

South Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

VOL. 37.

HAMMONTON, N. J., NOVEMBER 25, 1899.

NO. 47

For Thanks- giving Day--

We have a full line of
Nuts, Raisins, Currants,
Oranges, Lemons,
Bananas, Mincemeat,
Lemon Peel, Citron, etc.

Send us a postal card for
a sample order.

Prices are a little lower than
the market justifies.

Our guarantee goes with
every article.

Cream Nuts, 4 lbs. for 25 c.
Figs, 10 cents a pound.

GEO. ELVINS

W. H. Barnhouse Real Estate and Insurance Agent

Notary Public,
Commissioner of Deeds,
Office, 101 Railroad Ave.
Hammon ton.

The REPUBLICAN office is
the only printing house
in Hammon ton.

We will try to fill every order
satisfactorily.

Valentino & Hood UNDERTAKERS

AND

Funeral Directors.

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Hammon ton.

Go to PATTEN'S FOR Ammunition.

Best assortment in town.

Shells for 10, 12, 16 gauge
guns always in stock.

Loaded Shells, from 40 c.
a box, up.

Orange Black Powder,
40 cents a pound.

Smokeless Powder (E.C.)
60 cents per can.

Felt Wads, 20 c. a box.

Cardboard Wads, 10 cents.

Will sell you a good GUN.
Call and see.

A New Wagon Shop

I have taken the Jno. Walther
shop, on Third St., and will do
all work in the wheelwright
and blacksmith line.

Horse-shoeing a specialty.

HARRY CORDERY.

SHOES.

Always a Good Stock

Only the Best!

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

Repairing done.

J. MITROCH.

Bellvue Avenue,

Hammon ton. : : N. J.

The People's Bank Of Hammon ton, 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,
B. W. Stockwell
G. F. Saxton,
O. F. Ongood,
J. O. Anderson,
W. J. Smith,
V. H. Tilton,
W. L. Black.

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

Discount days--Tuesday and
Friday of each week.

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

HARNESS.

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

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

L. W. GOCLEY,
Hammon ton, N. J.

Be Thorough, Boys.

Whatsoever you find to do,
Do it, boys, with all your might.
Never be a little true,
Or a little in the right.

Trifles even
Lift to heaven.
Trifles make the life of man;
So in all things,
Great or small things,
Be as thorough as you can.

Let no speck their surface dim--
Spotless truth and honor bright;
I'd not give a fig for him
Who says that any lie is white.

He who falters,
Or twists or alters
Little atoms when he speaks,
May deceive me,
But, believe me,
To himself he is a sneak!

Help the weak if you are strong;
Love the old if you are young;
Own the fault if you are wrong;
If you're angry, hold your tongue.

In each duty
Live a beauty.
If your eyes you do not shut
Just as surely
And securely
As a kernel in a nut.

Whatsoever you find to do,
Do it, then, with all your might.
Let your prayers be strong and true--
Prayer, my lad, will keep you right.

Prayer in all things,
Great and small things,
Like a Christian gentleman.
Fall you never,
Now or ever,
To be thorough as you can.

Our lamented Vice-President Hobart
was one of the foremost millionaires in
New Jersey, but he began his career in
humble circumstances. The son of an
honest country school teacher, he had
no special advantage except the blood
of good sturdy stock, and an education
acquired in school and college mostly
through his own determination. He
was not ashamed, when his success in
life came to him, to recall the days when
he sold butter and eggs in a Paterson
grocery store, and when he began his
business and professional career with a
capital of exactly \$1.50. This was but
a little more than thirty years ago, and
offers one more proof to the bright, am-
bitious and struggling boys in America
that the republic has still opportunity
for every honest lad with brains and
courage.

Don't worry about what Republicans
will do about "trusts." The party has
become recognized as the safest business
political organization in the country--
the latest evidence being the present
industrial prosperity seen everywhere,--
and can be depended upon to wisely
manage these corporation affairs. The
problem will be dealt with on just and
patriotic grounds.

The faculty of the University of Pekin,
China, is a large one. It consists of
two presidents, eight Chinese and eight
foreign professors, sixteen assistants,
thirty-two secretaries, and nearly one
hundred minor officers. There are two
hundred and fifty students of modern
languages, nearly half of whom are
learning English.

Mankind worships success, but thinks
too little of the means by which it is
attained,-- what days and nights of
watching and weariness, how year after
year has dragged on and, seen the end
still afar off; all that counts for little in
the long struggle does not at last clean
in victory.

The talent of success is nothing more
than doing what you can do well, and
doing well whatever you do, without a
thought of fame.

The State Treasury will have these
two first-class Republicans in control two
years more,-- Treasurer Geo. D. Swann
and Comptroller Wm. S. Hancock.

GEO. O. DRAKE

Keeps a full line of

SINGER

Sewing Machines,
Repairs,
And Supplies.

In Mrs. Aritz's Millinery Store,
Bellevue Ave., Hammon ton.

Do Not

Neglect that cough and cold at
this season of the year.
Compound Syrup of Tar, Wild
Cherry, and Hoorhound bears our
absolute guarantee.

Do Not

Suffer with that Headache, when
Crowell's Headache Tablets
give each quick relief.

Crowell's Pharmacy.

111 Bellevue Avenue.

Open Sundays--9:30 a.m. to 1 p.m.,
2:00 to 8:00 p.m.

Richard Gardiner, M. D.

SURGEON

Will be at Hotel Columbia, Hammon ton,
Every Friday

For the treatment of Surgical cases.
References: Prof. Wm. B. VanLennep, Phil-
adelphia; Wallace McGeorge, M. D., Camden

No Right to Ugliness.

