

South Jersey Republican

Hoyt & Son, Publishers.

Terms--\$1.25 Per Year.

VOL. 38.

HAMMONTON, N. J., DECEMBER 29, 1900.

NO. 52

GEO. ELVINS

We are headquarters for
12 gauge loaded
"Nitro Club" Shells.

Raisins, Currants,
and Citron
are now in great
demand. We have a
full supply of these
goods, and are selling
them at low prices.

If you are in the market for
DRIED FRUIT
give us a call. Our Prunes
and Peaches are especially fine

Some nice Pickles are being
sold here at
6 cents per dozen.

At Elvins'

W. H. Bernshouse Insurance Agent

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

John Prash, Jr., Furnishing

Undertaker and Embalmer

Twelfth St., between railroads,
Hammonton, N. J.
All arrangements for burials made
and carefully executed.

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.

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

W. C. T. U.

The ladies have taken this space for one
year, and are responsible for all that it
may contain.

Who was to Blame?

"A two dollar bill came into the
hands of a relative of mine," writes a
lady in Boston, "which speaks volumes
on the horrors of strong drink, or the
traffic in it. There was written, in red
ink, on the back of it, the following:

"Wife, children, and over \$40,000 all
gone. I am alone responsible. All has
gone down my throat. When I was
twenty-one I had a fortune. I am not
yet thirty-five years old. I have killed
my beautiful wife, who died of a broken
heart; have murdered my children with
neglect. When this bill is gone I do
not know how I can get my next meal.
I shall die a drunken pauper. This is
my last money, and my history. If this
bill comes into the hands of any man
who drinks, let him take warning from
my life's ruin."

And he might well have added: If
it comes into the hands of any man
who does not drink, but who by his
vote justifies the drink traffic for re-
ward, let him remember that he is his
brother's keeper.

Young People's Societies.

This space is devoted to the interests of
the Young People's Societies of the various
Churches. Special items of interest, and
announcements are solicited.

Y. P. S. C. E.,—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "The old and the new; your
purposes." Matt. 13: 51, 52;
Luke 5: 36-39.

Y. P. S. C. E.,—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "The old and the new; your
purposes." Matt. 13: 51, 52;
Luke 5: 36-39. Leader, G. N.
Lyman. (Consecration)

Jr. C. E., Sunday afternoon at 3:00:
Topic, "What new things do you
want to put into the new year?"
(New year meeting.) Luke 5:
30-39. Leader, Leon Mart.

Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "The old and the new; your
purposes." Luke 5: 36-39;
Matt. 13: 51, 52. (New Year's
meeting.) Leader A. T. Trafford.

Y. P. C. U.,—Universalist Church:
Meets Sunday evening, at 7:00.
Topic, "Retrospection. What the
Union has been to me during the
year. Individual testimonies. Re-
ligious review of the year."

A cordial invitation is extended to all
to attend these meetings.

JOS. H. GARTON,
Justice of the Peace,
Hammonton, N. J.
Office at Residence, Middle Road.

JOS. I. TAYLOR
House, Sign, Carriage
PAINTER

Dealer in Paints, Oils,
and Varnishes.

I have a large stock of
John T. French's
Pure Oil Paints,
which I guarantee to be
the best paint ever sold.
Second and Pleasant Streets,
HAMMONTON.

ELI H. CHANDLER,
Attorney & Counselor
At Law,

Arlets Building, Hammonton,
Rooms 25-27 Real Est. & Law Bld'g,
Atlantic City.
Official Town Attorney.
In Hammonton every Friday
Practice in all Courts of the State.
Money for first mortgage loans

George H. Parkhurst is spending
a few days with relatives in Leonia,
N. J.

Mr. and Mrs. Holdridge took
Christmas dinner with her son Harold
Rogers, at Haddon Heights.

The County Board of Freeholders
will meet in Odd Fellows Hall, Atlantic
City, next Wednesday, Jan. 2nd.

The programme of the musicale
for New Year's night promises to be
very pleasing. Local artists will appear.

A LARGE HOUSE, on Bellevue Avenue,
for sale at a bargain. Every conveni-
ence. Further information can be had from
W. O. HOYT, Agent.

The Post Office will be open on
New Year's Day from seven to ten in
the morning, and five to six in the
evening.

Mr. and Mrs. G. H. Rogers, of
Seaville, are spending the holiday
vacation with his mother, Mrs. N. C.
Holdridge.

George O. Drake has charge of
the Singer Sewing Machine business in
Doylestown, Pa., being transferred from
Norristown.

