

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

Terms, \$1.25 per Year; \$1 in Atlantic County.

VOL. 47

HAMMONTON, N. J., JANUARY 9, 1909

NO. 2

Hammonton Trust Co.

HAMMONTON, N. J.

Capital, \$100,000. Subscribed Surplus, \$10,000

Receives deposits subject to check.

Three per cent interest, compounded semi-annually,
paid on Saving accounts.

Safe Deposit Boxes for rent, \$2 and up per year.

Acts in general Trust capacity.

DIRECTORS

A. J. Rider	Jos. R. Imhoff	George Jonas
Daniel M. Ballard	Wm. Colwell	Wm. H. Bernshouse
H. Kirk Spear	J. C. Bittler, Jr.	Arthur Elliott
Edward S. Lee	Andrew Etheridge	Joseph Thompson
Henry Measley	Thomas Skinner	J. Nelson Ake
John A. Hoyle	Dean S. Renwick	

OFFICERS

A. J. Rider, President. H. M. Bottomley, Sec. & Treas.
Dean S. Renwick, Attorney.
Charles P. Campanella, Book-keeper.

For the Best Meals

GO TO

Cramer's Restaurant

Next to Bank Bros. Bldg.,
Hammonton.

Meals at All Hours

Full Meals 25 Cents

Choice Oysters and Clams

Served in all styles.

Philadelphia Pure Ice Cream

35 cents a Quart.

Families served with Oysters and Ice Cream
on short notice. Both Phones.

Painless Extracting. Local Phone 533

DR. B. BOYNTON FILER

DENTIST

O'Donnell's Building, Hammonton.

Office Hours: 7.30 to 9.00 a.m.
and from 6.00 to 7.00 p.m.
Evenings by appointment.

CENTRAL CASH STORE

We are now doing business, and
invite you to call and
inspect our stock of

Groceries, Macaroni, Pure
Olive Oil, Imported Cheese,
Fresh and Salt Meats.

We sell for Cash only, and on the lowest
possible margin, therefore we feel sure
our prices are right and our quality will
suit. Hoping to serve you, we are

BAKER BROS., 208 Bellevue Ave.,
Hammonton.

For the most news
get

The REPUBLICAN

We have all our

Fall Goods

and can fit you in

Any Style of Shoe

you like.

Call and see them!

Any style or make not in stock
will be cheerfully ordered for you.

MONFORT'S

Favorite Shoe Store

Don't forget our Repairing Department

Town Council Meeting.

Regular meeting, Saturday, January
2nd. All recognized members present.
Minutes of last regular, adjourned,
special, and organization meetings read
and approved.

Mayor Jackson appointed the follow-
ing standing committees:

Highways, Messrs. Ballard, Wood,
Dilger.

Finance and Printing, Messrs. Wood,
Baker and Skinner.

License, Mr. Baker, Chairman, and
all members of Council.

Fire, Water and Lights, Messrs. Skin-
ner and Ballard.

Law and Order, Messrs. Dilger and
Wood.

Property, Messrs. Skinner and Dilger.

Mr. Henry F. Stockwell was unani-
mously re-elected Solicitor for one year.

Law and Order Committee presented
letter from State Board of Health in re-
gard to use of city street dirt, in effect

saying that it was up to the local board.
Also, from local board, affirming their
position, that said fertilizer was offen-
sively odorous, and must be covered.

Finance Committee reported audit of
town accounts, and were instructed to
have 800 copies printed, to include
Water Report when completed.

Bills ordered paid:

Town Purposes	10 00
S F Henshaw, Janitor	15 00
Geo Bernshouse, Overseer	6 00
J H Garton, catching dogs	8 50
Tom Tull, killing dogs	27 50
J W Myers, Night Police	1 50
Geo E Bennett, special	1 50
W P Keyser	1 50
J H Garton	5 32
Town tax on properties	125 00
A B Davis, 3 mos. salary	23 63
" 1 year postage	10 00
W R Beady, 1 month salary	3 00
Water Dept. rent	60
Jos Guariglia, burying dog	\$251 66

Street Lights

Electricity

Gas

Board of Health

Thos Toll, garbage

Dr Cunningham, salary, etc

Dr Bittler, supplies, etc

Fire Dept.

