gingham, good assortment, staple checks and fancies.

We keep a full line of Dress Linings, Paris linen, fibre Chambray, Silesia, and all the shades of Cambrics.

Hair Brushes—10, 25, 50, and 45 cts. Tooth brushes, nail brushes, and infants' brushes; also powder boxes and puffs.

Our Curtain Rack is ready for your inspection. You will find a large assortment, with prices that are sure to suit.

Fruit Growers' Union

P. RANERE'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.

HARNESS.

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.

Chas. Cunningham, M.D.

Physician and Surgeon.

11th Block, Hammonton.

Office Hours, 7:30 to 10:30 a.m.

1:00 to 3:00 and 7:00 to 9:00 p.m.

The Republican.

SATURDAY, NOV. 21, 1896.

LOCAL MISCELLANY.

See our offer

On opposite page.

G. A. B. Post meeting to-night.

C. D. & H. A. JACOBS will stock their store with a full line of Christmas goods the coming week.

Jas. Gillingham is visiting local friends.

Fire drill to-night, by the Volunteer Co.

Miss Fannie Austin has returned from Long Beach.

CALL AND EXAMINE new goods at the

Levi G. Hyatt has been appointed post master at Elm.

Mr. and Mrs. M. C. Conkey spent the week with his parents.

Nathaniel Black spent Saturday and Sunday at the sea shore.

on Monday evening, Nov. 18, a cent's

Fourteen Wooden Driving Glove, with leather palm. Please leave it at this office.

What is a "Cherub"? You will see one in "The Professor."

Miss Emma Arlitz spent a few days this week in New York City.

N. C. Holdridge rode over on his wheel from Williamstown, Saturday.

A PARTIAL LINE of Christmas goods can be seen by Tuesday, and a full line by the end of the week, at Jacobs.

Mr. J. B. Small returned on Thursday from a visit in New England.

Misses Lila and Gertrude Smith visited Haddonfield relatives this week.

Mr. Leopold has returned from a visit at her old home in Pennsylvania.

FOR SALE—three hundred acres of land

near Pleasant Mills—between 25 and 30 acres now in bearing cherries. Also, one two-acre farm wagon, a dumping cart, a feed cutter, etc.

MISS EMMA ARLITZ, N. J.

Miss Marie Loveland spent a day or two with friends in Atlantic City.

Miss Mary Snell visited friends in Philadelphia, a couple of days this week.

Miss Maud Jacobs has been doing clerical work in Bernshouse's office, this week.

ANY ONE wanting Christmas Goods of any kind can leave their order on or before Dec. 15th, at this office.

Mrs. Fritz, of Philadelphia, spent the week with her friend, Miss Nellie DePuy.

Mrs. M. Oakleigh gave a dinner to a company of her young friends, last Sunday.

The Universalists held one of their popular birthday suppers Thursday evening.

DOLLAR—one cent 10 cts. each. Laver & Davis.

Prof. Krebs will give a solo on the piano between the acts of "The Professor."

Mrs. Jennie Simons has moved into one of the Fairchild houses, on Egg Harbor Road.

F. L. Bassett and Oscar VanSant spent a part of the week in Pennsylvania gathering plants.

MEMBERS of the Hammonton Loan and Building Association who have not yet done so, are requested to hand in their books before the 25th inst., to the auditor, W. H. TILTON, Secy.

Football on the local grounds this afternoon, Hammonton vs. East Falls, of Philada.

The W. C. T. U. will meet with Mrs. W. R. Tilton next Tuesday afternoon, at 8 o'clock.

Foreman and family have moved into one of the Thomas houses, on Orchard Street.

TO RESTORE gray hair to its natural color as in youth, there is no better preparation than H. H. Hair Restorer.

Mr. Committee men, put up those town ordinance posters, that bachelors may have fair warning.

Mr. and Mrs. Clement B. Shaw, and child, of Cape May, are visiting her mother, Mrs. Capt. Crawford.

JOHN FODDER for sale cheap. Inquire of J. E. HOLMAN, Hammonton.

Mr. Wintermole, formerly with Robert Steel, has accepted a position with Bally, Banks & Biddle, Phila.

A number of Hammonton's popular young folks have arranged for a bus ride and social dance this evening.

