

PERSONALS AND OTHERWISE.

Board of Education meeting next Wednesday evening.

Workmen's Loan Association meets next Monday evening.

Independent Fire Co's monthly meeting on Wednesday evening next.

Mr. and Mrs. A. G. Reading visiting relatives in New York State.

Guy Bros. band will parade to-day.

Miss Sophie Rufenacht is acting secretary in the local telephone office.

Miss Minnie B. Newcomb is visiting her brother and sister, in Brooklyn.

Misses Valetta and Melita Loveland are visiting Mrs. Brooks, at Bridgeton.

Mrs. L. Scranton was expected home from Philadelphia the last of this week.

There is to be a musicale in the Elm M. E. Church on Monday evening, Feb. 12th.

Lumber thieves are still at work. One of these nights he'll get something he doesn't want.

One week from Monday—the twelfth—will be Lincoln's birthday. It is a legal holiday.

Mrs. W. O. Hoyt and daughter Mary spent part of the week in Collingswood and Philadelphia.

The Red Men will give a ball in Bellevue Hall on Thursday even'g, Feb. 22nd.—Washington's birthday.

Mr. A. J. Rider is expected home this evening. His son, for whose benefit he went to Florida, is much better.

See Guy Brothers' big show at Bellevue Hall to-night. Popular prices. Don't miss the treat of the season.

Taxes not paid on or before Monday next, Feb. 5th, will be recorded as a first lien against the property.

Mrs. A. L. Jackson has sold her delicatessen business, in W. Philadelphia, and has returned to Hammonton.

Charlie Keyser has signed a contract to play with the Greenville, S. C., Base-ball Club during the coming season.

Pension Day next Monday. Remember, Miss Twomey and Justice Strouse will be at their offices all day, to execute vouchers.

The children are already busy making valentines—preparing for the fourteenth—and show windows are displaying some fine specimens.

Regular meeting of Civic Club, in the Trust Company parlor, on Tuesday, Feb. 6th, at 2.30 p. m. All members earnestly requested to attend.

For the benefit of those who did not clip out the program last week, we republish in this issue that of the Sunday School and Young Peoples' Work Institute, to be held next week.

This has been tough weather for our jurymen. Some of them chose to take the 5.42 train, rather than risk autolog or bussing from Egg Harbor.

Fill up your coal bin. The ground-hog must have seen his shadow, yesterday, for the sun shone brightly between twelve and one o'clock, and at various other times during the day.

Services at Universalist Church to-morrow as usual, at 11 a. m. and 7.30 p. m. Sunday School at noon. Arrangements are being made for special services at this church, as usual, during the Lenten season.

Another struck jury, thirty-six men, has been selected for next Wednesday, to try Lyman J. Byers and Chas. Smallwood, charged with abducting William Jones (an election day episode). The Hammontonians chosen are: W. R. Seeley, Harvey Ransom, A. J. Rider, C. S. Newcomb, S. C. Loveland, John Chambers.

Half-a-Cent-a-Word Advs.

No charge less than ten cents.

Real Estate.

FOR SALE.—corner 3rd and Fench Streets, prettiest corner house in this beautiful Jersey suburb; lot 150 x 225; all conveniences. Would exchange for Philadelphia properties. Henry & Roekle, 62nd & Baltimore Ave., Philadelphia.

FOR SALE or Rent.—brick house on Twelfth Street, eight rooms and bath. All conveniences. Sacrifice to quick buyer. J. C. Rider, M.D.

HOUSE for Rent.—6 room. Apply to M. B. Pelet, 121 N. 3rd St. Mrs. Conover.

FURNISHED Rooms for rent.—121 N. 3rd St. Mrs. Conover.

FOR SALE or Rent. The house on Bellevue Avenue, recently vacated by T. C. Elvink. George Elvink.

Poultry and Live Stock.

FOR SALE—three Buttercup Cockerels and three White Orpington Cockerels. Dudley's, Fairview & Second St.

FOR SALE—eight Wyandotte Cockerels, carry hatched, good stock, reasonable price. The J. E. Gerhart Poultry Yard, Bellevue Ave., Hammonton, N. J.

Specialties

KRIMMEL'S Candy Kitchen. Try our baking, ice cream, and candies. Special to-day—coconut layer and walnut layer cakes at 20 cts. per pound. Taffies at 12½ cts. per pound. Some other home-made candies are: peanut clusters, maple coconut, walnut caramels, and cream dates. Don't forget our walnut, brazil, and almond bar, at 20 c. lb.

WASHING Done. Rough dried, or starched and ironed. Best references. Frank Rushall, 400 Pleasant St.

PLAIN and Children's Sewing; also nursing. Residence with Rev. W. L. Shaw.

Miscellaneous.