W H Bernshouse, hauling engine

" teaming

Water Dept. rent

T B Twomey, hauling chemicals

Highways

W H Burgess, scraper blade

Poor Fund

Wm I. Black, goods

E Stockwell, goods

Geo Elyas, goods

Dr Bittler, services

Pettitions read, asking improvements
to Chew Road, to Liberty Street, and
to Ninth Street. Also, for extension of
electric lights on Main and Middle
Roads. Referred to proper committees.

Bonds of Constables Pinto and Peter-
son accepted.

On motion, Highway Committee in-
structed to purchase the gravel beds
which have been under consideration.

Report of the Condition OF THE

Hammonton Trust Company

OF Hammonton, N. J., at the close
of business, Dec. 31st, 1908.

Resources.

Stocks and bonds	\$2471 83
Demand loans on collaterals	3040 00
Notes and bills purchased	8515 51
Due from banks, etc.	7821 89
Banking-house furniture and fixt	4563 07
Cash on hand	6534 05
Checks and cash items	150 28
	\$127053 47

Liabilities

Capital stock paid in	\$100000 00
Undivided profits—net	5000 50
Time deposits	621 00
Demand deposits	22173 47
Treasurer's checks outstanding	64 20
	\$127053 47

State of New Jersey,)
County of Atlantic,) ss
Andrew J. Rider, President, and H. M.
Bottomley, Treasurer, of the above-named
company, being severally duly sworn, each
for himself depose and say that the above-
giving statement is true, to the best of their
knowledge and belief.

Andrew J. Rider, President.
H. M. Bottomley, Treasurer.
Subscribed and sworn to before me this
sixth day of January, A. D. 1909
Martha Twomey,
Comm. of Bonds of N. J.

Correct—Attest:
J. C. Bittler,
Thomas Skinner,
William Colwell, } Directors.

Bank Brothers Store

STOCK-TAKING SALE

We announce our annual sale, after taking inventory of stock,
which will prove to be the most tempting opportunity we
we ever offered.

Many thousands of dollars' worth of high grade merchandise
will be sold at greatly reduced prices. The volume of busi-
ness which we did in the year just closed was larger than ever
before, and as a result, more and better values are offered at
this Stock-taking Sale. All goods represented at this sale
are of the Bank Brothers quality; selected from our own stock
and we will stand back of every item, even at the low prices
at which they are marked. We assure you that the savings
are positively not at the expense of the goods.

Clothing Department.

Men's \$12 to \$15 Suits marked down to \$10

Men's \$10 Suits,—stock-taking sale price, \$7.50

Men's Suit reduced to \$2.95

Men's \$7.50 Suit reduced to \$5

Men's \$5 Suit reduced to \$3.50

Men's \$18 Suits reduced to \$12.50

Men's \$22 Suits reduced to \$15

Men's \$25 Suits reduced to \$18

Men's \$7.50 Overcoats reduced to \$5

Men's \$9 Overcoats reduced to \$6.50

Men's \$10 and \$12 Overcoats reduced to \$7.50

Men's \$15 Cravenettes reduced to \$12.50

Young men's \$7.50 Suits at \$5

Young men's \$10 and \$12 Suits at \$7.50

Young men's \$18 Suits at \$12.50

Young men's \$9 Overcoat at \$7.50

Little boys' \$2.50 and \$3 Overcoats at \$1.95

Boys' 39 c and 50 c Knee Pants at 19 c

Boys' \$2.50 Suit at \$1.95

Boys' \$3 Suit at \$2.25

Men's \$1.50 Corderoy Trousers, lined, at 95 cents

Men's \$1 Trousers at 75 cents. Men's Pea Jacket at \$2.75

Ladies' and Misses' Coats.