FOR SALE, a two seater spring wagon, in good order. Terms cash. Apply to Mrs. B. JONES, Upper Bellevue Ave.

There is to be a big surprise for all who attend the performances of "The Professor," the Acme's next play.

Enquire with A. H. Phillips & Co., 1333 Atlantic Ave., Atlantic City.

Fifty or more local cranks are expected to go to Atlantic City next Thursday, to see how our boys win the County championship.

Morton Crowell is clerking at Steel's jewelry store. Mr. Steel would find a white horse an unusually appropriate business sign now.

WORK WANTED. Man and wife want washing at your home or her own, or house, office, or hall cleaned.

MRS. FRED EVELIUS, 21 W. Egg Harbor Road.

Successful revival services are being held in the M. E. Church at Winslow. Some of our local ministers and workers are aiding them.

A rumor reached us that the New Columbia or Westcottville school had no United States flag, which the law requires. Is that true?

FOUR FOR SALE—Single Comb White Leghorns and Barred Plymouth Rocks. E. A. JONES, N. J.

Union Thanksgiving services in the Presbyterian Church at 10:30, next Thursday morning. Sermon by Pastor Killian, of the Baptist Church.

Captain Cunningham, 1st Sgt. Setley and L. A. Hoyt attended the inspection of January Camp, S. of V., at Atlantic City last Monday night.

RESERVED, needed proposals will be received by the undersigned, up to Saturday, Nov. 21, at 5 P. M., for burying town paupers. The Town Council reserves the right to bid.

Tickets for "The Professor" were placed on sale Thursday evening, and the demand for them exceeded that for any play during the history of the Acme Club.

The football line up this afternoon will contain two changes. Hurley takes the place of Black, who will play right end in place of Parkhurst who is out of town.

SMALL HOUSE for sale, next to George Stielman's. 12 rooms, electric bells. Everything in good order. Lot 50 x 110 feet. Inquire at this office.

St. Mark's Rectory is the first residence in Hammonton to be wired for electric lights. Other buildings are to be wired at once, before the rush of business begins.

Mr. Milled raised a flag-staff in front of his residence, near New Columbia, and on election day flew a handsome American flag therefrom,—said to be the first one in that locality.

PURE OLD CIDER VINEGAR for sale at 25 cents per gallon. Cedar Posts and Grape Stakes for sale at prices to suit the purchasers, by JOHN SULLIVAN.

Principal H. C. Krebs spent Tuesday visiting the schools at Woodbury. Even professional work is sometimes improved by ideas suggested by inspecting the work of others.

A number of members of the G. A. R. spent last Saturday evening with their first Commander, L. H. Parkhurst, and his bride. They received a cordial welcome, and enjoyed their visit.

REPAIRING, cleaning and dyeing done at my residence, the brick house on Upper Bellevue Ave. Nothing made to order. GEO. STEELMAN, Tailor.

On the last two Sundays work on the new county road was continued uninterrupted. As the work is now within our town limits we hope to see the Sabbath properly kept to-morrow.

Town Marshal Shoups earned a dollar or so, this week, from bicyclists who didn't use lamps after dark. Correct; serve them all alike, whether popular young men of the town, or unknown foreigners.

STEAM BOILER for sale—small, suitable for heating houses or running a small engine. Inquire of J. Q. A. GREENWOOD, 1000 Broadway and Tenth St.

It is rumored that one of the pencil pushers on a local weekly is soon to become a legless. If "WHY" occur about the first of the year.—Journal.

Oh pshaw! have done with fakes. Ours was "Sterling" news.

Mr. R. J. Byrnes has quite a curiosity in the shape of an Indian blanket of rare make. It was given to him by his brother, Major Timothy Byrnes, who has left the West for a vacation at his home in Atlantic City.

First snow of the season last evening. Contractor Bertilucci is graveling the new road this side of Eighth Street, and has a gang cutting down the hill this side of the Park. The new grade line through the town is about a foot higher than at present, and some property owners are objecting.

Mrs. A. C. Phillips, of Maple Street, was dangerously cut on the forehead and bruised, Monday, by the head board of a heavy old-fashioned bedstead falling on her while she was attempting to put it up unassisted. She was taken to the home of her son on Main Road.

WANTED TO HIRE—a man and wife to work by the month.

WM. H. BERNHOUSE.