400 Egg incubator for sale cheap. See A. H. Simons.

FOR SALE—at half cost—a one-barrel spraying outfit in good condition; also 2 brand-new bamboo spraying rods. Mrs. L. Myrtle, Middle Road.

INCUBATORS For Sale: 1 Brooder, 200 eggs; 1 Stahl, 200 eggs; 1 Bell City, 160 eggs. Also, 1 Mandy Lee Chick Brooder; 1 Mandy Home Cuckoo. All the above have been used but one season. Hammonton Poultry Association.

DEWBERRY Slakes for sale, by E. G. Bernhouse.

8 Shares Preferred Stock, and 8 Shares Common Stock of the Hammonton Telephone and Telegraph Company for sale. Price \$350. E. L. Crowell.

FOR SALE. One incubator, 150 eggs; one brooder, 200 chicks; one outside brooder, new and cheap. Henry Elmer.

ROSE bushes, Rose Trees, Umbrella Trees, Shade Trees, Japan Maples, Peach, Apple, Pear, Plum, Cherry and Quince Trees; Currants, gooseberries and Grapes. Hammonton Nursery Company, 308 N. 3rd St., Hammonton, N. J.

FOR SALE.—A second-hand freight elevator in good condition. Can be seen at Cranberry Warehouse, Washington Street. A. J. Rider.

Wanted.

GIRL. Wanted—for office work. Must understand typewriting and stenography. Apply to Frank Bailey, Braddock, N. J.

Lost & Found.

LOST and Found, and all half-a-cent-a-word ads, when sent by mail, should be accompanied by stamps—one and two cent denominations. If fifty cents or more, send check or money order.

The Baptist Y. P. S. C. E. has secured a program of music, responsive readings, etc., which they will use to-morrow evening,—it being Christian Endeavor Day. Service will commence at 6 o'clock on this occasion.

We noticed, yesterday, teams were hauling good eight-inch ice from the lake. By the way,—wouldn't it be a safe plan for those cutting ice to place warning signs, so that venturesome skaters will have no excuse for taking sudden cold baths, or something worse.

Mr. Israel Jones died on Monday evening, Jan. 29th, at his home on Egg Harbor Road, near Maple Street, Hammonton, aged eighty-four years. Mr. Jones has resided here with his daughter, Miss Emily Jones, for the past few years, and although not known to many, was esteemed by neighbors and friends. He had not been well for some months. Funeral was held on Thursday, and burial in Old Fellows Cemetery Philadelphia.

George Enders, third, only son of George Enders, Jr., whose father is George Enders, Sr., was so badly injured last week Friday afternoon, in the Skinner & Son glass factory, that he died early on Saturday morning, in Cooper Hospital, Camden. As near as we can learn, as George was hurrying along the grinding room, preparing to leave for home, his foot caught in a belt, and in his effort to release himself the belt was set in motion, and the young man drawn up to and around the shaft, with fatal result. There were plenty of witnesses, but the accident occupied only a moment, and no one seemed able to prevent it. The Enders family have resided in this vicinity many years, are well known, and have popular sympathy in their sudden affliction.

Bank Bros.

Bank Bros.

NEWS FOR THE WEEK

Beginning Feb. 2nd, 1912

It is not economy to look for the cheapest goods made. You can find them easy enough, and when you do find them you don't want them. We want this store known as the place for high qualities at low prices.

Every department is getting ready to receive the new Spring Goods, and prices are lowered on goods on hand, to make room for new arrivals.

FURS

At unusually Low Prices.

\$25 Sets at \$16.50
\$10 Sets at \$6.50
\$7.50 Sets at \$4.50
\$4.50 Sets at \$3
\$3.50 Sets at \$2
\$3 Sets at \$1.25

Separate Muffs

\$10 Muffs at \$7
\$6 Muffs at \$4
\$4.50 Muffs at \$3
\$3 Muffs at \$2

White lawn Waists

At Lower prices

A special sale of White Waists at \$1.25 and 95 cents. Values up to \$2

Call and look at these fine waists.

The material alone would cost more if you were to go and have it made up.

There are all sizes, fresh from the manufacturers.

DRY GOODS Department.

New Goods for Dresses, Suits and Skirts, and the prices will meet your approval.

Tailoring Department.

Let our expert man tailor make your Suit, Coat or Skirt.

We guarantee all work.

If you have any Alterations to do, or Repairing, our Tailoring Department is at your command.

Embroideries and Laces.

A most complete line of Laces and Embroideries,—the biggest collection we ever showed, is here.

Hundreds of patterns to choose from.

Prices ranging from 5 cents to 25 cents per yard, and those extra wide ones, suitable for corset covers or dresses, ranging in price from 12½ cents to the most elaborate at \$1.50 per yard.