Ladies' \$5 long Coats marked down to \$2.50

Ladies' \$6 long Coats marked down to \$3.50

Ladies' \$10 long Coats marked down to \$6.50

Ladies' \$9 long Coats marked down to \$5.50

Ladies' \$12 long Coats marked down to \$7.50

Ladies' \$18 long Coats marked down to \$12.50

Ladies' Short Coats, were made to sell from

\$5 to \$7, marked down to \$2.50 and \$3.50

Children's \$1.50 Coats marked down to 95 c, size 7 to 12

Children's \$2.50 Coats reduced to \$1.50, size 8 to 12

Children's \$3 Coats marked down to \$1.95, size 6 to 13

Children's \$3.50 and \$4 Coats reduced to \$2.50, size 6 to 12

Children's \$1.50 Coats reduced to 95 cents, size 2 to 5

Children's \$1.95 Coats reduced to \$1.50, size 3 to 5

Furnishings.

Boys' Knit Jackets at 23 and 45 cents

Men's \$1 Knit Jackets reduced to 75 cents

Men's \$2 Knit Jackets reduced to \$1.25

Boys' \$1.25 Knit Jackets reduced to 95 cents

Men's \$2.50 Sweaters at \$1.25

Men's 25 cent Leather Gloves at 19 cents

Men's 50 cent Fur-top Gloves for 39 cents

Men's 50 cent blue Chambray Shirts at 29 cents

50 cent, 75 cent and 95 cent Mufflers at 25 cents

Hole-Proof Hose reduced to \$1.50 a box containing six pair,
guaranteed to wear six months without any holes.

50 cent cloth Tam-o-Shanters at 19 cents

\$4.50 Furs reduced to \$3.

\$2.50 Furs reduced to \$1.95

\$1.25 Furs reduced to 95 cents

39 cent and 50 cent Dressing Sacques at 19 cents

95 cent Dressing Sacques at 75 cents

\$1.25 Dressing Sacques at 95 c

90 cent Clocks at 39 cts.

85 c and 95 c Blankets at 75 c

Blankets reduced to 45 cents, value 75 cents

\$1.75 Blankets reduced to \$1.25

25 cent, 35 cent, and 50 cent Belts at 15 cents

95 cent and \$1.25 Waists at 55 cents.

Dry Goods

10 cent Flannelettes at 7 1/2 c per yard, 36 inches wide

8 cent Outing Flannel at 6 cents a yard

Apron Gingham at 5 c a yard

7 1/2 cent Flannelettes at 5 1/2 cents a yard

8 cent Bleached Muslin at 6 cents a yard, 36 in. wide

Toweling at 3 1/4 cents per yard

BANK BROTHERS, Hammonton, N. J.

DO YOU NOT KNOW?

If you do not, you can find out by a very little investigation that

The Hammonton Paint

Is the very best paint that was ever used in Hammonton.

There are scores of buildings that you see every day, painted with the Hammonton Paint eight to twelve years ago, and looking well at the present time.

The Hammonton Paint is sold for less than any other first-class paint. It has no equal, as it works well, covers well, and wears well. Sold by

JOS. I. TAYLOR

House, Sign and Carriage Painter,
Second and Pleasant Sts.,
Hammonton, N. J.

GEO. A. BLAKE

Carpenter and Builder

Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 533. Local Phone 806.
Corner Egg Harbor Road and
Cherry Street, Hammonton.

Lakeview GREEN- HOUSE

Central Ave., Hammonton, N. J.

Large assortment of

Palms, Ferns, House Plants,
Cut Flowers, Funeral Designs
in Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,

Florists and Landscape Gardeners.
Phone 1-W

Notice to Creditors,

Estate of Barbara Beyersdorf, dec'd.
Pursuant to the order of Emanuel C. Shauer, Surrogate of the County of Atlantic, this day made, on the application of the undersigned, executor of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscriber, under oath or affirmation, their claims and demands against the estate of the said decedent within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

Wm. H. BERNHOUSE, Executor.
May's Landing, Nov. 27, 1908.