A special business meeting of the Sons of Veterans is called for next Wednesday evening. Every member is urged to be present in uniform. Past Colonel Perkins, of Atlantic City, will inspect the Camp. Visitors are expected from Atlantic City and Egg Harbor, and the G. A. R. Post.

We are glad to hear that Prof. Antonio Monteleone will begin to give Italian lessons next Monday at 8:30 p. m., in the store of Dr. C. Herbert. We are quite sure that all who wish to study the Italian language will now have the best chance to hear and study under so good a teacher.

MRS. MONEY—Monthly Nurse.—Main Street, Hammonton.

The business manager of the Acme Club has made arrangements with Messrs. Ball & Shoels to introduce electric lights for the play "The Professor," and if it is possible you will see the handsomest moonlight scene ever produced on the stage in Hammonton.

Mrs. S. W. Gilbert desires as to tender her thanks to the people of Hammonton who have aided her by kind words and acts during the sad days of sorrow. She says that words are too feeble to express her gratitude, but she prays that God, who knows it all, will reward them richly.

FOR SALE. A fine brick residence in Hammonton, eight rooms, heater, broad piazzas, with nearly five acres of cultivated land. Will include horse, carriage, wagon, and farming tools. Immediate possession. Part cash. Inquire at STEPHANOFF'S OFFICE.

The Town Marshal has been instructed by Council to enforce the state law by arresting every bicyclist found riding on the sidewalk anywhere in the town of Hammonton. This seems like a hardship when we remember the many miles of miserable road within town limits; but the reckless riding of a few made the order necessary, for the safety of all.

Justice Atkinson seemed to improve in health, and Tuesday being a specially fine day, the doctor thought it safe to carry out the wish of the family and transfer the patient to his daughter's residence in Atlantic City. This was carefully done, with Comrade Henshaw in charge; and when settled in bed the Squire said: "I feel quite comfortable."

Samuel Anderson, Jr., returned on Wednesday evening, from his six weeks' trip to Georgia via the Atlantic Ocean with Capt. Mason. He says that those who decide may "go down to the sea in ships," but for himself, he prefers terra firma. After quite a trip in Georgia, he says "Jersey is a Paradise." Well, everybody here is glad to see him at home again.

The down town firemen are making considerable improvement to their building. Finding that it was a "sketchy" task to trundle their heavy apparatus out of the house and into the street, and a difficult feat to force them back up the incline, they decided to lessen the difficulty by lowering the floor of the engine room about eighteen inches. They will also plaster the room when completed.

An error has been discovered in the survey for this end of the new county road, by which its north line above and below the Park has been staked some feet too far north. Luckily, it is not too late to correct this, and thereby the road will run nearly straight. The mistake was made in the absence of Mr. G. W. Treasey, who seems to be the only one now living who knew the location of a certain monument in the centre of Egg Harbor Road.

Mr. John D. Ball and family are now residents of Hammonton, being comfortably domiciled in the Episcopal rectory. Mr. W. J. Shultz will, as soon as he completes business elsewhere, take up his residence with Mr. Ball. Much of their machinery has been purchased, and will be shipped as soon as a location is decided upon and a building made ready. Things will be made to "hum" right soon.

Members of the McKinley and Hobart Club are requested to meet in Mechanic's Hall, this (Saturday) evening at 8 o'clock, to consider the subject of permanent organization.

11. K. WHEELER, Pres't.

M. E. Church services to-morrow: Class meeting, 9:30 a. m. Prayers, 10:30 a. m. and 7:30 p. m., by Rev. W. R. Gwin. Sunday School 12:00 m. Epworth League 6:00 p. m., topic, "Christ's Testimonies—To His Disciples."

ACHES of land for sale, near Barnard's 157 Station—the lot is 100 ft. wide, 100 ft. deep, and is a very desirable location for a house, stable, etc. for sale cheap. Must be sold. Apply to J. H. ARNDSON, 12th and Grand Streets Hammonton.

Our New Store

Is very attractive, and we invite you to call.

Stoves

Are in season.

And we are having a good trade in that line. We show a fine assortment.]

Hardware,

In general. Anything you may need on hand, or will be ordered for you.

S. E. BROWN & Co.,

Odd Fellows' Building, Hammonton.

Say, there!

You, I mean!

How about that Turkey for Thanksgiving?

Of course you will want one, and now is a good time to

engage it.

