

New Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

VOL. 36.

HAMMONTON, N. J., DECEMBER 31, 1898.

NO. 53

First War, Then Election, NOW BUSINESS!

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

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

8 oz. bottle S. M. Oil, 5 ct.
Loaded black powder shells,
40 c. per box.
Loaded smokeless powder
shells, 60 c. per box.
Lion Coffee, 10 cts.
Arbuckle's Coffee, 11 cts.
Gold Dust, 15 cts.
5-c. cans Rumford's Baking
Powder, 4 cts.
1/2's Davis Baking Powder, 4c.
1/2's " " 7 c.
1/2's " " 13 c.
1/2's Cleveland's " 10 c.
1/2's " " 15 c.
Fine or Granulated Corn
Meal, 1 1/2 c. per pound.

AT ELVINS'

W. H. Bernshouse Real Estate and Insurance Agent

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

Frantz A. Lehman

Practical

Blacksmith

and

Wheelwright.

Second St., near Pleasant,

Rear Bernshouse's Mill

Hammonton.

SHORTHAND SELF-TEUGHT

How? By the study of the Manual of Shorthand, by Platt Pitman and Jerome B. Howard. A perfect self-instructor. Over 355,000 sold. Thousands have mastered it; so can you. Sold by all booksellers, or we will send with Phonographic Reader and Phonographic Copy Book, post-paid, for \$1.25. Catalog and full information free to those who wish to investigate first. Send name on postal card.

THE PLATT PITMAN SYSTEM has for 44 years been the standard. Called by U. S. Bureau of Education "The American System." First prize, World's Fair.

THE PHONOGRAPHIC INSTITUTE CO.,
222 W. 4th St., CINCINNATI, OHIO.

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.

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

Authorized Capital, \$50,000
Paid in, \$30,000.
Surplus, \$17,000.

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

DIRECTORS:

R. J. Byrnes,
M. L. Jackson,
George Elvins,
Elam Stockwell
G. F. Saxton,
O. F. Osgood,
W. R. Tilton.
A. J. Smith,
J. C. Anderson,
W. J. Smith,
W. L. Black.

Certificates of deposit issued, bearing
interest at the rate of 2 per cent. per 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,—\$3
\$3.50, \$5, and \$10 per year.

They who walk may Ride!

Our line of new wheels
for '98 range in price
from \$20 to \$50,—
comprising the well-known
Spalding, Crawford,
Waverley, Stormer.

Second-hand Wheels
from \$5 to \$25.

Before purchasing, examine
our stock, which is the
most complete in town.

Repairing, Hiring,
and Sundries.

BERNSHOUSE'S Bicycle Store.

HARNESS.

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

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

L. W. COGLEY,
Hammonton, N. J.

Frank Macri has a badly battered
face. His bicycle stopped suddenly,
and he couldn't.

List of uncollected letters in the
Hammonton Post-Office, on Saturday,
Dec. 31, 1898:

Sadie Sterling.

FOREIGN.

Giuseppe Maria fu Esario.

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

JOHN T. FRENCH, P. M.

A happy company gathered at
the residence of Capt. C. D. Loveland,
for Christmas, all the family being pre-
sent except Capt. Crowley Loveland.
There were Captain C. D. Loveland
and wife, Dr. Jean Pressey and wife,
Nat. Black and wife, Miss Della Love-
land, Mr. Hooper, Mrs. Arthur Love-
land and daughter Maude, of Trenton,
Mrs. Clements and son, from Atlantic,
Mrs. Capt. D. C. Moore and daughter,
Fell Loveland, from Bridgeton, Rena,
Charles, Melitta, and Velitta Loveland.

Popils of the DaCosta public
school, Miss Mary Brownlee, teacher,
gave a very fine entertainment last Fri-
day evening, assisted by members of the
Sunday School. Special praise was
given Miss Brownlee for the manner in
which she had trained the children.
Singing by the infant class won hearty
applause. A quartette from Hammon-
ton also added to the musical part of the
programme, which included recitations,
a cantata, and addresses by Pastor
VanDyke and Mr. Robt. Smith, of
Elwood.

M. B. Taylor Lodge, F. & A. M.,
have chosen the following officers, who
were installed on Tuesday evening by
Past Master Osgood:

W. M., Robert Steel.
S. W., J. S. Thayer,
J. W., D. O. Herbert,
Treas., Dr. J. A. Waas, P. M.,
Sec'y, A. B. Davis, P. M.,
Chaplain, Dr. H. E. Bowles, P. M.,
Sr. Deacon, D. S. Cunningham, P. M.,
Jr. Deacon, Dr. G. M. Crowell,
Sr. M. O., C. F. Osgood, P. M.,
Jr. M. O., George W. Bassett, P. M.,
Sr. S., Alex. Aitken, P. M.,
Jr. S., W. L. Black, P. M.,
Marshal, Charles Woodruff, P. M.,
Tyler, George W. Dodd, P. M.,
Representative, C. F. Osgood, P. M.,
The Lodge is initiating quite a num-
ber of candidates.

To those familiar with the Almanac
issued by "The Philadelphia Press,"
the announcement that the 1899 edition
is on sale is sufficient to induce pur-
chase. Those who have examined the
two previous volumes issued by that
paper know that there is not to be found
in the United States—and, if not there,
nowhere in the world—an almanac
which surpasses "The Press" for accu-
racy, comprehensiveness, variety, and
attractiveness. It is a volume of over
500 pages, replete with the information
for every citizen interested in the past,
the present or the future of the country
in which he lives constantly. There is
not one department of human activity
not touched upon. The farmer and
the merchant, the clerk and the profes-
sional man, may each find something
to interest and instruct. It answers
many questions concerning the Govern-
ment of the United States and of foreign
nations, is a valuable resume of the war
with Spain, abounds with statistics
from commercial and industrial pur-
suits, and is, in fact, a complete cyclo-
pedia of the world's activities during
1898, and must be indispensable to every
thinking American citizen. The Al-
manac may be had from newsdealers or
by sending 25 cents to "The Press,"
Philadelphia.