Val. and Torchon Laces, range in price from 2 cts to 15 cts per yard

Petticoats

At a Saving.

\$1.50 White Petticoats at 95 cents, with extra wide embroidery trimmings at bottom.

\$4.50 Silk Petticoats at \$3
\$3.95 Silk Petticoats at \$2.50
\$2.50 Silk Petticoats at \$2

Extra fine quality

White Petticoats at \$1.50, \$1.95, and up to the finest at \$3.50

Lace Curtains.

You will be surprised to see what a nice Curtain you can buy for as little as 75 cents, and what handsome Lace Curtains you can get here for \$1.50

Of course we have the higher grades, which range in price up to \$5 per pair.

Men's Shirts of Quality

at Lower Quality.

\$1.50 Eclipse Shirts at \$1.20. A wide assortment to choose from.

Men's Fancy Vests at less than one-half former prices.

\$1 and \$1.50 Fancy Vests reduced to 50 cents
\$2.25 and \$1.95 Fancy Vests reduced to 95 cents
\$2.50 and \$3 Fancy Vests reduced to \$1.50

\$1.25 Men's Kid Gloves at 95 c

Lower Prices on all OVERCOATS.

\$25 and \$22.50 Overcoats at \$18
\$20 and \$18 Overcoats at \$15
\$10 Overcoats at \$7.50
\$7.50 Overcoats at \$5

Suits.

\$25 Suits at \$18
\$20 Suits at \$15
\$15 Suits at \$10
\$10 Suits at \$7.50
\$7.50 Suits at \$5

All Clothing bought here will be pressed and cleaned free of charge, in our own Tailoring Dept.

BANK BROTHERS' STORE

Bellevue Avenue

Hammonton, N. J.

The Prudential Industrial Policy

For all insurable persons from age 1 to age 65. Premiums, payable weekly, range from three cents up. Policy is easy to secure, easy to pay for, easy to keep in force. Write for more information.

THE PRUDENTIAL

Send your name and address, and a Prudential representative will call upon you to explain anything you may wish to know about our policies.

THE BARRED PLYMOUTH ROCKS!

The All-around Fowls

Do you want Eggs? She lays them when they are high-priced! None better for the home flock.

THATFORD POULTRY FARM
Hammon, N. J.
First Road near Eleventh Street.

Do you want good, tender, juicy meat, and plenty of it? Raise Barred Plymouth Rocks.

If you are a large Raiser, and want something for your cockerels, raise thorough-bred Barred Plymouth Rocks.
Hatching Eggs and Day-old Chicks—this season.
Come and see the flock, and let us book your order now.

DR. J. A. WAAS,
Dentist
Coxley Building, Hammon, N. J.

The Peoples Bank
of
Hammon, N. J.

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

Three per cent interest paid on time deposits.
Two per cent interest allowed on demand accounts having daily balances of \$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President
W. J. SMITH, Vice-President
W. R. TILTON, Cashier

DIRECTORS
M. L. Jackson, J. A. Waas, C. F. O'Connell, George Elvins, Wm. J. Smith, J. C. Anderson, Sam'l Anderson, W. R. Tilton, Wm. L. Black.

DO YOU NOT KNOW?
If you do not, you can find out by a very little investigation that

The Hammon Paint
Is the very best paint that was ever used in Hammon. There are scores of buildings that you see every day, painted with the Hammon Paint, and looking as well as at the present time.

The Hammon 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. L. TAYLOR
House, Sign and Carriage Painter, Hammon and Pleasant Sts., Hammon, N. J.

Shoes! Shoes!

Old Reliable Shoe Store

Established in 1870.

Where you will find a variety of good makes from the best makers in the market.

Our Repairing gives Satisfaction

D. O. HERBERT

20 words (or less) 10c in the Republic

Farmers and Poultrymen:

Those of you who have tested the matter know that "Good Goods and Right Prices" is the motto of

The HAMMONTON POULTRY ASSOCIATION.

We are steadily gaining ground in the esteem of our patrons. We are anxious to serve every cash buyer in this section. We invite the trial which will convince you that it pays to buy of us.

Free delivery on Wednesdays and Saturdays.

Open for business every Saturday evening. Old Stockwell Stand.

Local Phone No. 674. Hammon Poultry Association, Hammon, N. J.

DR. K. H. MYROSE DENTIST

Ballard Building, Hammon. Office Hours: 9:00 to 12:00 a.m. and from 1:00 to 5:00 p.m. Closed Fridays. Phone 683

Prompt Attention to all kinds of Plumbing work will prevent large bills in the end.

CHAS. T. THURSTON Practical Plumber

Estimates cheerfully furnished. Hammon Avenue Local Phone 527 Hammon, N. J.