WOOD FOR SALE. \$3 for a big two-horse
load of 12-foot poles—more than a cord.
Leave orders with J. L. O'Donnell.
JOHN RIZZOTTE.

Hunting season for the following
clothes next Monday: hare, rabbit,
quail, snipe, partridge, grouse, pheasant
and squirrels.

Topics of the Pastor's sermons
to-morrow, at the Baptist Church:
Morning, "The true incentive." Even-
ing, "A once-told tale."

THREE LOTS in one for sale, 151 x 161 ft.,
on Third and Pratt Sts., Hammonton.
A fine location for a residence. A bargain
for some one. Address: C. M. COOK, M.D.,
1052 Myrtle Ave., Baltimore, Md.

Mr. McConnell, Supt. of the In-
sane Asylum and Almshouse, who was
seriously injured a few weeks ago, is
still unable to leave his room.

The Ladies' Aid Society will to-
day (Saturday) sell out their remaining
stock of Christmas goods at greatly
reduced prices, some at half.

FOR SALE. Lot on Third Street, 62 x 150
feet, with undivided house. Price, \$400.
Inquire of J. A. Robinson or J. B. Small,
Hammonton.

Subjects to-morrow at the M. E.
Church: Morning, "Prayer for the
new year." Evening, "Whom to fear."
Seats free—good singing—all welcome.

An executive meeting of the
County W. C. T. U. will be held at the
home of Mrs. E. M. B. Tilton, the
County President, on Friday next, Jan.
4th, at 10:30 a. m.

FOR RENT. Four houses, in first-class
order.—one 10-roomed at \$12 per month;
three six-roomed, with front porches, at \$8
per month. Apply to
H. SHOURDS, Grape St.

At the closing hour of the nine-
teenth century, — 12 o'clock Monday
night, there will be high mass in St.
Joseph's Church, also, mass at 10:30
on New Year's morning.

Michael Unger died last week
at his home in Folsom, aged 82 years.
He was one of the pioneers in this sec-
tion, taking up the farm where he died,
in 1840. Funeral services were held in
the Lutheran Church on Sunday.

ADIES, Clean your Kid Gloves with La
Jelle Glove Cleaner, for sale only by W.
J. Black, headquarters for Kid gloves, in
dressed and undressed. All the new shades.

One day this week a stranger
called at Feinberg's clothing store, and
bought certain goods, tendering in pay-
ment a check on the Peoples Bank,
signed Daniel Ballard. He endorsed this
"Harry Lambert," and received his
change. W. J. Black cashed this check,
but on offering it for deposit was told by
Cashier Tilton that the signature was
doubtful. Mr. Ballard declared it to be
a forgery. The same man purchased a
pair of shoes at Murdoch's, paid for
them with an exactly similar check,
same amount, and received the change.
This was also a well executed forgery.
No one by the name of Lambert is
known here, and the man has disap-
peared. We do not know that any steps
have been taken to find him.

WANTED. Active man of good character
to deliver and collect in New Jersey
for old established manufacturing wholesale
house, good salary, extra pay. Honestly more
than experience required. One reference,
any bank in any city. Envelope self-addressed
stamped envelope. Manufacturers, 3rd floor,
224 Dearborn St., Chicago.

The Bank will be closed all day
on Tuesday.

Millions Given Away.

It is certainly gratifying to the public
to know of one concern which is not
afraid to be generous. The proprietors
of Dr. King's New Discovery for con-
sumption, coughs and colds, have given
away over ten million trial bottles and
have the satisfaction of knowing it has
cured thousands of hopeless cases.
Asthma, bronchitis, lagrippe and all
throat, chest and lung diseases are su-
perbly cured by it. Call at Crowell's Phar-
macy, and get a free trial bottle. Regu-
lar size 60c. and \$1.00. Every bottle
guaranteed.

Now comes the time for

Coughs and Colds.

Syrup Tar, Wild Cherry
and Hoarhound
positively cures.

If you want **Brushes** of any kind
come and see us.

We recommend

Quinine and Cantharides
Hair Tonic, also
Quinine and Grape Sap
for the Hair.

Stationery
Box Papers a Specialty.
Photographic Supplies.

Prescriptions receive our care-
ful and prompt attention.

Crowell's Pharmacy

Have you paid your Subscription?

WHITE BRONZE

MONUMENTS

Are you interested in Monu-
mental work? If so, please
consider the merits of
White Bronze,

Something better in every way than the
best of marble or granite and much
less expensive. Don't buy a
Monument, Headstone, or Marker
until you see our designs and prices.