It is reported that General Henry
Kyd Douglas, of Maryland, who was
Stonewall Jackson's chief of staff, and
in whose arms the famous Southern
soldier died, is engaged to Mrs. Nellie
Grant Sartoris, General U. S. Grant's
only daughter. General Douglas is 65
years old.

Men and women are often ruined
by brilliancy than by dullness.

Jonah was an unwilling guest; he
wanted to get out. However much he
may have liked fish, he did not want it
three times a day, and all the time; so
he kept up a fidget and a struggle, and
a turning over, and gave the whale no
time to assimilate him. The man knew
that if he was ever to get out he must
be in perpetual motion. We know men
who are so lethargic they would have
given it up, and laid so quietly that in
a few hours they would have gone into
flukes and fish-bones, blow-hole and
blubber. Now we see men all around
us who have been swallowed by mon-
strous misfortunes. Some of them sit
down on a piece of whalebone and give
it up. They say: "No use! I'll never
get back my money or restore my good
name or recover my health." They
float out to sea, and never again are
heard of. Others, the moment they go
down the throat of some great trouble,
begin to plan for egress. They make
rapid estimate of the length of the ver-
tebrae, and come to the conclusion how
far they are in. They dig up enough
spermaceti out of the darkness to make
a light, and keep turning this way and
that, 'til the first thing you know they
are out. Determination to get well has
much to do with recovered invalidism.
Firm will to avert bankruptcy decides
financial deliverance. Never surrender
to misfortune or discouragement. You
can, if you are spry enough, make it as
uncomfortable for the whale as the
whale can make it uncomfortable for
you. There will be some place where
you can brace your feet against his rib,
and some large upper tooth around
which you can take hold, and he will
soon be as glad to get rid of you for a
tenant as you will be glad to get rid of
him for a landlord.

Glory and honor in the highest await
the individual who will invent a phrase,
at once polite and politic, but which
must unmistakably mean, "It's none of
your business."

A wolf may lose his teeth, but never
his inclination; so it is with an evil
speaker.

C. E. FOWLER

New and Second-hand
REAL ESTATE
Bought, Sold, and Exchanged.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me di-
rected, issued out of the New Jersey Court of
Chancery, in a cause wherein Newton Kelso
is complainant and Annie M. Pierson is de-
fendant, I will expose to sale at public ven-
ue, on

Tuesday, Jan. 3rd, 1899,

at four o'clock in the afternoon of said day,
at the hotel of Alexander Aitken, in the town
of Hammonton, in the county of Atlantic and
State of New Jersey, all the following tract
and parcel of land and premises, bounded and
described as follows, situate in the Town of
Hammonton, in the County of Atlantic, and
State of New Jersey:

Beginning at a point in the Northwest-
erly side of Orchard Avenue distant two hundred
feet southwesterly from the southwesterly
side of Grand Avenue, and running thence (1)
northwesterly parallel with Grand Avenue a
distance of two hundred feet to the south-
easterly side of Jacob Street; thence (2)
southwesterly along the said southeasterly
side of Jacob Street a distance of one hun-
dred and fifty feet to line of one Saunders';
thence (3) southeasterly along Saunders'
line and parallel with Grand Avenue, a dis-
tance of two hundred feet to the southwesterly
side of Orchard Street; thence (4) north-
easterly along the southwesterly side of
Orchard Street a distance of one hundred and
fifty feet to the place of beginning, being the
same premises conveyed unto Somers S. Lake
by three deeds, as follows:

The first from William H. Murphy and wife,
dated the ninth day of June, A. D. 1891, and
recorded in the office of the Clerk of Atlantic
County, at May's Landing, New Jersey, in
Book No. 164 of Deeds, folio 265, &c., the
second from John T. French and wife, dated
the thirtieth day of June, A. D. 1891, and
recorded in the aforesaid Clerk's office in
Book No. 164 of Deeds, folio 167 &c.; and the
third deed dated the fifth day of November,
A. D. 1891, and recorded in the aforesaid
County Clerk's office, in Book No. 137 of
Deeds, folio 398, &c., said last mentioned deed
being from Charles W. Austin and wife.

HAMUEL KIRBY, Sheriff,
Dated Dec. 2, 1898.
NORMAN GREY, Solicitor.

Pr. fee, \$11.15

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

Hill's Block, Hammonton.
Office Hours, 7:30 to 10:00 A.M.
1:00 to 3:00 and 7:00 to 9:00 P.M.

Turchi Bros., ELM, N. J.

Big reduction in Flour, Feed and Coal.

Flour, \$4 to \$4.50 per barrel.

Coal.—Pea, \$3.75.

Chestnut, \$4.75.

Stove, \$5.

25 cents extra for delivering.

Large stock of goods on hand
for the Holidays.

Eli H. Chandler, Attorney-at-Law

Official Town Attorney,
Arlitz Building, Hammonton,
Union Bank Building, Atlantic City.

In Hammonton
every Thursday

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

Oil Stoves

Repaired

by

WILLIAM BAKER,

No. 25 Third Street,

Hammonton.

Confectionery

Only the choicest.

Bread & Cakes

Always the best.

J. B. SMALL,

Cor. Second and Bellevue,

Hammonton.

Wm. Bernshouse, STEAM

Saw & Planing Mill

AND

Lumber Yard.

All varieties of the

Finest Mill Work.

Sash, Doors and Blinds.

FIRST GRADE

Cedar Shingles

A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

THE COMING MAN.

A pair of very chubby legs
In a pair of little shoes
With rather chubby toes:
A little life, a little love,
Cut as a mother can—
And let before us stride in state
The future's coming man.

His eyes, perchance, will read the stars,
And search their unknown ways;
Perchance the human heart and soul
Will open to their gaze;
Perchance their keen and flashing eyes
Will be a nation's light—
Those eyes that now are wistful best
On some "big fellow's" kite.