Do you keep Groceries?

Run an adv. in the Republican, and get them off your hands. Nobody wants stale goods. This will apply to almost any line of business.

Step in, and talk it over.

Miss BERTHA TWOMEY

Notary Public Com. of Deeds

Business in these lines properly and promptly attended to. Beredon's office, Hammon

South Jersey Republican

Entered by Hammon Post-Office as second-class matter by HOYT & SON, PUBLISHERS

Subscription Price: \$1.25 per year, \$1.00 in Atlantic County. Three cents per copy. On sale at office, and at Kline's News Room. Advertising rates on application. Local Phone—527, 528, 1893.

SATURDAY, FEBRUARY 2, 1912

Yes, he saw his shadow; now for six more weeks of January weather. Oh you coal-burners!

It has been exceedingly difficult to retain one's equilibrium, while walking on slippery sidewalks. The wiser ones took to the streets, which were coated with ground-up ice, and snow, not so bad for pedestrians, and excellent for sleighing. Had we brought our camera along, we could have illustrated some very hasty (and painful) tumbles.—something like

What a Load of Bread

It takes daily to supply our army of customers! And the army is growing larger and hungrier for our bread right along. If you ask the reason, we must refer you to the people who eat the bread.

Probably a better way yet would be for you to try the bread and enjoy learning the reason by actual experience.

J. B. Small.

Hammon Trust Company

Capital, \$100,000

Surplus and undivided profits, over \$15,000

Two per cent interest paid on checking accounts averaging a daily balance of \$1000 or over.

Three per cent, compounded semi-annually, paid on Time Accounts.

Safe Deposit Boxes for Rent. Trust and Real Estate Department. Acts as Executor and Administrator. Agent for the Sale of Real Estate. Remittance tickets sold.

Those general Trust Company business.

OFFICERS
Chas. Skinner, President.
Jos. H. Inhoff, Vice-President.
Wm. Colwell, Vice-President.
Robert Picken, Sec. & Treas.
O. P. Campanella, Asst. Sec.
Dean B. Reigelsick, Attorney.

John H. Inhoff, J. Nelson Ake, H. Kirk Spear, Andrew Edgeridge, Thomas McKinnon, Wm. H. Bartholomew, John A. (Ely), John T. French.

John H. Inhoff, Henry Munday, Daniel M. Balthard, Jos. B. Mark, Joseph Thompson, Wm. H. Parkhurst, William Colwell, George Jones, Dean B. Reigelsick.

How to Care for your Watch.

There is nothing that will spoil your watch quicker than Dirt and Old Rancid Oil.

Cleanliness is economy in a time-piece. The delicate parts, doing indescribable work, will soon wear themselves to ruin if permitted to run in accumulating dirt and old oil.

We will Examine your Watch, and if necessary, clean it.

Let my twenty-five years of experience serve you.

Robert Steel, your Jeweler

Address:—
Mr. John T. Sproull, President New Jersey C. E. Union

Dr. Stephenson will meet, informally, Sunday School Councils, Superintendents, etc., at the Baptist Church, on Monday evening at eight o'clock.

A convention has been in session, in Washington, in the interest of Federal aid to good roads. Why not good roads, as well as deepening channels in certain rivers.

Representative Henry of Texas has proposed, in the House of Representatives, a Constitutional amendment making the last Thursday of April, instead of March 4, the date for inaugurating presidents and vice-presidents.

The recommendation of Postmaster-General Hitchcock that the Government appraise, take over and operate the telegraph companies has produced much discussion.—The New York World has suggested ironically that, for efficiency, it might be better for the telegraph companies to operate the Postal department.

Behind the times?

Then you're not a regular reader of the "Republican."

Colds! Grippe! Coughs!

The following preparations have been long tried by thousands of people, with beneficial results.

Colorado White Pine Balsam

Regular size, 25 cents. Full half-pints, 50 cents.

Weeks' Break-up-a-Cold

For Colds and Grippe. In tablet form. Can hardly be beat for very bad cases of grippe or cold.

Norwegian Pure Cod Liver Oil

Is always beneficial for colds of any kind.

Red Cross Pharmacy.

Also, our Millinery and Trimmings will be sold at half-price. Don't miss this sale. Give us a call. It will pay you. We give yellow trading stamps.

Gendler's Phila. Bargain Store

Old Fellows' Building, Hammon.

Great Genuine Clearance Sale!

Our entire stock of Ladies', Men's and Children's FURNISHING - GOODS

Greatly Reduced.

Also, our Millinery and Trimmings will be sold at half-price. Don't miss this sale. Give us a call. It will pay you. We give yellow trading stamps.

Gendler's Phila. Bargain Store

Old Fellows' Building, Hammon.