J. S. THAYER, Agent,
at his Bicycle Store,
Next to Peoples Bank, Hammonton.
Bicycle Supplies and Repairing.

Wm. A. HOOD & SON

FURNISHING

Undertakers

AND

Funeral Directors

All business in their line
promptly and carefully
attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Phone 1-5 Hammonton.

DR. H. G. BLACK
Vetorinary Surgeon

1312 Atlantic Avenue
ATLANTIC CITY
Will answer telephone calls
anywhere in the County.

We are better equipped—
than ever to do your

PRINTING

having made extensive addi-
tions to our material.

TRY US:

with an order for

Bill Heads, Envelopes,
Letter or Note Heads,

Business or Name Cards,
Book or Pamphlet Work,
Cards, Posters, Dodgers,
or anything in the printing
line.

HOYT & SON,

Printers of the Republican
and The Echo.

206-3 Bellevue Ave. Phone 6-3
Hammonton, : : N. J.

F. A. LEYMAN THE

Carriage & Wagon BUILDER.

Second St., near Pleasant,
Hammonton.

Give me your order for a good
Buggy, Surrey,
Phaeton,

Road Wagon, or Farm Wagon.

Horse-Shoeing.

On account of a recent reduc-
tion in the price of iron, I
will hereafter shoe your
horses at the old prices—

4 New Shoes
for \$1.00, cash

Confectionery

Only the choicest.

Bread & Cakes

Always the best

J. B. SMALL,

Cor. Second and Bellevue,
Hammonton.

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,
Hammonton.

Woman's Rights.
Stox.—Do you believe in women hav-
 ing the same rights as men?
Stunges.—Yes, I do. There was one
 hood in front of where I sat in a car
 to-day and tramped all over my feet,
 and if she'd been a man I would have
 hit her one. sure.—*Detroit Free Press.*

for another term.

What's in a Name?

Mrs. Waggle—Do you know why this is called a golf hat?

Waggle—Yes, my dear. It is because people who play golf don't wear them.—Judge.

of back upon itself, so as to take different direction, and cover the space which would be exposed by the ordinary method of folding; these hangers, unless they are done tightly and correctly, will split to slaps and derange the whole. To avoid this, the operator should avoid half turns, by letting the rollers take its natural course, and then connect back to cover the exposed part; but this method, besides requiring large hangers, does not effect the required purpose so neatly and efficiently. One mode of fastening a hanging bag is to split it up into short distances, so as to leave two ends, which can be made round the limb, and tied. It should be remembered, however, that the object in applying the hangers is to give firm and uniform support, without undue pressure upon any part; and to effect this properly, the strain in each limb should be equal, and the roll should be made so that the support be in proportion of it. This strain should not be relaxed during the progress of the operation.

Caution to be observed.
Katharine! He don't ask to marry me and I shall feel all my life the cruel sting of disappointment.
Nancy—Poor girl! Were your affairs thus so profoundly interested?

—*Alas! no!—I wish to think I can ask him no more! He don't care!*

Mr. Clubblesh—Thank heaven you've noticed it at last! That's why I had the photograph taken.

A Difference.
Mistress—Mary, didn't I see you talking to the policeman this morning?
Mary—No'm; it was him talking to me.

Jack Bachelor (engaged)—Or could I realize that matrimony is a very important step, and all that.

Ned Nowlywed (humbly)—But Great Scott, man! It's a whole lot of steps and something to fall over every step!—Luck.

Others of less talent, with
tion, go on and up, while
down. There are in many
have never been explained
that have never been heard
man or that woman with
planations, and your atten-
will be a failure, and your
tors warm instead of making
But let the oceanic tide of
that soul, and all its long
add.

Leander swims across the
guided by the light which
hold from one of her toes
what, Hellespontus of ear
we not bread, but long an
touch of divine love held
windows of the King
to us and our love, to God
minute. O ye diabolical
mould he, roam the void
for happiness and finding
for the loss of the soul

ly dominated on nearly limited of Los Angeles of the mild weather, as the birds in the Thien birds were in years ago, and live contented.

—A catalogue of the conservatory at Athens earthquakes were felt years 1892-1895, and recorded in Zante also.

pool within the
talen, Cal., in sur-
vivor of that re-
tropical bird,
introduced several
these perfectly

ment: "The Lord
man of you, having
and having lost one
have the ninety and
less, and go after
it, he layeth it on
speech which she
the club this even-
ing," exclaimed Mr.
I had attended to
the basement door
and covered the fl
ashes; but, to tell y
know we had the r
up on the roof and

was to deliver before
ing. "Now, Henriet-
Meekton, "I thought
everything. I holtee
and put the cat out
in the stove with
out the truth, I didn't
tag out. I'll go right
attend to it at once."