Leave your order at ECKHARDT'S Meat Market for

Poultry of any kind, and it will be promptly and

satisfactorily attended to.

AT BLACK'S.

Large No. 1 Mackerel, weighing 1½ to 2 pounds each, at 18 cents per pound.

Smoked Halibut in large thick chunks.

We are offering something very choice in new Fishes.

Thin blown Tumblers, etched, at 60 cents per dozen.

BLACK'S GENERAL STORE

The Thanksgiving Dinner

Depends almost entirely on the Turkey.

If he isn't just right, people don't feel very thankful. We would like to have you get your turkey here. We will guarantee a perfectly satisfactory, plump, tender fowl. If we have a speciality—it's Turkeys.

M. L. JACKSON

Second Street and Bellevue.

Tin Roofing.

Conductors and Gutter Pipe
In all styles and quantities.
Furnaces Repaired.

William Baker.

25 North Third Street, Hammonton.

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.

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

Subscribe for the S.J.R.

Cheapest and Best

Duplex No. 9 Wheeler & Wilson

Light running, easy to understand, beau-
tiful work.
Single or double thread stitch—a modern
invention.
Every machine guaranteed.
Are you interested? See our catalog
Agents wanted.

W. & W. Manufacturing Co.,
1312 Chestnut St., Phila.

FOR SALE BY

C. D. & H. A. Jacobs,
Hammonton, N. J.

Real Estate FOR SALE.

1. A large and handsome house on
Pleasant Street, only a few rods from the
railroad, very convenient, with heater,
conservatory; good barn, two lots.
2. A neat 7-room house on Second St.,
very convenient, beautifully finished,
heated; one lot.
3. Farm on Pleasant Mills Road, five
miles from Hammonton post-office. 20
acres, partly in fruit; good house. A
bargain.
4. The Lawson house, Orchard St.
Fine house, 9 rooms, heater, easy terms.
5. A large house on Grape Street, 7
rooms, nearly new. Two acres.
6. An attractive and very comfortable
house on Central Avenue, seven rooms,
baths, pantry, hot and cold water,
windmill; two acres, apples and other
fruit. Fair terms.
7. Forty acres on Oak Road, good
house, barn, etc. Nearly all land in
profit, including small cranberry bog.
Reasonable price.
8. A house and large lot on Egg
Harbor Road; six rooms, hall, attic;
heated. A bargain.
9. Eight room house and two lots on
Third Street; very convenient; heated
throughout.

For any desired informa-
tion in regard to the above,
call upon or address Editor
of South Jersey Republican,
Hammonton, N. J.

HAMMONTON Directory.

MUNICIPAL.

CLERK. J. L. O'Donnell.
COLLECTOR & TREASURER. A. B. Davis.
MARSHAL. B. Shourds.
JUSTICES. John Atkinson, G. W. Pressey,
J. B. Ryan.
COMMISSIONERS. Geo. Bernhouse, W. B. Wells,
Benj. Fogelito.
OVERSEER OF HIGHWAYS. W. H. Burgess.
OVERSEER OF THE POOR. John W. Logan.
NIGHT POLICE. J. H. Garton.
FIRE MARSHAL. S. E. Brown.
TOWN COUNCIL. Wm. Cunningham, Pres't,
John C. Anderson, Daniel M. Ballard, George
Kline, J. P. Patten, Alvin Adams. Meets
last Saturday eve each month.
BOARD OF EDUCATION. C. F. Osgood, presi-
dent; J. L. O'Donnell, clerk; Edwin Adams, L.
Monfret, Dr. Edward North, P. H. Jacobs,
Miss Nellie Seely, Mrs. M. M. Beverage, Miss
Anna Pressey.
Meets second Tuesday in each month.

RELIGIOUS.