Next Week's Institute

We give below the full programme of the "Bible School and Young People's Work Institute," to be held in Hammon from Tuesday, Feb. 6th, to Sunday, Feb. 11th, inclusive. It is not often that workers of such wide reputation can be secured here. Every interested person should attend.

Baptist Church, Tuesday afternoon, 3:30. The Importance of the Primary Department. Rev. W. S. Marple.

Primary and Beginners' Work. Rev. E. M. Stephenson, D. D. Tuesday Evening, 7:45. The Purpose of this Institute. Rev. W. L. Shaw.

The Moral Dignity of Bible Teaching. Dr. Stephenson. Wednesday Afternoon, 3:30. The Soul Winning Personality of the Teacher. Rev. H. P. Hoskins.

Bible School Evangelism, Personal Work, and Aim. Dr. Stephenson. Wednesday Evening, 7:45. The Bible School the Church of Tomorrow. Rev. W. L. Shaw.

The Teaching Function of the Church. Dr. Stephenson. M. E. Church, Thursday Afternoon, 3:30. The Young People's Society: Do we need one, and why? William O. Hoyt.

Object and Aim of the Society. H. C. Doughty. How to Stimulate the Interest. Mrs. A. Brownlee. Resume, Dr. Stephenson. Thursday Evening, 7:45. Christian Stewardship. Rev. W. W. Cassberry.

Friday Afternoon, 3:30. Devotional, Miss Minnie B. Newcomb. Character Building and the Home. An Object Talk. Miss Lyde Jenkins.

Friday Evening, 7:45. Devotional, Miss Anna Holland. My Work among the Italians. Miss Jenkins.

A Live Young People's Society. Mr. Albert M. Dixon. National Secretary E. Y. P. U. Presbyterian Church, Saturday, 3 o'clock. Junior Work, Mrs. L. I. Dukes.

Sunday Evening, 6:30. Union Prayer Meeting. Subject, "Generosity." Cor. 1st, 6-15. Led by Pastor Marple. 7:30. Devotional.

Mr. John T. Sproull, President New Jersey C. E. Union. Dr. Stephenson will meet, informally, Sunday School Councils, Superintendents, etc., at the Baptist Church, on Monday evening at eight o'clock.

A convention has been in session, in Washington, in the interest of Federal aid to good roads. Why not good roads, as well as deepening channels in certain rivers.

Representative Henry of Texas has proposed, in the House of Representatives, a Constitutional amendment making the last Thursday of April, instead of March 4, the date for inaugurating presidents and vice-presidents.

The recommendation of Postmaster-General Hitchcock that the Government appraise, take over and operate the telegraph companies has produced much discussion.—The New York World has suggested ironically that, for efficiency, it might be better for the telegraph companies to operate the Postal department.

Behind the times?

Then you're not a regular reader of the "Republican."

Colds! Grippe! Coughs!

The following preparations have been long tried by thousands of people, with beneficial results.

Colorado White Pine Balsam

Regular size, 25 cents. Full half-pints, 50 cents.

Weeks' Break-up-a-Cold

For Colds and Grippe. In tablet form. Can hardly be beat for very bad cases of grippe or cold.

Norwegian Pure Cod Liver Oil

Is always beneficial for colds of any kind.

Red Cross Pharmacy.

Also, our Millinery and Trimmings will be sold at half-price. Don't miss this sale. Give us a call. It will pay you. We give yellow trading stamps.

Gendler's Phila. Bargain Store

Old Fellows' Building, Hammon.

Next Week's Institute

We give below the full programme of the "Bible School and Young People's Work Institute," to be held in Hammon from Tuesday, Feb. 6th, to Sunday, Feb. 11th, inclusive. It is not often that workers of such wide reputation can be secured here. Every interested person should attend.

Baptist Church, Tuesday afternoon, 3:30. The Importance of the Primary Department. Rev. W. S. Marple.

Primary and Beginners' Work. Rev. E. M. Stephenson, D. D. Tuesday Evening, 7:45. The Purpose of this Institute. Rev. W. L. Shaw.

The Moral Dignity of Bible Teaching. Dr. Stephenson. Wednesday Afternoon, 3:30. The Soul Winning Personality of the Teacher. Rev. H. P. Hoskins.

Bible School Evangelism, Personal Work, and Aim. Dr. Stephenson. Wednesday Evening, 7:45. The Bible School the Church of Tomorrow. Rev. W. L. Shaw.

The Teaching Function of the Church. Dr. Stephenson. M. E. Church, Thursday Afternoon, 3:30. The Young People's Society: Do we need one, and why? William O. Hoyt.

Object and Aim of the Society. H. C. Doughty. How to Stimulate the Interest. Mrs. A. Brownlee. Resume, Dr. Stephenson. Thursday Evening, 7:45. Christian Stewardship. Rev. W. W. Cassberry.