The woman who is lovely in face, form
and temper will always have friends,
but one who would be attractive must
keep her health. If she has constipation
or kidney trouble, her impure blood will
cause pimples, blotches, skin eruptions
and a wretched complexion. Electric
Bitters is the best medicine in the world
to regulate stomach, liver and kidneys
and to purify the blood. It gives strong
nerves, bright eyes, smooth, velvety
skin, rich complexion. It makes a good-
looking, charming woman of a run-down
invalid. Only 50 cents at Crowell's Drug
Store.

Question Answered.

Yes, August Flower still has the lar-
gest sale of any medicine in the civilized
world. Your mothers and grandmothers
never thought of using anything else for
indigestion or biliousness. Doctors were
scarce, and they seldom heard of appen-
dicitis, nervous prostration, or heart
failure, etc. They used August Flower
to clean out the system and stop fermenta-
tion of undigested food, regulate the
action of the liver, stimulate the nervous
and organic action of the system, and
that is all they took when feeling dull
and bad with headache and other aches.
You only need a few doses of Green's
August Flower, in liquid form, to make
you satisfied there is nothing serious the
matter with you. Sample bottles are at
Crowell's Pharmacy.

C. A. CAMPBELL J. H. BOULL

C. A. Campbell & Co., Real Estate & Insurance.

Money to loan on mortgage. Parties having
houses to rent, or properties for sale or ex-
change, will do well to call, or write us.
Office, 1803 Atlantic Ave., Atlantic City.
Residence, 229 Orchard St., Hammon ton, N. J.

Henry F. Stockwell.

Attorney-at-Law,

3-7 Market St.,
CAMDEN, New Jersey.
Telephone 857

HUMPHREYS' VETERINARY SPECIFICS

A. A. PEVERE, Congestions, Inflammations,
Coughs, Lung Fever, Milk Fever,
B. B. WILKINS, Lameness, Injuries,
C. C. WORMS, Worms, Grubs,
D. D. COUGHS, Colds, Indigestion, Inflamed
Lungs, Pleuro-Pneumonia,
E. E. COLIC, Bellows, Wind-Blown,
F. F. Diarrhea, Dysentery,
G. G. Prevents RHEUMATISM,
H. H. RICKY & B. ADDER BISHOPERS,
I. I. SHEN DISEASES, Manure, Crampstom,
J. J. SHEN DISEASES, Manure, Crampstom,
K. K. SHEN DISEASES, Manure, Crampstom,
L. L. SHEN DISEASES, Manure, Crampstom,
M. M. SHEN DISEASES, Manure, Crampstom,
N. N. SHEN DISEASES, Manure, Crampstom,
O. O. SHEN DISEASES, Manure, Crampstom,
P. P. SHEN DISEASES, Manure, Crampstom,
Q. Q. SHEN DISEASES, Manure, Crampstom,
R. R. SHEN DISEASES, Manure, Crampstom,
S. S. SHEN DISEASES, Manure, Crampstom,
T. T. SHEN DISEASES, Manure, Crampstom,
U. U. SHEN DISEASES, Manure, Crampstom,
V. V. SHEN DISEASES, Manure, Crampstom,
W. W. SHEN DISEASES, Manure, Crampstom,
X. X. SHEN DISEASES, Manure, Crampstom,
Y. Y. SHEN DISEASES, Manure, Crampstom,
Z. Z. SHEN DISEASES, Manure, Crampstom,

NERVOUS DEBILITY, VITAL WEAKNESS

and Prostration from Over-
work or other causes.
Humphreys' Homeopathic Specifics
No. 28, in use over 40 years, the only
successful remedy.
\$1 per vial, or special package with powder, for \$5
Sold by Druggists, or sent post paid on receipt of price.
HUMPHREYS' MED. CO., Cor. William & John Sts., New York

Elis H. Chandler. Attorney-at-Law

Official Town Attorney,
Aritz Building, Hammon ton,
Room 37 Real Estate & Law Building,
Atlantic City.

In Hammon ton every Thursday

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

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammon ton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,

Hammon ton.

The Republican and

New York

Weekly Tribune

both papers one year

for \$1.25

D. D. FEO

HAMMONTON,

Italian and American

STEAM

MACCARONI.

Manufacturer of the finest Vermicelli
and Fancy Paste.
Macaroni in packages, with directions.
The loose, as well as the packed, of the
very best quality, and nothing inferior
to the imported ones.

Steamship Agent. First-class tickets to
all parts of the world, with twin-screw
express service.

NEW STORE

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

CIGARS

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

FIEDLER'S.

Money Talks.

JOHN F. DRYDEN, Pres't.
EDGAR B. WARD,
Second Vice Pres't and Counsel.

G. W. DOUGHTY, Agt. Supt., Williamstown, N. J.

Quite right; and the best way to insure a speaking acquaintance with it during old age is to invest it now in an Endowment Policy.

Write for particulars to
The PRUDENTIAL
Ins Co of America

Home Office, Newark, N. J.
LESLIE D. WARD, Vice, Pres't.
FORREST F. DRYDEN, Sec'y.

Special for this week.

A very pretty Fascinator, in various colors, 50 and 75 c.
Pretty Plaid Goods, for children's school dresses, 12½ cents per yard.
Ladies' ready-made Waists, lined, for 75 cents.
Full line of Stamped Linen Doylies, Tray Covers, Stand Covers, and Bureau Scarfs. Also, Stamped Pillow Shams.
Our Ribbon and Lace line is complete. You can get suited in any kind of fancy and ordinary laces.
Keep on a look out for the Holiday Goods; they are coming in fast.
Millinery of the very latest fashions and designs.
The "Standard Designer," and the patterns for December are now ready.