BAPTIST. Rev. J. C. Killian, pastor; Sun-
day services: Preaching 10.30, Sunday-school
11.45, Junior C. E. 3.00 p. m., Christian En-
deavor 6.00, Preaching 7.00. Weekday prayer
meeting Thursday evening 7.45.
CATHOLIC. St. Joseph's. Rev. Spigardi
rector. Sunday mass 10.30 a. m., vespers at
7.30 p. m.
EPISCOPAL. St. Mark's. Rev. R. H. Wood-
ward rector. Sunday: morning prayer 10.30,
a. m., [second and fourth Sundays celebra-
tion of the Holy Eucharist 7.30 a. m.], Sun-
day school 12.00 noon, Evensong 7.30 p. m.
Friday eve Evensong, 7.30.
METHODIST EPISCOPAL. Rev. G. F. Bishop,
pastor. Sunday services: class 9.30, a. m.,
preaching 10.30, Sunday-school 12.00 noon,
Epworth League 6.00 p. m., preaching 7.30.
Class Tuesday and Wednesday evenings 7.45.
Prayer meeting Thursday 7.30 p. m.
Mission at Pine Road.
PRESBYTERIAN. Rev. R. B. Randall pastor.
Sunday services: preaching, 10.30 a. m., Sun-
day school 12.00 noon, preaching 7.30 p. m.
C. E. prayer meeting Wednesday 7.30 p. m.
Church prayer meeting Thursday 7.30 p. m.
Mission at Folsom and Magnolia.
UNITED BRETHREN. Rev. Thomas Frigate,
Pastor. Sunday School at 10.30 a. m. Preach-
ing at 9 a. m. Saturday, 7 p. m., preaching.
UNIVERSALIST. Rev. Castello Weston pas-
tor. 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 cor-
responding secretary.
YOUNG WOMAN'S CHRISTIAN TEMPERANCE UNION.
Miss Minnie B. Newcomb president, Mrs. J. B.
Moore secretary, Miss M. E. Olney cor. sec'y.

FRATERNAL.

ARTISANS ORDER OF MUTUAL PROTECTION.
A. P. Simpson, M. A.; A. B. Davis, Secretary.
Meets first Thursday evening in each month in
Mechanics' Hall.
WHEELER LODGE I. O. O. F. John M. Austin,
N. G.; William H. Bernhouse, Secretary.
Meets every Wednesday evening in Masonic
Hall.
SHAMWICK LODGE I. O. O. F. Charles
N. Parker, Sachem; Chas. W. Austin, Chief of
Records. Meet every Tuesday's evening in the
Masonic Hall.
M. B. TAYLOR LODGE, F. & A. M. W. L.
Black, Master; Alvin B. Davis, Secretary.
3rd and 4th Friday nights in Masonic Hall.
In. Grand Lodge, 10.30 a. m., Secretary.
Eph. Bakery, Councilor; L. W. Purdy, R. S.;
A. T. Lobley, T. S. Meets every Friday
evening in Mechanics' Hall.
GEN. D. A. RUSSELL POST, G. A. R. Charles
E. Roberts, Commander; W. H. H. Bradbury,
Adjutant; L. Beveridge, Q. M. Meets 1st and
3rd Sunday nights in Mechanics' Hall.
WOMAN'S BAZILLER CONFR. President, Mrs.
M. E. Sutton; Secretary, Miss Leona Adams.
1st and 3rd Saturday eve, Masonic Hall.
GEN. D. A. RUSSELL CAMP SONS OF VETER-
ANS, No. 14. Capt. Wm. Cunningham; First
Sergeant, A. V. W. Setley. Every Wednesday
evening, Union Hall.
THE HAMMONTON ATHLETIC ASSOCIATION.
David Gottlieb, president; Daniel B. Berry,
secretary; M. S. Whitler, captain. Meets
every Monday eve, at Association Hall.
Hammonton Base Ball Club. Pres., Dr. C.
Cunningham. Sec. and Manager, W. DePuy.
Blenheim Branch, No. 56. G. Iron Hall of
Blenheim. Sarah A. Hood, Pres't. Garis A.
King, Sec'y. Meets in Mechanics' Hall first
and third Wednesday eve's, 8 o'clock.
VOLUNTEER FIRE CO. John M. Austin,
president; Chas. W. Austin, secretary. Meets
1st Monday evening of each month.
Independent Fire Co. Meets first Wednes-
day evening in each month.

Business Organizations.

Fruit Growers' Union, H. J. Monfort secretary,
shippers of fruit and produce.
Fruit Growers' Association, G. W. Evans sec-
retary, shippers of fruit and produce.
Hammonton Loan and Building Association,
W. H. Tilton secretary.
Workmen's Loan and Building Association,
W. H. Bernhouse, sec'y.
People's Bank, W. H. Tilton cashier.
Hammonton Improvement Association, M. L.
Jackson president, W. H. Bernhouse sec'y,
G. W. Pressey treasurer.