Friday Afternoon, 3:30. Devotional, Miss Minnie B. Newcomb. Character Building and the Home. An Object Talk. Miss Lyde Jenkins.

Friday Evening, 7:45. Devotional, Miss Anna Holland. My Work among the Italians. Miss Jenkins.

A Live Young People's Society. Mr. Albert M. Dixon. National Secretary E. Y. P. U. Presbyterian Church, Saturday, 3 o'clock. Junior Work, Mrs. L. I. Dukes.

Sunday Evening, 6:30. Union Prayer Meeting. Subject, "Generosity." Cor. 1st, 6-15. Led by Pastor Marple. 7:30. Devotional.

Mr. John T. Sproull, President New Jersey C. E. Union. Dr. Stephenson will meet, informally, Sunday School Councils, Superintendents, etc., at the Baptist Church, on Monday evening at eight o'clock.

A convention has been in session, in Washington, in the interest of Federal aid to good roads. Why not good roads, as well as deepening channels in certain rivers.

Representative Henry of Texas has proposed, in the House of Representatives, a Constitutional amendment making the last Thursday of April, instead of March 4, the date for inaugurating presidents and vice-presidents.

The recommendation of Postmaster-General Hitchcock that the Government appraise, take over and operate the telegraph companies has produced much discussion.—The New York World has suggested ironically that, for efficiency, it might be better for the telegraph companies to operate the Postal department.

Behind the times?

Then you're not a regular reader of the "Republican."

Colds! Grippe! Coughs!

The following preparations have been long tried by thousands of people, with beneficial results.

Colorado White Pine Balsam

Regular size, 25 cents. Full half-pints, 50 cents.

Weeks' Break-up-a-Cold

For Colds and Grippe. In tablet form. Can hardly be beat for very bad cases of grippe or cold.

Norwegian Pure Cod Liver Oil

Is always beneficial for colds of any kind.

Red Cross Pharmacy.

Also, our Millinery and Trimmings will be sold at half-price. Don't miss this sale. Give us a call. It will pay you. We give yellow trading stamps.

Gendler's Phila. Bargain Store

Old Fellows' Building, Hammon.

Next Week's Institute

We give below the full programme of the "Bible School and Young People's Work Institute," to be held in Hammon from Tuesday, Feb. 6th, to Sunday, Feb. 11th, inclusive. It is not often that workers of such wide reputation can be secured here. Every interested person should attend.

Baptist Church, Tuesday afternoon, 3:30. The Importance of the Primary Department. Rev. W. S. Marple.

Primary and Beginners' Work. Rev. E. M. Stephenson, D. D. Tuesday Evening, 7:45. The Purpose of this Institute. Rev. W. L. Shaw.

The Moral Dignity of Bible Teaching. Dr. Stephenson. Wednesday Afternoon, 3:30. The Soul Winning Personality of the Teacher. Rev. H. P. Hoskins.

Bible School Evangelism, Personal Work, and Aim. Dr. Stephenson. Wednesday Evening, 7:45. The Bible School the Church of Tomorrow. Rev. W. L. Shaw.

The Teaching Function of the Church. Dr. Stephenson. M. E. Church, Thursday Afternoon, 3:30. The Young People's Society: Do we need one, and why? William O. Hoyt.

Object and Aim of the Society. H. C. Doughty. How to Stimulate the Interest. Mrs. A. Brownlee. Resume, Dr. Stephenson. Thursday Evening, 7:45. Christian Stewardship. Rev. W. W. Cassberry.

Friday Afternoon, 3:30. Devotional, Miss Minnie B. Newcomb. Character Building and the Home. An Object Talk. Miss Lyde Jenkins.

Friday Evening, 7:45. Devotional, Miss Anna Holland. My Work among the Italians. Miss Jenkins.

A Live Young People's Society. Mr. Albert M. Dixon. National Secretary E. Y. P. U. Presbyterian Church, Saturday, 3 o'clock. Junior Work, Mrs. L. I. Dukes.

Sunday Evening, 6:30. Union Prayer Meeting. Subject, "Generosity." Cor. 1st, 6-15. Led by Pastor Marple. 7:30. Devotional.

Mr. John T. Sproull, President New Jersey C. E. Union. Dr. Stephenson will meet, informally, Sunday School Councils, Superintendents, etc., at the Baptist Church, on Monday evening at eight o'clock.

A convention has been in session, in Washington, in the interest of Federal aid to good roads. Why not good roads, as well as deepening channels in certain rivers.

Representative Henry of Texas has proposed, in the House of Representatives, a Constitutional amendment making the last Thursday of April, instead of March 4, the date for inaugurating presidents and vice-presidents.