That brow where mighty thought will dwell
In solemn, secret state;
Where fierce ambition's restless strength
Shall war with future fate;
Where science from now hidden caves
New treasures shall outpour—
The hair now with a childish doubt,
Are two, or three cents, more?

Those lips that in the coming years
Will plead or win the nation's light;
Where whispered words on lightning flash
That stately world may reach;
That, sternly grave, may speak command,
Or, smiling, win control—
Are coming now for gingerbread
With all a baby's soul!

Those hands—those little busy hands—
So sticky, small and brown;
Those hands whose only mission seems
To pull all order down—
Which know what hidden strength may lie
Within their future grasp,
Though now "as but a tiny stick
In sturdy hold they clasp?

Oh, blessings on those little hands,
Whose work is yet to be done;
And blessings on those little feet
Whose race is yet to run!
And blessings on the little hands
That have not learned to plan!
Whatever the future holds in store,
God bless the "coming man."

—Edna T. Rogers

PERCY.

I was at work.
We had been furnishing—my wife
and I. We thought we had done it
cheaply, but a few charming things in
the brick-arch line, added at the last
moment, had so overbalanced our ac-
count that I felt it imperative to make
up a better check than usual that week
on the daily paper upon which I earned
my daily bread.

So I was hard at work.
But my wife had been at work,
too. She had been to Paul Jones' sale—
it was "rental day," and she had got
a few little things that dear baby ab-
solutely had to have, besides a few
more quite indispensable trifles for her-
self—all at them "dirt cheap." She had
been forced, however, to make good the
week's housekeeping money, and I
was severely encephaloped, and I
am afraid I was not enthusiastic over
the Jones sale.

In fact I took some credit to myself
for my silence both over the furnishing
and over the advisability of the
purchases; I did not even endeavor to
stop her when she had quietly gather-
ed up all her little treasures, and had
deprived me of her presence.

Instead of chasing the pining cloud
from her sweet eyes—as I knew how to
do—I had even heaved a sigh of relief
the door slammed after her. But,
there, the bill was waiting for my
head, and I had written one para-
graph!

So I was hard at work, and within
eight of the end at last, when a voice
on the stairs, shouting, "I know my
way," made me swear a gentle oath
under my breath before the door opened
and one Percy Fulmouth stood be-
fore me.

He was a college fellow—one of those
who always prevent one from working,
but to whom one is never able to say
"nay."

I smiled a sticky smile of welcome
and pushed the cigarettes toward him,
but even as I did so I forgot his offense
in sudden alarm at his appearance.

His face, that was wont to be fresh,
was sallow and gray, and his eyes, that
were always merry, were dull and down-
cast.

"What's the matter, old man?" said
I. "You're down on your luck."

It took him some time to bring the
trouble out, even to me. But at last he
managed it. He was in love.

"Is that all?" cried I cheerily. "Well,
don't be alarmed. I assure you, when
you have got over the beginning it
isn't half so bad."

"Isn't that?" said my friend gloom-
ily, after a pause.

"Isn't that?" I asked.

"Isn't that?" I asked.

"Isn't that?" I asked.

CHILDREN'S COLUMN.

1. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

2. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

3. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

4. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

5. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

6. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

He smoked another cigarette, and then took up his hat, and I breathed a sigh of relief.

"It's a devil of a mess for a fellow to be in," he said, gloomily.

"Yes," said I. "I'm afraid you'll have to find a wife who can work on her own account. There are a good many of them about nowadays."

He looked at me doubtfully. "O, I have met some," he said. "A girl with money's better, but that won't help me just now."

"So I supposed," said I. And I let him out. I had sworn at his entrance, but he had brought me luck.

The words literally flew from my pen when I sat down again; there was something spurring me on—there was a light in sight that I knew of.

And when I had put my name to the last sheet and the first I sought it.

Upstairs in the nursery my wife sat beside the cradle; she had her child in her arms and was lulling him to sleep. Her eyes shone as she looked up at me, her face was fresh, and she was as delay as any man could wish in a plain, white frock—ready to welcome me to dinner after my work. As I bent down to kiss her I said gaily: "I've made up a splendid week, darling; so you needn't worry about the purchases."

And she laughed, saying: "There weren't so many after all, you know. Only a few dollars' worth. But I thought you'd better know what you were making them."

And then we went together to the dining room of her fragrant ordering, and I was sorry that I had not been able to explain to Percy what it was that made it "good enough."

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

—Edna T. Rogers

CHILDREN'S COLUMN.

7. DEPARTMENT FOR LITTLE BOYS AND GIRLS.

Something that Will Interest the Juvenile Members of Every Household—Quaint Actions and Bright Sayings of Many Cate and Canning-Children.

Boys sometimes think they cannot afford to be much else faithful to the little things. A story is told of a boy of the right stamp, and what came of his faithfulness.

"If I were to marry on \$2,000 a year," continued Percy emphatically, "I should be in debt two months, and my wife and I would have quarreled forever."

"Why didn't I smile? I had been married for two months, and my wife and I had quarreled—yet."

But a vision of pouting mouth and blue eyes rose unconsciously before me. Instead of smiling I was now weeping.

Perhaps my wife had not brought home small, soft parcels enough from Jones' sale, instead of—as I had meant supposed that morning—too many.

"But a man can work," said I, as bravely as I could, drawing my papers toward me.

"Work!" echoed Percy, bitterly. "That's all very well if you're got brains. I have no qualifications for earning money, and love in a cottage isn't good enough nowadays."

Somehow this speech related me to my beloved.

The More Convenient Time

to insure will never come.

The time to insure is NOW.
The younger the age at which application is made, the less the cost and the greater the final return.