LOCAL BUSINESS HOUSES.

Reliable and enterprising parties in their
respective lines, whom we can recommend.
For details, see their advertisements.
Wm. Baker, shoemaker.
Hayt & Sons, publishers, printers.
Guss Bloch, clothing, tailoring.
Robert Steel, Jeweler.
M. L. Jackson, meat and produce.
L. W. Gortley, harness.
G. W. Pressey, jewelry.
W. H. Bernhouse, coal.
Mr. J. A. Wass, dentist.
John Atkinson, justice and tailor.
John Murdoch, cooper.
Wm. Bernhouse, planing mill, lumber.
Henry Kramer, (Korlen), cedar lumber.
John Murdoch, cooper.
D. O. Herbert, shoes.
George Elvins, dry goods, groceries, etc.
Frank E. Roberts, groceries.
Jacob Eckhardt, meat and produce.
Fruit Growers' Union, general merchandise.
Chas. Cunningham, Physician and Surgeon.
Geo. M. Bowler, meat and produce.
J. D. Small, baker and confectioner.
J. Goodhue, clothing and notions.
H. L. McIntyre, meat and produce.
Wm. O. Hood, livery and boarding stables.
Wm. L. Black, dry goods, groceries, etc.
H. D. Fec, macaroni, vermicelli.
E. Hauer, macaroni, vermicelli.

FOR BUSINESS LIFE

A. H. Phillips. W. A. Farnce.

A. H. Phillips & Co.

Fire Insurance.

MONEY

Mortgage Loans.

Correspondence Solicited.

1328 Atlantic Avenue,
Atlantic City, N. J.

J. S. Thayer

Teacher of

GUITAR and MANDOLIN

Agent for Guitars, Mandolins, Banjos,
and other instruments. Also, Music,
both vocal and instrumental. Repairing
promptly attended to. For terms, and
prices apply at residence in the evening,
or at Herman Fiedler's Cigar Store.

Hammonton, N. J.

Wanted—An Idea Who can think
of some simple
method of making
money? Write JOHN WEDDERBURN & CO., Patent Attor-
neys, 100 N. 3rd St., Philadelphia, Pa. for their list of 1000 new ideas
and list of two hundred inventions wanted.

Before Subscribing
for a Magazine,
SEE THE BEST.
DEMOREST'S.
An Unparalleled Offer.

Demorest's Cut Paper Patterns are the most
popular on the market. They are of any size
that any number of a household could require.
In each copy of the Magazine is printed a
coupon entitling the subscriber or purchaser to
pattern (worth and regularly sold for 35 cts.),
or any number of patterns for 4 cents each to
cover postage and postage. When the value
of the patterns is considered, the subscriber actu-
ally gets

Demorest's Magazine Free.

And what a magazine it is! For 1897 it will
be more brilliant than ever before. New man-
agement, new methods, new ideas. Each copy
contains an exquisite reproduction in colors of
some celebrated picture by a famous artist,
worthy to adorn the walls of the most refined
house. It is affirmed that Demorest's is the
only complete Family Magazine published
combining all the most excellent points of its
contemporaries; besides having illustrations of
famous of its own. It is actually a dozen maga-
zines in one.

It is a Digest of Current Events and Ideas
for the busy man or woman, a Review and a
Storehouse of Interest for all. Mothers, sis-
ters, wives and daughters can find exactly
what they need to amuse and instruct them,
also practical helps in every department of
domestic and social life, including furnishing
and ornamenting the home, embroidery, bri-
dals, broods, artistic and fancy work of all kinds,
etc., etc., and suggestions and advice regard-
ing the well being and dressing of their own
persons.

The scope of the articles for '96 and '97 will
cover the whole country and its varied inter-
ests, and the articles will be profusely illus-
trated with the finest engravings, and in addi-
tion, it will publish the best and purest fiction.
It treats at length Out-of-door Sports, Home
Amusements and Entertainments; It gives a
great deal of attention to the Children's De-
partment and "Our Girls," and has a Monthly
Symposium by Celebrated People, in which
are discussed important questions of the hour
of interest to the whole readers.

Let us have your subscription at once. You
get more value for your money than it is pos-
sible to secure in any other magazine.