The recommendation of Postmaster-General Hitchcock that the Government appraise, take over and operate the telegraph companies has produced much discussion.—The New York World has suggested ironically that, for efficiency, it might be better for the telegraph companies to operate the Postal department.

Behind the times?

Then you're not a regular reader of the "Republican."

Colds! Grippe! Coughs!

The following preparations have been long tried by thousands of people, with beneficial results.

Colorado White Pine Balsam

Regular size, 25 cents. Full half-pints, 50 cents.

Weeks' Break-up-a-Cold

For Colds and Grippe. In tablet form. Can hardly be beat for very bad cases of grippe or cold.

Norwegian Pure Cod Liver Oil

Is always beneficial for colds of any kind.

Red Cross Pharmacy.

Also, our Millinery and Trimmings will be sold at half-price. Don't miss this sale. Give us a call. It will pay you. We give yellow trading stamps.

Gendler's Phila. Bargain Store

Old Fellows' Building, Hammon.

Next Week's Institute

We give below the full programme of the "Bible School and Young People's Work Institute," to be held in Hammon from Tuesday, Feb. 6th, to Sunday, Feb. 11th, inclusive. It is not often that workers of such wide reputation can be secured here. Every interested person should attend.

Baptist Church, Tuesday afternoon, 3:30. The Importance of the Primary Department. Rev. W. S. Marple.

Primary and Beginners' Work. Rev. E. M. Stephenson, D. D. Tuesday Evening, 7:45. The Purpose of this Institute. Rev. W. L. Shaw.

The Moral Dignity of Bible Teaching. Dr. Stephenson. Wednesday Afternoon, 3:30. The Soul Winning Personality of the Teacher. Rev. H. P. Hoskins.

Bible School Evangelism, Personal Work, and Aim. Dr. Stephenson. Wednesday Evening, 7:45. The Bible School the Church of Tomorrow. Rev. W. L. Shaw.

At Black's Department Store.

JANUARY CLEARANCE SALE!

All Suits and Overcoats, 10 per cent discount. You never got such a bargain. They are all new goods, and up-to-date.

SHIRT SALE.
Cleuet \$1.50 Shirts at \$1.25.
Monarch \$1 Shirts at 89 cents.
Monarch \$1 Shirts, dark, at 50 cents.
Some large size 50 cents Negligee Shirts at 39 cents.
"Sweet One" Flannel, all colors, —
\$2.25 at \$2. \$2 at \$1.89.
\$1.75 at \$1.69. \$1.69 at \$1.50.
\$1.50 at \$1.39 and \$1.25.
\$1.35 at \$1.25. \$1 at 89 cents.

FASHION'S FANCIES

9106. A SMART AND SERVICE-ABLE MODEL.

This design is exceptionally attractive for general or business wear. The waist is closed at the side, and has a panel or skirt piece, below the belt, that may be omitted. A broad skirt collar outlines a chemise of contrasting material, over the front. The skirt is "up-to-date," with its panel back and shaped front. The Waist Pattern 9106 is cut in six sizes: 34, 36, 38, 40, 42 and 44 inches bust measure. The Skirt Pattern 9106 is cut in five sizes: 34, 36, 38, 40 and 42 inches waist measure. It requires 11 1/2 yards of 44 inch material for the entire costume for a 36 inch size.

This illustration calls for two separate patterns which will be mailed to any address on receipt of 10c for each in silver or stamps.

IN CASE OF ACCIDENTS.
Burns and scalds—Cover with cooling ointment and lay wet cloth over it; white of egg and olive oil.

Mad dog or snake bites—The cord tight above wound, suck wound, and cauterize at once or cut out with sharp knife.

Venomous insects sting, etc.—Apply weak ammonia oil, salt water or iodine.

Fainting—Place flat on back, allow fresh air, sprinkle with water.

Cinders in the eye—Roll soft paper up like a finger and, wet the tip to remove; rub the other eye.

9095. CHILD'S DRESS WITH LINING.

Maid styling in green, brown and red, with facings of plain brown material was used for this model. The undergarment may be of the plain material or of the garment in made of silk, velvet, the sleeves and collar may be of lace or of any other material. The pattern is cut in four sizes: 8, 10, 12 and 14 years. It requires 4 1/2 yards of 37 inch material for the 8 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

TO PRESERVE THE EYESIGHT.

The woman who wishes to look youthful and beautiful should not neglect the care of her eyes and incidentally the brows and lashes. There is a peculiar fascination about a pair of fine, bright eyes that no woman can afford to ignore. The first thing to look after is their health, as no eyes can possibly be beautiful that are not healthy. If there is anything wrong with your eyesight consult an oculist, and never allow any but a skilled person to tamper with them. It is bad economy to save money at the expense of one's eyesight.