Miss E. D. ARLITZ,

ATTENTION!

We strive hard to give satisfaction to our customers by giving their orders our best attention, and good goods at reasonable prices.
Prove this statement by sending us a trial order; and if you are dealing with us you know what we say is true.
We call attention to our own make of Sausage and Scrapple. It is certainly the finest that can be made.
We handle the choicest of meats.

At MCINTYRE'S Meat Market,
309 Bellevue Ave., Hammoncton

Worth Seeing--

Our new goods this year. They will interest you.
Our line of Gold Brooches, Link Cuff Buttons, Stick Pins, Cents' Double Watch Chains, together with a complete assortment of Sterling Silver Novelties, cannot but please the most careful buyer. Prices right.

Robert Steel, Hammoncton Jeweler.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

FACTS--

Home-dressed Meats give the best satisfaction to dealers and customers alike, and satisfaction is just what you are looking for. If you get it you'll come again.

We guarantee to compete with any in price, though home-dressed costs one cent more per pound than we can buy for elsewhere. Yet we prefer to handle home-dressed. Give it a trial, and judge for yourself.

ECKHARDT'S MARKET

240 Bellevue Ave., Hammoncton.

The Republican.

[Entered as second class matter.]

SATURDAY, NOV. 26, 1899

The Vice-President's Death.

Garrett A. Hobart, Vice-President of the United States, died on Tuesday morning, Nov. 21st, at his home in Paterson, N. J.

Mr. Hobart had not been well for several months, and spent a portion of the summer at Long Branch, where he did not seem to gain much strength. It was then announced that he would not be able to appear in Washington during the next session of Congress. About a month ago his illness took a decided turn for the worse, and though he rallied later, his physicians gave him but little hope of recovery.

During Monday afternoon, Mr. Hobart's heart showed sudden failure in action, and grew weaker until about midnight, when the patient became unconscious, and died at 8:30.

The whole land is in mourning. A good man has departed. Pure in private and business life, able and honorable in every detail of his public career, he could justly be spared by his family, his state, or the nation.

Attorney General Griggs said: "My relations with the Vice-President have been so intimate for more than twenty-eight years, and my grief at his untimely death is so personal that I cannot speak about him for publication as I might of one whose death did not touch me so closely. As his associate and friend, I can say that he had the clearest intellect, the largest business capacity, the keenest intuition of any man I ever knew; but more remarkable than these qualities were his traits of modesty—amounting almost to diffidence, large-hearted generosity unostentatiously bestowed, of unselfish public spirit in all affairs of town, or state, or country, and, above all, a great heart that never beat except with love and loyalty and sympathy for all the world. His friends will miss him; so will the U. S. Senate; and the President. Indeed, the whole land may well mourn the loss of one of our noblest and best men."

The President deeply mourns the death of his associate and friend. He issued a proclamation announcing the sad fact, and ordering the customary tribute in public offices and at all military and naval stations.

Funeral services will be held to day, at 2 o'clock, in the Church of the Redeemer (Presbyterian), Paterson. There is no provision to-day to fill the vacancy now existing, hence there will be no Vice-President until March 4th, 1901. Wm. P. Frye, of Maine, is now President, pro tem of the Senate, and will preside until his successor is chosen. Should President McKinley die, the Secretary of State would be inaugurated President; the Secretary of the Treasury being next in succession.

Admiral Dewey has been severely criticized this week, because he thought it wise to lead his wife to the handsome home in Washington presented to him by admiring friends all over the country. As usual, the Admiral's head is nearer level than those of his basty critics. Desiring to make the property a permanent Dewey homestead, he decided not to wait until death had made him his operative, and not possible contact and excessive delays, he decided the home to Mrs. Dewey, and she promptly transferred the title to George G. Dewey, the Admiral's only son. This leaves no opportunity for anyone to question the young man's rights. The last deed provides that the house shall be the Admiral's home during life.

The British War Office has arranged for 10,000 plum puddings, weighing over ten tons, to be shipped to the troops in South Africa, in due time for the traditional Christmas dinner of the Briton. This ought to be good news for the Boers, for the resulting mortality will doubtless be as great as that of a big battle.

Agulhass expected other results on the 7th, hence his rapid travel north. Our troops find his trail still warm, and much of his baggage is now in their possession.

Volcanic Eruptions
Are grand, but skin eruptions rob life of joy. Buckton's Arctia Salve cures them! Also Old Runing and Mevee, Burns, Itches, Pains, Chaps, Warts, Bursas, rashes, Chapped Hands, Chills, Bores, Boils, Gums on earth, Drives out poisons and aches. 25 cts. a box. Give satisfaction. Sold by Dr. G. M. Crowl, Druggist.

Shunkard Son report their inability to fill their orders for ground glassware. They have advertised for more skilled workmen, and sent out agents to find such, but have been unsuccessful, so far. Their present force are working over-time. Several Hammoncton boys have been taken in as apprentices, and will be trained to the business. Skilled workmen make from \$12 to \$20 per week, with an average of \$15. A good chance for some of our boys.

There will be a mass meeting in the Baptist Church, Monday evening, Nov. 27th, at 7:45, in the interests of the Law and Order Society of Atlantic County. All of the town officials, and the W. O. T. U. are especially invited. Dr. Metcalf, of Philadelphia, Penna., and Rev. E. A. Elwood, of Atlantic, President of the society, will speak. You believe in law and order don't miss this meeting. The society endeavors to assist the officers in every way possible to enforce laws.