Write
THE PRUDENTIAL Ins. Co. of America.
Home Office, Newark, N. J.
JOHN F. DRYDEN, Pres't. LESLIE D. WARD, Vice, Pres't.
EDGAR B. WARD, Second Vice Pres't and Counsel. FORREST F. DRYDEN, Sec'y.
R. E. MONTGOMERY, Agent,
Hammononton, New Jersey.

A Merry Christmas

and a

Happy New Year

to every patron of

McIntyre's Market.

THE REPUBLICAN OFFICE

Is well equipped for any kind of

BOOK AND JOB PRINTING

Meats Home-Dressed.

If you like Fresh Home-dressed Beef,

Eckhardt's Market

is the place to get it. Our endeavor is to handle the best line of Smoked Meats, Sausage, Scrapple, Puddings, etc., that can be made.

And the same of our Print Butter.

Philadelphia Weekly Press

New York Weekly Tribune

and the

South Jersey Republican

Three weekly papers one year,

to any address in Atlantic County for \$1.50

VICK'S SEEDS

WHOLESALE THREE RANSOMER ROSES

YELLOW

FREE! (For the) Vick's Illustrated Monthly Magazine

THE GARDENING

and the

to any address in Atlantic County for \$1.50

The Republican.

[Entered as second class matter.]

SATURDAY, DEC. 31, 1898.

A recent Grand Jury in Cumberland County was called upon to examine 84 bills of complaints, and after sifting them down, returned 26 true bills to the Court. So disgusted did this jury become that they passed a resolution censuring the Justices of the Peace for sending so many trivial cases to the county seat.

Atlantic County has suffered from the same case, and has tried in vain to find a remedy. What is needed is a change in our laws that will allow petty cases to be tried at home. As matters now stand, Justices are obliged to hear only one side of a case, and with the inducement of a fee, send many cases up to the Grand Jury, entailing heavy cost on the taxpayers, and individual inconvenience. Witnesses are summoned two and three days before the Grand Jury, and then perhaps not heard. Before the case is ended perhaps two or three days are spent in attending Court. Some of these people are doubling deposit upon daily toll for bread, and the less and expense to them is a serious hardship. Is it any wonder that they prefer to seal their lips, and let the speak-easy and other forms of vice flourish and blight their town? Verdicts by home juries generally stand, and if appealed the number would be greatly lessened, and the trivial cases that disgust Grand Juries would be entirely done away with. The tax-payer groans under his load of county tax, and with the witnesses prays for release.

The march of the American market does not always follow the westward trend of the star of empire. One has just opened in far-off Australia, where the Government of Victoria has awarded contracts to an American company for 35,000 tons of steel rails at \$75,000 below English bids. At this rate it ought not to be difficult to hold the market once it is opened.

Eighty per cent of the customs duties collected at New York this month has been in gold coin. Two years ago not a dollar of this revenue was paid in gold. Confidence in the gold stability of the government was what was needed, rather than statute laws, to bring about a resumption of gold payments at the seats of customs.

Admiral Schley is a grandnephew, on his father's side, of the famous Admiral Parkhurst, of the English navy, and on his mother's side is descended from Francis Scott Key, who wrote the "Star Spangled Banner" in Baltimore harbor, September 13, 1814.

The people will want to know the facts about that tremendous majority which Mr. Crane was given in Hudson County, and will ask the Legislature to disclose them.

It is now conceded that the approval of the Spanish American peace treaty by the U. S. Senate is beyond doubt. Democratic papers generally are giving up the idea that they can defeat John Kern for U. S. Senator.

Secretary Hay owns a copy of the famous Gattysburg speech, written in Lincoln's own hand.

Robbed the Grave.

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

Old Point Comfort.

The first of the present series of personally conducted tours to Old Point Comfort via the Foun. R. R. will leave New York and Philadelphia on Tuesday, Dec. 27. Tickets, including breakfast on going and return, and three nights' board at Old Point Comfort, good to return direct by regular train within six days, will be sold at rate of \$10 from New York, \$12.50 from Philadelphia, and \$15 from Baltimore. Proportionate rates from other points.

For descriptive and full information apply to ticket agents: Tourist Agent, 1190 Broadway, New York; 789 Broad St., Newark; or Geo. W. Boyd, Asst. Agent, Atlantic City, Broad Street Station, Philadelphia.

Overstocked!

We brought too much of Colgate's Perfumes before Christmas.

We have left on hand Colgate's Best Extracts in cream-colored leatherette hand-painted boxes, which we will sell at a liberal reduction to any one purchasing one or more bottles during the week ending Saturday, Jan. 7.

Crowell's Pharmacy.

111 Bellevue Avenue.
Open Sundays from 9:30 a.m. to 12:30 to 7:00 p.m.

PUBLIC SALE

REAL ESTATE.

I will expose at public vendue, on Tuesday, January 3, 1899, at 4 o'clock in the afternoon on said day, at the hotel of Alexander Alton, in Hammononton, Atlantic County, New Jersey, all that certain tract of land and premises, situate near the Village of Elwood, in the Township of Muller, County of Atlantic, and State of New Jersey, and marked and numbered fifty seven on a certain plan of farms of the late Weymouth Farm and Agricultural Company, as filed in the Clerk's office in May Landing, in the said County of Atlantic, and bounded and described as follows: On the north-west by lot numbered fifty-eight on said plan; on the south-east by the middle line of Third Street; and on the south-west by the middle of First road, and containing within the said limits twenty acres, be the same more or less. Being the same property conveyed to Kate Hone by Samuel Kirby, Sheriff, by deed dated March 10, 1898, and recorded in Atlantic County Clerk's office in book of Deeds No. 219, page 400. SAMUEL KIRBY. Dated December 12, 1898.

Valentine & Hood UNDERTAKERS

Funeral Directors.

All business in their line promptly and carefully attended to.

Embalming a Specialty

Office and Residence, 208 Peach Street, Hammononton.

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.

G. F. LENZ,

The Barber

3rd and Bellevue,

Hammononton, N. J.

Good stock of the

Best Brands of Cigars.

Has three chairs

every Saturday.