The Mag. also one year for \$2.00.
Or six months for 1.00.
(Over 250 different garments are shown each
year, patterns of all of which are obtainable
by subscribers at 4 cents each.) Sample copy
(with pattern coupon) sent for 10 cts.

Demorest Publishing Co.,

110 Fifth Ave., New York.

Only \$2.65 for
Republican and Demorest.

Send your order to this office.

PEIRCE.. 32ND SCHOOL YEAR.

A Representative American
Business School for both sexes.

RECORD BUILDING,

917-919 CHESTNUT ST., PHILADELPHIA.

THOMAS MAY PEIRCE, A. M., Ph. D.

Founder and Principal,

1866-1896.

A Systematic Business Training,
Coupled with a practical, sound and useful
English Education.

Business,
Shorthand and
Typewriting,
English.

The whole constituting an Ideal Combination.

Graduates cheerfully assisted to positions.

Visitors welcome especially during school hours,
day or evening sessions.

Call or write for school literature.

DAY SESSIONS: 12:00-7:00 Begin

Monday, August 31, 1896.

NIGHT SESSIONS: Monday

Sept 21, 1896.

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.

D. D. FEO STEAM

Manufacturer of the Finest

MACCARONI,

VERMICELLI,

And Fancy Paste,

And dealer in

Imported Groceries

Atlantic City R. R.

September 29, 1896.

DOWN TRAINS.										UP TRAINS.									
Stn.	Ex.	Acc.	Ex.	Acc.	Stn.	Ex.	Acc.	Ex.	Acc.	Stn.	Ex.	Acc.	Ex.	Acc.	Stn.	Ex.	Acc.	Ex.	Acc.
Atlantic City	8:00	8:15	8:30	8:45	Atlantic City	8:00	8:15	8:30	8:45	Atlantic City	8:00	8:15	8:30	8:45	Atlantic City	8:00	8:15	8:30	8:45
Philadelphia	8:15	8:30	8:45	9:00	Philadelphia	8:15	8:30	8:45	9:00	Philadelphia	8:15	8:30	8:45	9:00	Philadelphia	8:15	8:30	8:45	9:00
Camden	8:30	8:45	9:00	9:15	Camden	8:30	8:45	9:00	9:15	Camden	8:30	8:45	9:00	9:15	Camden	8:30	8:45	9:00	9:15
West Collingswood	8:45	9:00	9:15	9:30	West Collingswood	8:45	9:00	9:15	9:30	West Collingswood	8:45	9:00	9:15	9:30	West Collingswood	8:45	9:00	9:15	9:30
Haddon Heights	9:00	9:15	9:30	9:45	Haddon Heights	9:00	9:15	9:30	9:45	Haddon Heights	9:00	9:15	9:30	9:45	Haddon Heights	9:00	9:15	9:30	9:45
Magnolia	9:15	9:30	9:45	10:00	Magnolia	9:15	9:30	9:45	10:00	Magnolia	9:15	9:30	9:45	10:00	Magnolia	9:15	9:30	9:45	10:00
Delaware	9:30	9:45	10:00	10:15	Delaware	9:30	9:45	10:00	10:15	Delaware	9:30	9:45	10:00	10:15	Delaware	9:30	9:45	10:00	10:15
Williamstown Junction	9:45	10:00	10:15	10:30	Williamstown Junction	9:45	10:00	10:15	10:30	Williamstown Junction	9:45	10:00	10:15	10:30	Williamstown Junction	9:45	10:00	10:15	10:30
Cedar Run	10:00	10:15	10:30	10:45	Cedar Run	10:00	10:15	10:30	10:45	Cedar Run	10:00	10:15	10:30	10:45	Cedar Run	10:00	10:15	10:30	10:45
Windsor Junction (Pa.)	10:15	10:30	10:45	11:00	Windsor Junction (Pa.)	10:15	10:30	10:45	11:00	Windsor Junction (Pa.)	10:15	10:30	10:45	11:00	Windsor Junction (Pa.)	10:15	10:30	10:45	11:00
Hammonton	10:30	10:45	11:00	11:15	Hammonton	10:30	10:45	11:00	11:15	Hammonton	10:30	10:45	11:00	11:15	Hammonton	10:30	10:45	11:00	11:15
Delaware	10:45	11:00	11:15	11:30	Delaware	10:45	11:00	11:15	11:30	Delaware	10:45	11:00	11:15	11:30	Delaware	10:45	11:00	11:15	11:30
Camden	11:00	11:15	11:30	11:45	Camden	11:00	11:15	11:30	11:45	Camden	11:00	11:15	11:30	11:45	Camden	11:00	11:15	11:30	11:45
Philadelphia	11:15	11:30	11:45	12:00	Philadelphia	11:15	11:30	11:45	12:00	Philadelphia	11:15	11:30	11:45	12:00	Philadelphia	11:15	11:30	11:45	12:00
Atlantic City	11:30	11:45	12:00	12:15	Atlantic City	11:30	11:45	12:00	12:15	Atlantic City	11:30	11:45	12:00	12:15	Atlantic City	11:30	11:45	12:00	12:15