That vacant land north and east of Central school-house ought to be owned by the school district. At the present rate of increase of population, it will not be many years before another substantial addition to our school accommodations will be required. If the glass factory is located here, bringing many new families, our new annex will be filled quickly. Where shall another building be located? Lots south of the Central are small, and the nearest one is not in the market. Better buy that spacious Moore tract next year, and use it as a playground for all the boys in town. It is needed now for that purpose.

List of unclaimed letters in the Hammoncton Post-Office, on Saturday Nov. 25, 1899.

Mrs. Lattie Bellamy
Antonio Capillo
Jos. Brown, 2
Miss May Canning
Henry Cline, Esq.
H. Dover
Aphilo Episcopo
Chas. M. Floyd
Petro Germine
Ray J. Hale
Geo. H. Hottel
Robert McKendree
Robert Myers
W. J. Stiles, 2
G. M. Sturges
Mrs. J. M. Wilson

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

M. L. JACKSON, P. M.
The Transportation Committee of the New Jersey G. E. Union have arranged for a delightful tour through Europe in connection with the Convention at London and the Paris Exposition. The trip will occupy about eight weeks and will be personally conducted by Tourist Agents of large experience and wide reputation, both in this country and in Europe. The journey will be on special steamers newly built, large and safe, chartered from one of the largest Steamship Companies in the world. The party will start from New York on Tuesday, June 26th. The rate for the complete tour will be only \$208. Applications need to be made at once. Circulars giving full details with daily itinerary can be secured from Rev. W. T. S. Lumbard, Moorestown, N. J.

Bismark's Iron Nerve
Was the result of his splendid health. Indomitable will and tremendous energy are not found when stomach, liver, kidneys and bowels are out of order. If you want these qualities and the success they bring, use Dr. King's New Life Pills. They develop your power of brain and body. Only 25 cts. at Crowl's Drug Store.

Bring orders for

Job Printing

to this office.

Chas. Cunningham, M.D.
Physician and Surgeon.
111½ Block, Hammoncton.
Office Hours, 7:30 to 10:30 A.M., 1:30 to 3:00 and 7:00 to 9:00 P.M.

This beautiful flower due will soon have to be taken into the house, or the frost will get after him and with his collar.

You want to be in time with your flowers, and have everything handy.

Get the Flower Pots now.
We have 5 sizes and 5 prices.
5-7-9-12-16 cents.

A bang-up good Lantern for 50 cents.

Bring in your Laundry not later than Wednesday evening, to insure its return by Saturday morning.

The Troy Laundry, for which we are Agents, is the largest in South Jersey.

Bee-Hive Cash Grocer
opposite the
Volunteer Fire-House.

John Prash, Jr.,
Furnishing
Undertaker
and Embalmer
Twelfth St., between railroads,
Hammoncton, N. J.
All arrangements for burials made and carefully executed.

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

FREE
CONSULTATION
WITH . . .

our home treatment. We are physicians, and you get the benefit of our experience. No matter what your trouble is, how simple or how hopeless, we can do you good, and if we can't we will tell you so. Thousands of tired, weary, sick, and hopeless people have been entirely and permanently cured by

COMPOUND
OXYGEN

Why not take heart again and investigate this gas principle. We have thousands of testimonials. Send for book on how a treatment, wonderful cures, advice to the sick, etc., free.

Dr. S. Starkoy & Palon,
112 Third Street, Philadelphia, Pa.

The Republican.

SATURDAY, NOV. 26, 1899.

LOCAL MISCELLANY.

Foot-ball game on Thanksgiving afternoon.

The minstrels, all home talent, next Thursday evening.

There will be no bottlers' license granted in Hammoncton.

Woman's Relief Corps meeting this evening. Inspection.

FIRST PRIZE MEAT for sale at H. L. McIntyre's, 80 Bellevue Ave.

Rev. Mr. Towne, of Philadelphia, will speak in the Universalist Church to-morrow.

The Atlantic City boys did not appear, last Saturday, hence there was no game of foot-ball.

The post-offices will be open on Thanksgiving Day from 7:00 to 10:00 o'clock, and 6:00 to 6:30.

The people supported the baseball team, now go and support the foot-ball team. They deserve it.

The Fire Company's committee were in the city on Tuesday, buying supplies for the coming fair.

Town Council meeting this evening. Wonder if the subject of a bottlers' license will be introduced.

There are rumors of two approaching weddings—both couples being well known young Hammonctonians.

Mrs. W. D. Frost has returned to Hammoncton for the winter, will live with Mr. and Mrs. Gerry Valentine.

Owing to illness among the entertainers, A. H. Whitcomb postponed his Thursday evening soiree for two weeks.

FOR RENT. Brick store and residence on the Fox property, near the H. L. McIntyre, at the Bee-Hive.

Mrs. Laura Roberts and her sister, Miss Marian Valentine, have returned to their former home, in Massachusetts.

The Red Men are to observe the one hundredth anniversary of the death of George Washington, on Thursday, Dec. 14th.

Mr. Bell completed the repairs to the engine, and the electric lights were burning by ten o'clock last Saturday night.

NEW WAGONS for sale, several kinds, my own make. Prices right. Come and see. If they don't suit, give me your order and I'll make what you want.

Most of the telephones were put in place on Wednesday, but not connected. They are said to be free instruments.