Dr. J. A. Waas,

DENTIST,

HAMMONONTON, N. J.

Office Days—Every week-day.

GAS ADMINISTRATION.

No charge for extracting with gas, when teeth are ordered.

Central Cash Store

Odd Fellows Block.

Full line of

Groceries & Provisions,

1000 and 1

Leading Articles in the Hardware Line.

Full line of

Sunshine Stoves.

Also others—some so cheap they are too cheap to be very good.

Staple articles of

FURNITURE,

such as Beds, Mattresses, Bed-springs, Chairs, Tables, etc.—all new goods.

Prompt delivery by our own wagons. Any article not satisfactory in price or quality may be returned.

Thanks for your generous patronage during past week. It certainly was a banner week for us, and you all helped to make it so. We will keep right on making everything interesting for our customers, giving them the best goods for the least possible price.

Out Meal 3 1/2 cts, six pounds for 20 cts.

Hand-picked Beans, 6 cts. quart.

Rice, 6 1/2 cts. and 8 cts. quart.

Corn Starch, 5 and 6 cts. package.

Refined Honey in bottles, 8 cts.

Honey in comb, 20 cts. box.

Prepared Mustard, Golden Eagle brand, 5 cts. glass.

Campbell's pure French Mustard, 10 cts. bottle.

Mackerel, 14 cts. pound.

English Creamery Biscuits, something fine, two for 5 cents.

Golden Egg Noodles, 5 and 10 cts. pkg.

Ginger Snaps, 6 cts. lb.

Soda Crackers, 6 cts. lb.

Coffee Cakes, 6 cts.

Easton Oyster Crackers, 10 cts.

No. 1 Lump Chimney, 5 cts.

No. 2 Chimney, 6 cts.

Busset Apples, 25 cts. half-pick.

Best B B Butter, 25 cts. pound.

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.

SATURDAY, DEC. 31, 1898.

LOCAL MISCELLANY.

Schools re-open next Monday.

A. B. Davis was away for a short vacation this week.

Thorpe Kaufman was at home for Christmas turkey.

John Helzer spent part of the week in Philadelphia.

Robert H. Goff visited friends in Philadelphia this week.

Miss Gertrude North is at home, quite ill with rheumatism.

Miss Laura Baker visited her brother Harry, this week.

YORK state sunset Apples, 25 cts. half-pick.

Y. Bee Hive.

Ed. Bowles visited his father, the latter part of last week.

Judson A. Whitler was home from Atlantic City on Christmas.

This is the last day for gunning; the poor rabbits will have a rest.

Misses Mable Quton, Gertrude Thomas and Myrtle Smith are spending the Normal holidays at home.

TO BEAT—a well-lighted room, situated on Bellevue Avenue, in business part of town. For particulars call at this office.

Charlie Campanella, teacher at Tuckahoe, spent the week at home.

Believe of the moon early on Tuesday evening. Did you see it?

Dr. Cunningham and brothers entertained their father, this week.

John A. Saxton came up from Atlantic to say "Happy New Year."

Miss Beale Hoy, of West Philadelphia, is visiting her grand parents.

Geo. A. Elvins, of Amherst College enjoyed the holidays at home.

B. BUTTER, 25 cts. pound. Bee Hive.

Geo. Parkhurst spent a few days at home, a vacation from his work in New York.

Mr. and Mrs. Elvathan Smith, late of New York, have removed to Ocean City.

Misses Georgia Swift and Emma Faunce were among the welcome holiday visitors.

Edward Jenkins, one of oldest residents, died on Thursday afternoon from a grippa.

FOR SALE or to Rent—property known as the Rockwell Farm, Apply to M. STOCKWELL, Hammononton.

Wm. A. Black enjoyed his Christmas dinner in the company of several invited neighbors.

Stephen Cloud was down from the City on Monday, and succeeded in securing a pair of rabbits.

Prof. H. C. Krebs made an excellent address before the State Teachers' Association, on Thursday.

Miss Lila Smith and Lewis her brother, from Ocean City, spent a couple of days in Hammononton.

GOOD COFFEE is 25 cts. pound. Bee Hive.

Annual meeting of the Workingmen's Loan and Building Association next Monday evening, in Firemen's Hall.

The Central School teachers surprised Mr. B. Shourds, the janitor, by the gift of a silk umbrella, on the last day of school.

They say that one of the prettiest Christmas Trees in town belongs to Master Lenz, the barber's little boy. It certainly is a beauty.

Mrs. Joseph Mason tripped and fell down stairs, Tuesday morning. Although a very heavy woman, she escaped with a few bruises.

INSTRUCTION. Private instruction given to young children, in Elementary English, French and Music. Inquire at St. Mark's Rectory, of Rev. St. A. ALDRICH.

Aurora Wheeler, a former Hammononton boy, was in town this week. He served in Cuba in the 2nd regiment Massachusetts Volunteers.

Justice Tresey enjoyed the holidays. His entire family were home—Mabel Emma and Anna, and Drs. Hart and Jann, with their wives.

Over Vanstant, of Co. F, 4th N. J. V., sent home from the South, Christmas remembrances in the shape of mittens, cotton balls, etc.

Nicholas V. Conover is now employed by the "Colonial Industrial Insurance Company," of which Dr. Cunningham is Medical Adviser.

LOST. Pair of eye glasses, in a black box. Last seen at Hammononton. Return to Henry or to Henry's office.

Inquire with A. H. Phillips & Co., 123 Atlantic Ave., Atlantic City.

Hammononton L. & B. Association meeting next Thursday evening.

Misses Weston and French, Messrs. Holdridge and Hoy attended the State Teachers' Association annual meeting this week, in Trenton.

Almond Potter, a former resident here, was married on Wednesday last, in Philadelphia, and with his bride started for Washington and other points. Bee Hive.

Mr. Geo. May Powell, chairman of the Forestry Association of the U. S., was the guest of James B. Ryan during his attendance at the Farmers' Institute.