Only the very Best!

Bread, Cakes,

Pies, and

Breakfast Rolls

SMALL'S BAKERY

The Peoples Bank

OF

Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, . . . \$40,000

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

R. J. BYRNES, President.

M. L. JACKSON, Vice-Pres't.

W. R. TILTON, Cashier.

DIRECTORS

R. J. Byrnes M. L. Jackson
O. F. Osgood George Eivins
Elam Hinkwell Wm. L. Black
Wm. J. Smith J. O. Anderson
Bert A. Anderson W. R. Tilton

W. C. T. U.

The matter in this space is furnished by the
Ladies, and they are responsible for it.

A Pertinent Question

"So long as Uncle Sam grants licenses for the sale of intoxicating liquors, why should he not make these licenses good for but six days in the week, and not good for the Sabbath?" inquires "The American Issue."

In most states there is a law providing for Sunday closing of saloons. State-wide prohibition one day in the week is better than no prohibition at all, and the Federal government could without reduction to its license revenue make these laws more effective, could, in the interests of Sabbath observance and the common good, give us nation-wide prohibition one day in every seven.

The prosperity of the country is due to God's blessings bestowed as natural resources, and to integrity, energy and ingenuity implanted in her citizenship, and the civilizing influences of Christianity, and we call upon every loyal citizen to conserve these fruitful resources in all and every ramification thereof.

New Year's Gathering.

Mr. John Bakely and wife, who live on Pleasant Street in a nice home on an elevated spot they call "Boston Heights," gave a New Year's dinner to a number of friends on Friday last, to the great delight of all who were present. The table fairly groaned under the load of good things provided. The famous plum pudding was in evidence, large and fine, and the glad company feasted to their full. Mrs. Bakely just knows how to do things, and make people happy. A good phonograph was made to minister to the pleasure of the guests by choice hymns and recitations. The children were made happy by the sight of a large Christmas tree, generously and tastefully trimmed. A score of dolls stationed around looked like an infant class of the first year. The surroundings of the tree, and the toy house brilliantly lighted, and the little fountain playing, made a fair paradise for children. Nuts and sweetmeats temptingly placed, invited all to sample them. All present will long remember the first day of the New Year 1909, and tender a big vote of thanks to the host and hostess.

Among those present were:

Mr. John S. Bakely, Mrs. Lucy Bakely, Mr. Howard Bakely, Mrs. Blanche Bakely, Mrs. Abbie Miller, Miss Lizzie Miller, Mr. Preston Brown, Mr. Edward Miller, Mr. Charles Miller, Mr. William Gault, Miss Luella Gault, Miss Lulu Bakely, Miss Zulkar, Rev. J. H. Payran, Miss M. Lola Payran, Miss Alice A. Payran.

Elm Newslets.

Miss Anna Super, of Bunker Hill, N. J., spent the holidays with her folks. Mrs. Samuel Bancroft, of Vioeland, is visiting the Kavanagh family.

Frank Albright was here over Sunday, with relatives.

The second story room in the school house has been finished, and school held in it this week.

Miss Edna Cordrey spent the holidays with her grandparents, Mr. and Mrs. Samuel L. Forman.

Two team-loads of young people from Waterford attended the skating party on Reed's pond.

Miss Beesie Walker broke through the ice, nothing more than a wetting resulting.

David Forman, of Launka, visited his parents on New Year's Day.

Edward Reeves, from Philadelphia, spent the holidays with his mother, Mrs. E. Cordrey.

Woods Liver Medicine is a liquid form regulates the liver, relieves acid indigestion, constipation, stomach, kidney disorders, and acts as a gentle laxative. It is particularly recommended for jaundice, chills, fever and malaria. Its tonic effects on the entire system are felt with the first dose. The \$1.00 bottle contains 2 1/2 times as much as the 50 c. size. Pleasant to take. Sold by City Pharmacy, 225 N. 10th St., Phila.