The dog-pound and incidental cost about \$50. The town got rid of many dogs, and has received about \$110 for licenses.

Go and see the foot-ball game at the ballpark, Thanksgiving afternoon, Hammoncton vs. Haddon A. A., from Atlantic City.

TRUNKS, orders received for Turkey, at McIntyre's Market, 80 Bellevue Ave.

Gen. J. Q. Lane has removed his office from the Bixel Building to Rooms 200 and 201, No. 14 South Broad Street, Philadelphia.

Miss Sarah Seely fell, Wednesday, while descending the stairs from Jackson's Hall, injuring her back severely, but is recovering.

Mrs. Capt. Hubbard, for many years a resident in Hammoncton, died last Saturday. Her remains were brought here and buried on Wednesday.

WASHING AND IRONING neatly done at your home, or will take it home. Mrs. E. H. McINTYRE, 80 Bellevue Ave., next to Russell Moore's.

By order of the Postmaster General, all post-offices will be closed to-day from two to four o'clock, during the funeral of our late Vice President Hobart.

Repairing, West Driveway, Hammoncton. Put up with Al. H. McIntyre, 80 Bellevue Ave., Hammoncton. JOHN W. HOLLICK.

Next Thursday will be Thanksgiving Day. Hammoncton people will be held in the Presbyterian Church at ten o'clock a. m. Sermon by Rev. T. H. Athey.

Workmen are remodeling the building next to Osgood's Shoe Factory, which is to be occupied by the Hammoncton Shoe Company's manufacturing of children's shoes.

Share with the A. H. Phillips Co., 511 Atlantic Ave., Atlantic City.

That story of "Will Jones" narrow escape turns out to be true. He was one of a squad of pine, seven were shot by the Philippians. Will escaped by lying flat between the railroad rails. A very close call.

The Farmers' Institute proved instructive, as we expected. We noticed many attendants from down in the country. We were unavoidably absent, but will next give our readers the cream of one of the best addresses.

They say "George will not lie," but they do not mind speaking, and misled a reader. For example, we said that there is a mail agent on the Reading's up train at 5:45 p. m. If you will transcribe the figures, to read 5:53, you will have the correct time.

We extend our heart-felt thanks to the friends who so ably assisted us during our late bereavement, and to all sympathetic friends who kindly offered their services and rendered all assistance possible.

Mrs. M. HURLEY and FAMILY, The New York Tribune is now issuing a tri-weekly edition, on every Monday, Wednesday, and Friday.

We have made a contract under which we can supply this tri-weekly edition and the Republican for two dollars a year, to subscribers in Atlantic County.

TO RENT. The second floor of Red Men's Hall. Apply to C. W. AUSTIN.

This proposition made, some weeks since, by a correspondent, to clear Hammoncton Lake of unsightly obstructions, has not yet received any open endorsement. We wish that someone who has the ability to lead would start the movement; there would not be plenty to lead a hand. It is a needed improvement.

Harry McD. Little has put an extensive hot water plant into W. H. Berenshouse's residence. There are ten radiators, which average over 700 pounds each in weight, and connections for three more, using pipes three and four inches in diameter. The contract has just been completed, and works well.

NOTICE TO TAXPAYERS. The collector has no more to collect or deliver, real or imaginary errors of assessment, and if any such exist, they must be brought before the Commissioners of Appeal, who will meet in the Court Room at 10 o'clock a. m., Tuesday, Nov. 27th, next.

Look out for the opening of the Ladies' Aid Society of the Presbyterian Church on Saturday next, Dec. 2nd, in J. B. Small's block. There will be a large variety of articles on sale, useful and ornamental. Dressed dolls from 25 cents to one dollar each. There will be a doll's millinery department, where the dolls in town can be supplied with headwear, bonnets, hats, caps, etc.

Geo. S. Bennett & Co., now and for many years extensive dealers in glass, in Philadelphia, will agree to take all the window glass that can be made in Hammoncton, making monthly settlements. There is certainly little risk in business conducted under that assurance. The above gentlemen are not connected with the proposed local company.

The Hammoncton Volunteer Fire Company held their monthly business meeting last Monday evening, with D. S. Cunningham in the chair. Eliot of Ohio, Myers, for cash, \$10, ordered paid; also, lights for October, 75 cents. On motion, Wayland DePay granted permission to be played on the retired list, he having served about thirteen years in the company. Roll called, 10 members present.

Loyd & Scull's Minstrels invite you to spend Thanksgiving evening in Union Hall, where they promise to give you a good entertainment. Reserved seats will be by an order at 7:30 this evening, at Crowl's Pharmacy, for 50 cents; general admission, 20 cents. Proceeds to aid the Base-ball Club. The entertainment will be repeated on Saturday evening, Dec. 2nd, for the troupe's benefit.

A "Stocking Scoble" will be held at the home of Mrs. E. C. North on Tuesday evening, Dec. 5th. This little stock we give to you is not for you to wear!

Please multiply your size by 2. And place therein with care—In pants, or in coat—You must be in luck!

We hope it is innocuous. No, if you wear a No. 10, You must be in luck! We hope it is innocuous. With all our hearts with you.

Those who have not received stockings can get them from Mr. Lanz, or at the door. Come, young and old, and enjoy a pleasant evening, and let your children help to buy a new carpet for the living room. It is sunny, come the next evening.

A member of the Hammoncton (N. J.) Water Company was in town on Wednesday. Just what he accomplished we know not; but he asked how many fire-plugs the town had agreed to take, and was told—no one. Then he wanted to know whether they would probably be ordered next March—and was not encouraged to expect anything in that line. The truth is, our people are wearied with long delay, and are in no mood to consider any favors to said company until their plant is in operation. The present look-out is a dry time in Hammoncton, except in the good old-fashion supply from wells.