The books belonging to the former public library have been turned over to the public school. A neat case has been provided, in the assembly room, the books catalogued and arranged therein.

The Christmas Tree exercises at the Rosedale Sunday School were, as usual, first class. The singing and speaking by the little ones was well done, and was well received by a large audience.

Harvey Beach, of May's Landing, made a pleasant call on Thursday.

One can see that he's not so young as he used to be, but that is the only change we can see in him since away back in the '60s.

The annual meeting of the Spiritualist Society, of Hammononton, will be held at their hall tomorrow, the 1st day of January, at ten o'clock A. M. All members are requested to be present.

A. J. KING, Sec'y.

LEMONS, 18 cts. dozen. Bee Hive.

All members of Little Ha-Ha Council, No. 27, D. of P., are requested to be present at the Council on next Monday's eve, Jan. 2, as the Great Pochontas will be present to raise up the Chiefs.

C. A. KING, E. of B.

The Odd Fellows elected the following officers on Wednesday evening: N. G., Joseph H. Garson, V. G., N. C. Holdridge, Rec. Sec'y, Orville E. Hoyt, Fin. Sec'y, Charles W. Austin, Treas., M. L. Jackson.

Watch-night services will be held in the M. E. Church to-night, beginning at 9 o'clock and closing at 12.

Order of services: preaching; recess; address; Love Feast; prayer; silence; dismissal; ringing of the church bell. All welcome.

Will Lehman, of Waterford, well known here, is in Hammononton Hospital, Philadelphia, suffering from appendicitis. He submitted to an operation, Tuesday night, and has good prospect of recovery, though the doctors say his was one of the worst cases.

Last Saturday was cloudy, but no storm. Sunday was an ideal Christmas, very pleasant. Monday was fine, Tuesday, cloudy, clearing at night. Wednesday, cold wave flag shown, but the sun shone, and it was not extremely cold. Thursday, warmer, very fine. Friday dawned clear and warm.

The Sunday Schools all enjoyed their Christmas treat, and did their best to entertain the parents and friends who assembled to witness the exercises. The Methodist and Universalist schools met on Monday evening, the former having both main room and annex comfortably filled. The Baptists and Presbyterians held theirs on Tuesday evening, and were also honored with large attendance. The programs in each case was the usual one—much music, recitations, class exercises, and addresses, followed by distribution of confectionery, etc., to all members of the schools. It is particularly appropriate that this feast should be celebrated by all Christians, for the birth, life, death and resurrection of Christ, whose advent this commemorates, are the foundation of all Church teachings, and this annual merry making serves to make their best impressions upon the children: and once fixed in the young minds, the delightful story is never forgotten.

AUGUST FLOWER.

"It is a surprising fact," says Prof. Houston, "that in my travels in all parts of the world, for the last ten years, I have met more people having used Green's August Flower than any other remedy for dyspepsia, indigestion, liver and stomach, and for constipation. I find for tourists and salesmen, or for persons filling office positions, when headachings and general bad feelings from irregular habits exist, that Green's August Flower is a grand remedy. It does not injure the system by frequent use, and is a constant for our stomachs and indigestion." Sample bottles free at Crowell's Pharmacy. Sold by dealers in all civilized countries.

Free of Charge.

Any adult suffering from a cold settled on the breast, bronchitis, throat or lung troubles of any nature, who will call at Crowell's Pharmacy, will be presented with a sample bottle of Boscho's German Syrup free of charge. Only one bottle given to one person, and none to children without order from parents. No throat or lung remedy ever had such a sale as Boscho's German Syrup in all parts of the civilized world. Twenty years ago millions of bottles were given away, and your druggist will tell you its success was marvelous. It is really the only throat and lung remedy generally endorsed by physicians. One 75 cent bottle will cure or prove its value. Sold by dealers every where.

Admiral Bruce, whose term of service in the United States ended on Christmas Day, 1898, was born on Christmas Day, 1839.

FURNITURE

AND

HARDWARE

H. McD. LITTLE,

Bellevue & Central Aves.

Hammononton.

IF YOU

are yet undecided what to give,

Come in,

and from our stock you surely can find that which will please you.

Wishing you a HAPPY NEW YEAR!

Robert Steel, Hammononton Jeweler.

AT BLACK'S.

Now that Holiday buying is over, we have turned our attention to those things that make life comfortable, and display in our windows a large assortment of BLANKETS and QUILTS.

Our stock of Men's Heavy Winter Caps can be seen all together. There is a great quantity of them. All kinds and sorts.

Our stock of Men's and Ladies' Heavy Gloves is also very complete.

A Happy New Year

to every patron of

Jackson's Market

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 honestly 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 great principle. We have thousands of testimonials. Send for book on home treatment, wonderful cures, advice to the sick, etc., free.

Dr. Starkey & Palen,
1112 Girard Street, Philadelphia, Pa.

PATENTS PROMPTLY SECURED

Write for our interesting book "Inventor's Help" and "How you are swindled." Send us a rough sketch or model of your invention or improvement and we will tell you free our opinion as to whether it is probably patentable. We make a specialty of applications rejected in other hands. Highest references furnished.

MARION & MARION
PATENT SOLICITORS & EXPERTS
Civil & Mechanical Engineers, Graduates of the Polytechnic School of Engineering, Bachelors in Applied Sciences, Laval University, Members Patent Law Association, American Water Works Association, New England Water Works Assoc., P. O. Surveyors Association, Assoc. Member Can. Society of Civil Engineers.
Offices: WASHINGTON, D. C. MONTREAL, CAN.

Bring orders for
Job Printing
to this office.

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

ONE GIVES RELIEF.

P. RANER'S Macaroni Works

(Established in 1889)

Macaroni, Vermicelli, and Fancy Paste, The best made in the United States. Sold Wholesale and Retail.

Dealer in Imported & Domestic GROCERIES.

Imported Olive Oil.