It gives us pleasure to record that a money order for twenty-eight dollars was sent to Rev. H. N. Amer, this week. This amount was contributed by a few friends of Mr. A., and will no doubt cheer his heart. One of the best of men, in need of assistance yet not asking it, what was contributed did the donors good, as well as the recipient.

Everybody reads
the Republican.

BEES LAXATIVE COUGH SYRUP

CONTAINS HONEY AND TAR. CONFORMS TO NATIONAL PURE FOOD AND DRUGS LAW. An improvement over many Cough, Lung and Bronchial Remedies, because it rid the system of a cold by acting as a cathartic on the bowels. No opiates. Guaranteed to give satisfaction or money refunded. Prepared by PINEULE MEDICINE CO., CHICAGO, U. S. A.

A good New Year

Resolution:

Keep up to date by subscribing
for the Republican.

DREER'S GARDEN BOOK for 1909

is now the most valuable guide to the growing of vegetables and flowers that has ever been printed. Over 100 Special Cultural Articles written expressly for this book by the foremost horticulturists of the day.

When you are in the city call for a copy or write and we will mail it FREE.

Henry A. Dreer
714 Chestnut St., Philadelphia.

WANTED. — Strong middle-aged woman for general housework and help with chickens. Good home, only two in family. Address,

Thos. Creamer, Fairview Ave.,
Hammonton, N. J.

DR. W. H. LONG

Known as Diamond Jack
will consult with
any sick person

FREE OF CHARGE

at his

Medical Offices

918 Walnut St.,
Philadelphia.

Office Hours.—11.00 to 2.00 daily.
Sundays—1.00 to 5.00 p. m.

To avoid waiting, would advise
Sunday visits

All Dr. Long's famous remedies are on
sale at Red Cross Pharmacy

UNDERTAKER

EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.

Local Phone No. 842 : Bell, 46-A

Wax Flowers, Figures, etc., for funerals and
memorial services, furnished on short notice.

JOHN A. HOYLE

Hammonton

Hot Water and Steam HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammonton.

BOTH PHONES

Now is the time to have your

Plumbing and Hot Water Heating

put in, before cold weather sets in.
See, or phone

WALTER J. VERNIER

about it.

Central Ave. above Park Ave.

HAMMONTON, N. J.

THE COLUMBIA GRAPHAPHONE

For sale by

John W. Roller,
Bellevue Ave., Hammonton

S. J. R. THREE MONTHS 25 Cts

CONCRETE

Building Blocks!

To be seen at the yards

CHARLES E. SMALL'S,
Walmer Street.

Samples at J. B. SMALL'S
Cor. Second St. and Bellevue Ave.

SOLD IN ANY QUANTITY

Hammonton Concrete Co.

Harness, Blankets,
Robes, Whips,
Trunks, etc.

At L. W. COGLEY'S.

Hotel Hammonton

Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIZZ, Proprietor,
Hammonton, N. J.

JOS. R. IMHOFF

LUMBER Mill Work WOOD COAL

If you want coal that will not clinker,
but will give you a soft white ash,
with lots of heat,
we can supply you.

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles.

For which we are
Sole Agent for Hammonton.

They are Best and Cheapest

Wm. BAKER, Agent
25 N. Third St., Hammonton

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR

Mortgage Loans.

Correspondence Solicited,
Bartlett Building.

Atlantic City, N. J.

RAG CARPET WEAVING

Mrs. TAMAR ANDERSON
Rosedale, N. J.

Leave rugs at my home, or send by
Reading Railroad.

John Frisch, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads,
Local Phone 901. Bell 47-D
Hammonton, N. J.

Arrangements for burials made
and carefully executed.

If your business is not worth
advertising, you had better
advertise it for sale.