A CARD.—The undersigned, Sachem and Chief of Records of Shammunkin Tribe, No. 87, Imp'd O. R. M., extend, in behalf of the Tribe, thanks to the brothers and the adoption team of Wawa Tribe, No. 186, of Berlin, for the large number of presents which they adopted the four relatives who joined our Tribe last Saturday's sleep; also to the ladies who assisted the Red Men with their supper on that occasion; also, to the comrades who conferred the Hay-makers' degree upon the twenty-one tramps.

J. M. LEAR, Sachem.
C. W. AUSTIN, C. of R.

The Missionary Meeting in the M. E. Church last Sunday evening, had in it some very interesting features. The introductory address by Robert Steel was very impressive, and left forth the work and worth of missions very clearly. A solo sung by Miss Nellie Montfort demonstrated the result of pains taking practice under a competent teacher. The recitation by Miss Katie Garton, was rendered with deliberation and effectiveness. The class exercise by M. Taylor, Annie Garton, Roy Tillot, Edith Mathis, H. Ogden, and May Scullen, was full of interest. The carefully prepared paper by A. T. Trafford, on Home Missions, secured a fitting climax to an interesting program which included good singing.

FOR SALE OR RENT. Store and room for dwelling, together with a BAKER.

Shammunkin Tribe, No. 87, of the Improved Order of Red Men, held a special council fire on Saturday night last, when they received a visit from a large delegation of the members of Wawa Tribe, No. 186, of Berlin. Four palanquins were elected by Shammunkin Tribe, and the ceremony of adoption was performed by the chiefs of Wawa Tribe. It was done in the most impressive manner, and highly pleasing to the members of the home Tribe. After the adoption ceremony, the Council fire was quenched and a splendid lunch was furnished by the Tribe, under the supervision of a number of the lady members of Little Ha-Ha Council, Degree of Pocahontas. After supper, the members again repaired to the lodge room, where a lot of Haymakers was organized, and twenty-one tramps were initiated into the sublime mysteries of the Hay-loft. Great Sachem Arthur H. Stiles, of Atlantic City, and Great Chief of Records Daniel M. Stevens, of Camden, were with the visitors. Shammunkin Tribe is again on the high road to prosperity; and has prospects of largely increasing its membership during the coming winter months.

GUNNING SEASON

will soon be here.

A full line of Gunning Implements on hand
Powder, Shot,
Felt and Cardboard Wads,
Paper and Nitro
Powder Shells,
Loaded Shells, all kinds,
Loading Tools.

E. A. CORDERY.

Lyford Beverage
Notary Public
for New Jersey,
resides in New Jersey,
Pamphlet circulars ordered,
Hammoncton, N. J.

Christmas approaching

and you are wondering what to buy.
A look at our stock will assist you.
We have made more extensive preparations
—this year than ever before.

A few suggestions in sterling silver—
Cold Meat Forks, Berry Spoons, Cream-Ladles,
Gravy Ladles, Sugar Shells, Butter Knives,
and Jelly Spoons, at prices that will agreeably surprise you. Also, solid Silver Tea Spoons, good weight,
at \$5.50 and \$6.00 per half-dozen.
Sterling silver mounted Pepper and Salt Shakers at 75 cents per pair. Sterling silver mounted Pungent Bottles at 25 cts. All the latest Novelties.
We would like to show you our line of Jewellery.

Repairing done satisfactorily.

ROBERT STEEL, Hammoncton Jeweler

Hardware

Furniture

Carpets

H. McD. LITTLE.

BLACK'S

will be a continued

FAIR

From December 1st to Christmas

for the sale of

HOLIDAY NOVELTIES.

Dolls of high degree! Dolls of low degree!
Dolls to suit every one.
Toilet Sets, Stamped Linens,
Albums, Embroidery Materials,
Mirrors, Perfumery,
Collar and Cuff Boxes, Handkerchief and Glove Boxes.
All sorts of Fancy Articles and Toys suitable for the gift-giving season.
All lines of Regular Goods are more complete than usual.

Mackerel

Mackerel

Another lot of fine mackerel.

If such a thing is possible, they are just a trifle better than those we advertised a short time ago.

When you want a fine fat Mackerel, go to

Jackson's Market.

THE SOUTH JERSEY REPUBLICAN

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

Printing

in all branches— Pamphlets, Business Cards, Posters, Dodgers, Bill-Heads, Statements, Letter-heads, Note-heads, Envelopes

Reasonable

prices charged, always. We will not do cheap work, and can't afford to do good work for nothing

Promptness

a specialty. If we cannot do your work when you want it done we'll tell you so, and finish it when we promise to

The Tribune

New York, the weekly edition, and the Republican, for \$1.25 A pile of good reading for a little money

The Press

Philadelphia, weekly, and the Republican, a year for \$1.25

HAMMONTON Directory.

RELIGIOUS.

BAPTIST. Rev. T. H. Athey, pastor: Sunday services: Preaching 10:30, Sunday school 11:45, Junior O. E. 3:30 p. m., Christian Endeavor 6:30, Preaching 7:30. Week-day prayer meeting Thursday evening 7:30. Boys' Brigade, meets Wednesday eve, in S. of V. Hall.

CATHOLIC, St. Joseph's. Rev. pastor. Sunday mass 10:30 a. m., vespers at 7:30 p. m.