Henry Kramer,
Manufacturer and Dealer in
FANCY SHINGLES
Posts, Pickets, etc.
BERRY CRATES.
Folsom, N. J.

See Lumber sawed to order.
Orders received by mail promptly filled.
Prices Low.

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS & C. C.
COPYRIGHTS & C.
Any man sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communication is absolutely confidential. Handbook on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the
Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year in advance. Single copies, 10 cents.
MUNN & CO. 361 Broadway, New York
Branch Office, 222 F St., Washington, D. C.

HAMMONTON Directory.

RELIGIOUS.

BAPTIST. Rev. T. H. Ahey, pastor; Sunday services: Preaching 10:30, Sunday-school 11:45, Junior C. E. 3:30 p. m., Christian Endeavor 6:00, Preaching 7:00. Weekly prayer meeting Thursday evening 7:30. Boys' Brigade meets Wednesday eve, in S. of V. Hall.

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

EPISCOPAL. St. MARK'S. Rev. Edwin C. Alcorn, rector. Celebration of Holy Eucharist 1st and 3rd Sundays at 10:30 a. m. Other Sundays, 7:30 a. m. Morning Prayer, Litany, and Sermon, 2nd and 4th Sundays at 10:30 a. m. Evensong 7:30 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: class 9:30, a. m., preaching 10:30, Sunday-school 12:00 noon, Epworth League 4:00 p. m., preaching 7:30. Olafs 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. Missions at Folsom and Margolis.

ITALIAN EVANGELICAL. Rev. Thomas Fragale, Pastor. Sunday School at 10:30 a. m. Preaching at 9 a. m. Saturday, 4 p. m., preaching.

UNIVERSALIST. Rev. St. Ethelbert Gates, pastor. Sunday services: preaching 10:30 a. m. Sunday school, 12:00 noon, preaching 7:00 p. m. Socialistic alternate Thursday evenings.

WOMAN'S CHRISTIAN TEMPERANCE UNION. Mrs. Chas. E. Roberts president, Mrs. S. E. Brown secretary, Mrs. Wm. Rutherford corresponding secretaries.

MUNICIPAL.

CLERK. J. L. O'Donnell.

COLLECTOR & TREASURER. A. B. Davis.

MANAGER. Chas. E. Roberts.

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

CONSTABLES. Geo. Bernhouse.

OVERSEER HIGHWAYS. Roscoe Bickford.

OVERSEER OF THE POOR. Geo. Bernhouse.

NIGHT POLICE. J. H. Garton.

FIRE CHIEF. S. E. Brown.

VOLUNTEER FIRE CO. D. S. Cunningham.

MEETS. Chas. W. Austin, Secretary. Meets 1st Monday evening of each month.

INDEPENDENT FIRE CO. Meets 1st Wednesday evening in each month.

TOWN COUNCIL. Alex. H. Sutton, Chairman, Wm. Cunningham, E. W. Bickford, M. K. Boyer, Henry Leibfried, Wayland DePuy.

MEETS. 1st Saturday eve each month.

BOARD OF EDUCATION. C. F. Osgood, president; D. S. Cunningham, clerk; Edwin Adams, J. L. O'Donnell, Miss Nellie Seely, Miss Anna Pressey, Mrs. E. A. Jolyan, Thomas C. Elvins.

MEETS. 2nd Tuesday evening each month.

FRATERNAL.

ARTISANS ORDER OF MUTUAL PROTECTION. D. G. Herbert, M. A.; A. B. Davis, Secretary. Meets 1st Tuesday evening in each month in Mechanics' Hall.

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

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

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

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

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

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

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

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

Sisterhood Branch, No. 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 Ha-Ha Connell, No. 27. of P. Lizzie O. Bassett, Pocahontas; Carrie A. King, K. of K. Meets Monday evening in Red Men's Hall.

Business Organizations.

Fruit Growers' Union. H. J. Monfort secretary, shippers of fruit and produce.

Fruit Growers' Association. J. R. Abbott secretary, shippers of fruit and produce.

Hammonton Loan and Building Association. W. R. Tilton secretary. Meets every 1st Thursday in Firemen's Hall.

Washington'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.

Orville E. Hoyt, publisher, printer.

R. B. Brown & Co., hardware, groceries.

R. R. White, Bee-hive store.

Ed H. Chandler, attorney.

Roscoe Bickford, tax.

Monfort Dyeing Company

C. V. Jones, butcher.

Valentine & Hoad, undertakers.

Y. A. Leaman, blacksmith and wheelwright.

John D. Ball, electrician.

John Presch, Jr., undertaker.

Wm. Baker, thimble.

Robert Steel, jeweler.

H. Mueller, tobacco and cigars.

M. L. Jackson, meat and produce.

L. W. Copley, harness.

G. W. France, justice.

W. H. Herathouse, bicycles.

Dr. J. A. Wason, dentist.

John Marlock, shoemaker.

Wm. Bernhouse, planing mill, lumber.

Henry Kramer, (Folsom), cedar lumber.

George Elvins, dry goods, groceries, etc.

Joseph Eckhardt, meat and produce.

Chas. Cunningham, physician and surgeon.

J. B. Small, baker and confectioner.

H. De Melvire, meat and produce.

Alex. Attkin, heavy and boarding stables.

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

D. B. Fox, macaroni, vermicelli.

Edm. Blackwell, coal.

F. Maurer, macaroni, vermicelli.

The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, sore, fester, chapped hands, chilblains, corns, and all skin eruptions, and positively cures piles, or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For sale at Crowell's.

Near at Hand Winter Resorts.

Some few years ago, whenever winter health resorts were mentioned, every one's mind turned at once to places in the southern states; but that idea is now obsolete. At Atlantic City, so well known as the greatest of summer seashore resorts, has been for some years steadily increasing its winter population, and now claims to be the ideal all-the-year resort. Its position on the southern Jersey coast, with its magnificent board walk, nearly facing the south, consequently receiving the full benefit of the sun; the balmy saline air wafted from the Gulf Stream, heated by a tropical sun; its fine "open all-the-year-round" hotels, heated throughout with steam, and with commodious sun parlors, protected from the outside air but exposed to the sun's rays; hot seawater baths, etc., cannot fail to make good its claim.