SUNDAY TRAINS leave Hammonton as follows: Down train, accommodations, 8:31 a. m. and 8:42 p. m.,
express, 8:40 a. m. Up train, accommodations, 8:41 a. m. and 6:04 p. m.; express, 8:11 p. m.

WEST JERSEY & SEASHORE R. R.

September 29, 1896.

DOWN TRAINS.										UP TRAINS.									
Stn.	Acc.	Ex.	Stn.	Acc.	Ex.	Stn.	Acc.	Ex.	Stn.	Acc.	Ex.	Stn.	Acc.	Ex.	Stn.	Acc.	Ex.		
Atlantic City	8:00	8:15	Atlantic City	8:00	8:15	Atlantic City	8:00	8:15	Atlantic City	8:00	8:15	Atlantic City	8:00	8:15	Atlantic City	8:00	8:15		
Philadelphia	8:15	8:30	Philadelphia	8:15	8:30	Philadelphia	8:15	8:30	Philadelphia	8:15	8:30	Philadelphia	8:15	8:30	Philadelphia	8:15	8:30		
Camden	8:30	8:45	Camden	8:30	8:45	Camden	8:30	8:45	Camden	8:30	8:45	Camden	8:30	8:45	Camden	8:30	8:45		
West Collingswood	8:45	9:00	West Collingswood	8:45	9:00	West Collingswood	8:45	9:00	West Collingswood	8:45	9:00	West Collingswood	8:45	9:00	West Collingswood	8:45	9:00		
Haddon Heights	9:00	9:15	Haddon Heights	9:00	9:15	Haddon Heights	9:00	9:15	Haddon Heights	9:00	9:15	Haddon Heights	9:00	9:15	Haddon Heights	9:00	9:15		
Magnolia	9:15	9:30	Magnolia	9:15	9:30	Magnolia	9:15	9:30	Magnolia	9:15	9:30	Magnolia	9:15	9:30	Magnolia	9:15	9:30		
Delaware	9:30	9:45	Delaware	9:30	9:45	Delaware	9:30	9:45	Delaware	9:30	9:45	Delaware	9:30	9:45	Delaware	9:30	9:45		
Waterford	9:45	10:00	Waterford	9:45	10:00	Waterford	9:45	10:00	Waterford	9:45	10:00	Waterford	9:45	10:00	Waterford	9:45	10:00		
Ansonia	10:00	10:15	Ansonia	10:00	10:15	Ansonia	10:00	10:15	Ansonia	10:00	10:15	Ansonia	10:00	10:15	Ansonia	10:00	10:15		
Manassas	10:15	10:30	Manassas	10:15	10:30	Manassas	10:15	10:30	Manassas	10:15	10:30	Manassas	10:15	10:30	Manassas	10:15	10:30		
Elwood	10:30	10:45	Elwood	10:30	10:45	Elwood	10:30	10:45	Elwood	10:30	10:45	Elwood	10:30	10:45	Elwood	10:30	10:45		
Egg Harbor	10:45	11:00	Egg Harbor	10:45	11:00	Egg Harbor	10:45	11:00	Egg Harbor	10:45	11:00	Egg Harbor	10:45	11:00	Egg Harbor	10:45	11:00		
Atlantic City	11:00	11:15	Atlantic City	11:00	11:15	Atlantic City	11:00	11:15	Atlantic City	11:00	11:15	Atlantic City	11:00	11:15	Atlantic City	11:00	11:15		