EPISCOPAL, St. Mark's. Rev. Edwin C. Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Sermon, 2nd and 4th Sundays at 10:30 a. m. Evensong 7:30 p. m. Sunday School 9:30 a. m. Friday Evensong, 7:30. Saints Day Celebration, 7:30 a. m. Special services in Advent and Lent.

METHODIST-EPISCOPAL. Rev. W. N. Ogborn, pastor. Sunday services: Preaching 9:30 a. m., preaching 10:30, Sunday school 12:00 noon, Epworth League 4:00 p. m., preaching 7:30. Class Tuesday and Wednesday evenings 7:30. Prayer meeting Thursday 7:30 p. m. Mission at Pine Road.

PRESBYTERIAN. Rev. G. B. VanDyke, pastor. Sunday services: Preaching 10:30 a. m., Sunday school 12:00 noon, preaching 7:30 p. m. C. E. prayer meeting Wednesday 7:30 p. m. Church prayer meeting Thursday 7:30 p. m. Mission at Folsom and Magnolia.

ITALIAN EVANGELICAL. Rev. Thomas Fraga, pastor. Sunday School at 9 a. m. Preaching at 10:30 a. m. Jr. O. E. 3:30 p. m. C. E. Sec'y at 8:30.

UNIVERSALIST. Rev. St. Ethelbert Gates, 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. Charles Smith, president, Miss A. M. Bradbury, cor. secretary, Mrs. S. E. Brown, sec. Mrs. P. S. Tilton, treasurer.

MUNICIPAL.

CLERK. J. L. O'Donnell. COLLECTOR & TREASURER. A. B. Davis. MARSHAL. George W. Swank, Jr. JUSTICES. G. W. Friesey, J. B. Ryan, Joe H. Garton.

CONSTABLES. Geo. Bernhouse, E. Shackley, Benson Highway, Roscoe Blackley.

OVERSEER OF THE POOR. Geo. Bernhouse.

NIGHT POLICE. J. H. Garton.

FIRE CHIEF. S. E. Brown. H. M. Phillips.

VOLUNTEER FIRE CO. D. B. Cunningham, president; Chas. W. Austin, secretary. Meets 3rd Monday evening of each month.

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

TOWN COUNCIL. Alex. H. Sutton, Chairman. E. W. Batchelor, M. K. Boyer, Wayland DePuy, Henry Leibfried, J. E. Watkins.

Meets 1st Saturday eve each month.

BOARD OF EDUCATION. C. F. Osgood, president; D. B. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Mrs. J. H. Ransom, Miss Anna Friesey, Mrs. E. A. Jody, Thomas C. Elvins, Dr. J. A. Wass. Meets 2nd Tuesday evening each month.

FRATERNAL.

ARTISANS ORDER OF MUTUAL PROTECTION. D. S. Cunningham, M. A.; A. B. Davis, Sec'y. Meets first Tuesday evening in each month in Mechanics' Hall.

WINDSOR LODGE, I. O. O. F. N. O. Holdridge, N. G.; Chas. W. Austin, Financial Secretary. Orville E. Hoyt, Reb. Sec. Meets every Wednesday evening, in Odd Fellows Hall.

SHAWMUTTER TRINITY I. O. O. F. M. Jesse M. Leat, Sachem; Chas. W. Austin, Chief of Records. Meets every Tuesday night in Red Men's Hall.

M. B. TAYLOR LODGE, F. & A. M. Robert Steel, W. Master; Alonzo D. Davis, Sec'y. 2nd and 4th Friday nights in Masonic Hall.

J. B. ORDER UNITED AMERICAN MECHANICS. N. F. Hinchman, Com.; Harry Murphy, R. S.; A. T. Lobley, F. S. Meets every Friday evening in Mechanics' Hall.

GEN. D. A. RUSSELL POST, G. A. R. E. L. Cauffman, Commander; W. H. H. Bradbury, Adjutant; R. F. Edsall, Q. M. Meets 1st and 3rd Saturday nights in Mechanics' Hall.

WOMAN'S RALPH CORPS. President, Miss Nora Monfort; Secretary, Miss Nellie DePuy. Alternate Friday eve, Mechanics' Hall.

GEN. D. A. RUSSELL CAMP SONS OF VETERANS, No. 14. Capt. Harry O. Leonard; First Sergt., Charles C. Conbo. Meets every Friday eve, Atkinson's Hall.

BOARD OF HEALTH. M. L. Johnson, President; John T. French, J. O. Anderson, Wm. Cunningham, Geo. Bernhouse, Jos. H. Garton, Dr. Chas. Cunningham.

Sisterhood Branch, No. 56. O. Iron Hall of Baltimore. Sarah A. Hood, Pres't. Carrie A. King, Sec'y. Meets in Mechanics' Hall 1st and 3rd Wednesday eve's, 8 o'clock.

Little Home Club, No. 27. D. of P. Mrs. Lucy Whitmore, President; Carrie A. King, R. of R. Meets Monday evening in Red Men's Hall.

Business Organizations.

Fruit Growers' Association, J. R. Abbott, secretary, shippers of fruit and produce. Hammonton Loan and Building Association, W. R. Tilton, secretary. Meets every 1st Thursday in Firemen's Hall.

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

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

LOCAL BUSINESS HOUSES.

Harry Little, hardware and furniture.

A. L. Patton, bicycles.

Crowell's Pharmacy.

R. A. Cardery, bicycles.

K. H. Arliss, millinery, etc.

Orville B. Hoyt, publisher, printer.

E. R. White, book-binder.

Ed. H. Chandler, attorney.