Cape May, one of the oldest, and, "before the war," the great fashionable resort, has, since the entrance of the opposition road, now a portion of the P. & R. Route, awakened from its slumber and is rapidly forging to the front. With the advantages of being farther south, up to date hotels, equipped with all latest approved appliances of steam and electricity, it bids fair to ere long rival its sister city as a winter resort.

Both above cities are on the Atlantic City Railroad, the Southern New Jersey portion of the Philadelphia & Reading Route, and have frequent fast trains to and from the Chestnut and South Street ferries, Philadelphia.

"Lakewood in the Pines," the well known ultra-fashionable winter sanitarium, is too well known to need description. It is located on the N. J. Southern branch of the Central R. R. of N. J., which, connecting at Winslow Junction with the Atlantic City R. R., forms a short and quick route to and from Phila. and points in interior Pa. Through Pullman parlor cars during the season.

Tickets are sold and baggage checked through to any of above resorts from all principal stations on the Philadelphia & Reading R. R. and its connections. For further information, apply to any P. & R. agent, or address Edison J. Weeks, Gen. Pass'r Agt., Phila.

IN CHANCERY OF NEW JERSEY.

Between Henry J. Monfort et al, Complainants, And Fruit Growers' Union and Co-operative Society, Limited, To the Creditors of the Fruit Growers' Union and Co-operative Society, Limited; By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a cause wherein Henry J. Monfort et al are complainants and the Fruit Growers' Union and Co-operative Society, Limited, is the defendant, you will please take notice that you are required to present to the undersigned (the Receiver appointed in this cause) and prove before him, under oath, affirmation, or otherwise, as the said Receiver shall direct, to the satisfaction of said Receiver, your several claims and demands against the said corporation, within three months from the date of this order, or that on proof of the publication of this notice, or of mailing of same, as in order directed, you will be excluded from the benefits of such dividends as hereafter may be made or declared by the Court upon the proceeds of the effects of the said corporation.

Dated October 14th, 1898.

WILLIAM BERNHOUSE, Receiver, Hammonton, N. J.

GEORGE H. FAIRBANK, Solicitor of Complainants.

THOMAS E. FREMON, Solicitor of Receiver.

1.20.00. pr. fee, \$0

Bring orders for Job
Printing to the
Republican office.

ICE

Card Rate Prices

FOR
Summer of 1898.

8 to 10 pounds,	\$0.05
10 to 12 pounds,	.06
12 to 14 pounds,	.07
14 to 16 pounds,	.08
16 to 18 pounds,	.09
18 to 20 pounds,	.10
20 to 25 pounds,	.12
25 to 30 pounds,	.15
30 to 35 pounds,	.17
35 to 40 pounds,	.19
40 to 45 pounds,	.21
45 to 50 pounds,	.23

50 pounds and over, 50 cts. per 100

Ice can be had at my house, 113 Horton Street, every day except Sunday, from 8 a. m. until 8 p. m., and during the hot weather every Sunday 8:30 to 9 a. m.

Roscoe Bickford.

Livery and Boarding Stable.

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

NEW STORE

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

CIGARS

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

FIEDLER'S.

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

Italian and American STEAM MACCARONI

Manufacturer of the finest Vermicelli and Fancy Pasts.
Maccaroni in packages, with direct from the mill, as well as the packed, very best quality, and nothing in the imported ones.

Imported Groceries

A. H. Phillips. W. A. Van
A. H. Phillips & Co.
Fire Insurance
—MONEY—
FOR
Mortgage Loans
Correspondence Solicited.
1828 Atlantic Avenue.
Atlantic City, N. J.

Atlantic City R. R.

Tuesday, October 4, 1898

DOWN TRAINS.										UP TRAINS.									
Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.
Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City
Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City

J. A. SWEGARD, Gen. Supt.

EDSON J. WEEKS, Gen. Passenger Agent

WEST JERSEY & SEASHORE R. R.

Schedule in effect October 4, 1898

DOWN TRAINS.										UP TRAINS.									
Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.	Stn.
Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City
Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City	Atlantic City

Hammonton Electric Light and Power Co. Commercial Electric Lights.

House Lighting		Store Lighting	
10 C. P.	32 C. P.	5 nights to 8:30, 1 night to 10:00 a. each.....55 c	5 nights to 10, 1 night to 12:00 a. each.....75 c
First 5 Lights.....\$1.00 pr month.....\$1.75 pr mo.			
Next 6 Lights.....15 c. each pr mo.....25 c. each.			
Next 10.....10 c.....17 c.			
Next 10.....8 c.....12 c.			
All additional.....5 c.....8 c.			

Street Lighting	
\$20 a year for a 32 C. P. every night to 12	
\$10 a year for a 16 C. P. every night to 12	

\$60 a year for a 2000 C. P. Arc every night except Sunday to 10 o'clock.

Motor Rates, 10 c. per 1000 Watts.

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

"Dodgers,"--all sizes, Printed promptly when wanted, at the REPUBLICAN OFFICE

The New York Weekly Tribune

The great
National Family Newspaper
For FARMERS and VILLAGERS;

And your favorite home paper,

The South Jersey Republican

Both one year for \$1.25

The N. Y. Weekly Tribune has an Agricultural Department of the highest merit, all important news of the Nation and World, comprehensive and reliable market reports, able editorials, interesting short stories, scientific and mechanical information, illustrated fashion articles, humorous pictures, and is instructive and entertaining to every member of every family.

The Republican gives you all the local news, political and social, keeps you in close touch with your neighbors and friends on the farm and in the village, and is a welcome weekly visitor at your home.

Send all subscriptions to the REPUBLICAN, Hammonton.