Valentine & Hunt, undertakers.

F. A. Lehman, blacksmith and wheelwright.

John D. Hall, electrician.

John French, Jr., undertaker.

Wm. Baker, shoemaker.

Robert Steel, jeweler.

H. Fiedler, tobacco and cigars.

M. L. Jackson, meat and produce.

L. W. Ogley, harness.

G. W. Friesey, justice.

W. H. Bernhouse, notary, com. dwds.

Dr. J. A. Wass, dentist.

John Marduck, shoemaker.

Henry Kramer, (Folsom), cedar lumber.

George Kivlan, dry goods, groceries, etc.

Jaap Eckhardt, meat and produce.

Chas. Cunningham, physician and surgeon.

J. B. Hinchman, baker and confectioner.

H. L. McIntyre, meat and produce.

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

D. D. Saco, macaroni, vermicelli.

P. Rancore, macaroni, vermicelli.

When business is slack, and it is necessary to economize in order to make expenses, and some employees must be dismissed, the first matter that bothers the employer is, "Whom shall I let go? who can best be spared?" And so the question is settled by the discharge of the good-for-nothings, the barnacles, the shirks, the makeshifts, somebody's protego, the lazy, and especially those who never half learn their business. Young men should remember that such persons are not the ones who are called to fill responsible and well-paid positions. If you desire a position of prominence, or would like to know the probabilities of your gaining such a position, inquire within! What are you doing to make yourself valuable in the position you now occupy? Are you doing with all your might what your hands find to do? If so, the chances are ten to one that you will become so valuable in that position that you cannot well be spared, and then will be the very time you will be sought out for promotion to a better place.

His Life was Saved.

Mr. J. E. Lilly, a prominent citizen of Hammonton, N. J., lately had a wonderful deliverance from a frightful death. In telling of it he says: "I was taken with Typhoid Fever, that ran into Pneumonia. My lungs became hardened. I was so weak I couldn't even sit up in bed. Nothing helped me. I expected to soon die of consumption, when I heard of Dr. King's New Discovery. One bottle gave me great relief. I continued to use it, and now am well and strong. I can't say too much in its praise." This marvelous medicine is the surest and quickest cure in the world for all Throat and Lung trouble. Regular size 50 cts. and \$1.00. Trial bottle free at Crowell's Drug Store; every bottle guaranteed.

Does it Pay to Buy Cheap?

A cheap remedy for coughs and colds is all right, but you want something that will relieve and cure the more severe and dangerous results of throat and lung troubles. What shall you do? Go to another climate? Yes, if possible; if not possible for you, then in either case take the ONLY remedy that has been introduced in all civilized countries with success in severe throat and lung troubles, "Boschee's German Syrup." It not only heals and stimulates the tissues to destroy the germ of disease, but always inflammation, causes easy expectoration, gives a good night's rest, and cures the patient. Try one bottle. Recommended many years by all druggists in the world. Sample bottles at Crowell's Pharmacy.

ADMINISTRATOR'S SALE.

Atlantic County Orphan Court. In the matter of the sale of the lands of Josiah D. Fairchild, deceased, for the payment of his debts.

By virtue of an order entered in the above stated matter, on the seventeenth day of October, A. D. eighteen hundred and ninety nine, I shall sell at public vendue, at the hotel of Mrs. Kate Atten, in the Town of Hammonton, County of Atlantic and State of New Jersey, on

Tuesday, Nov. 28, 1899.

at the hour of two o'clock in the afternoon, all the following described land and premises with the appurtenances, being the same described in said order, that is to say—

All that certain parcel of land situate in the Town of Hammonton, County of Atlantic and State of New Jersey, particularly described as follows:

Beginning at a point in the south side of Egg Harbor Road at a distance of three and forty-six hundredths perches southeasterly from the side of Urappo Street, and extending thence (1) south forty-seven degrees and two minutes west ten perches to the easterly side of the Camden and Atlantic Railroad; thence (2) along the side of said railroad north forty-four degrees west one and seventy-two hundredths perches to a point; thence (3) parallel with that course, northeasterly nine and eighty-seven hundredths perches to the northwest side of Egg Harbor Road; thence (4) along the side of said road southeasterly one and seventy-three hundredths perches to the place of beginning.

Dated October 19th, 1899.

WM. D. KNIGHT, Administrator.

pr. 100, \$5.40

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.

C. E. FOWLER

Now and Second-hand

REAL ESTATE

Bought, sold, and Exchanged.

Job Printing

at the REPUBLICAN office

A Free Trip to Paris

Reliable persons of a mechanical or inventive mind desiring a trip to the Paris Exposition, with good salary and expenses paid, should write The PATENT RECORD, Baltimore, Md.

R-I-P-A-N-S
The modern standard Family Medicine: Cures the common every-day ills of humanity.

A. H. Phillips Co.
Fire Insurance.
MONEY FOR Mortgage Loans.
Correspondence Solicited.
1815 Atlantic Avenue,
Atlantic City, N. J.

WEST JERSEY & SEASHORE R. R.
Schedule in effect October 3, 1899.
DOWN TRAINS. UP TRAINS.

Atlantic City R. R.
Tuesday, October 3, 1899.
DOWN TRAINS. UP TRAINS.

Hammonton Electric Light and Power Co.
Commercial Electric Lights.
House Lighting. Store Lighting.
Street Lighting.

"Dodgers,"--all sizes,
Printed promptly, at the REPUBLICAN office.
NEARLY
Fifty-Eight Years Old.
It's a long life, but devotion to the truth...