If you have nice eyes and wish to keep them so, here are a few simple don'ts to remember:

Hold the book on a level with the eyes.
Don't read on a moving train.
Don't tax your eyes when you are tired or hungry.

9132. A Dainty Little Apron.

New designs in aprons are constantly looked for by the mothers who make their children's clothes. Here is one that is very pretty, yet simple and "refreshingly dainty and attractive." The back shoulder edge is extended to form pointed tabs which are buttoned over on the front. The apron is attached to the undergarment seams that hold the fullest in place in the back, although they may be dispensed with if preferred. The apron could be made after this design in cross-barred muslin or dimity, but linen gingham and percale are also appropriate. The pattern is cut in four sizes: 3, 5, 7 and 9 years. It requires 2 1/2 yards of 36 inch material for the 7 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9093. CHILD'S DRESS WITH LINING.

Maid styling in green, brown and red, with facings of plain brown material was used for this model. The undergarment may be of the plain material or of the garment in made of silk, velvet, the sleeves and collar may be of lace or of any other material. The pattern is cut in four sizes: 8, 10, 12 and 14 years. It requires 4 1/2 yards of 37 inch material for the 8 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

Address all orders to
PATTERN DEPARTMENT
607-609 Sansom Street
PHILADELPHIA

9095. A MODEL FOR "EVERY DAY OR DRESS" OCCASIONS.

Ladies' One or Two Piece House Dress, in High or Normal Waistline, and with or without Panel Trimming—This design may be developed as a simple comfortable house dress, that may be the addition of the panel trimming, be transformed into a more formal gown, for dinner, visiting, etc. The panel is cut low over the front, and the waist underneath may be cut to correspond, for square neck opening. The skirt is made with a panel back and a centre front seam. The pattern is cut in six sizes: 34, 36, 38, 40, 42 and 44 inches bust measure. It requires 3 yards of 36 inch material for the 36 inch size with panel, and 6 yards without panel.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9093. CHILD'S DRESS WITH LINING.

Maid styling in green, brown and red, with facings of plain brown material was used for this model. The undergarment may be of the plain material or of the garment in made of silk, velvet, the sleeves and collar may be of lace or of any other material. The pattern is cut in four sizes: 8, 10, 12 and 14 years. It requires 4 1/2 yards of 37 inch material for the 8 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

FLAME COLOR IN VOGUE.

A positive future is noticeable now for flame colors. The glowing red tones that are seen in the feathered deck hats of the winter season are repeated in the ball room, where flame, carnation, rhododendron, rose, celadon and current shades make vivid splashes of color.

In simple lustrous velvet softened about the bodice by silver lace or cream net these red frocks are especially effective for midwinter entertainments, and while the dancers and young married women choose this fabric and satin the debutantes appear in chiffon and mousseline de sole that are equally bright, in some cases made up over white and usually touched with silver, crystal or cut steel embellishments.

Don't use your eyes when they smart. Smarting means that it is time to give them a rest.
Don't unnecessarily face the bright. Don't read while you rock.

9150. A "CHIC" COSTUME.

Costume for Misses and Small Women (With Sir Gore Skirt and Waist in Surplus Effect).—This design is attractive as well as practical. The neat reverse collar over the surplus fronts outlines a chemise, that may be of lace, chiffon or net. The skirt has the popular panel back, and it is cut straight up-to-date lines. A trimming belt so popular this season, flatters the upper edge smartly. The waist has above seams extending over the top of the arm to the neck edge, the sleeve being cut in with the waist. Any of this season's popular dress fabrics may be used for this model. The pattern is cut in five sizes: 14, 16, 18, 20 and 22 years. It requires 5 1/2 yards of 44 inch material for the 17 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9159. A PLEASING PROCK FOR MOTHER'S GIRL.

Girls' Dress With or Without Rovers and With Long or Shorter Sleeve—Plaid suiting in shades of red and brown with facings of brown in plain material, made up this design most effectively. The style of closing will appeal to the home dresser and busy mother, as a desirable feature. The waist portions are cut in peasant style, with body and sleeve combined, but with the outer sleeve seam extending to the shoulders. The sleeve may be finished in full or shorter length. The pattern is cut in four sizes: 6, 8, 10 and 12 years. It requires 3 3/8 yards of 36 inch material for the 8 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9150. A "CHIC" COSTUME.

Costume for Misses and Small Women (With Sir Gore Skirt and Waist in Surplus Effect).—This design is attractive as well as practical. The neat reverse collar over the surplus fronts outlines a chemise, that may be of lace, chiffon or net. The skirt has the popular panel back, and it is cut straight up-to-date lines. A trimming belt so popular this season, flatters the upper edge smartly. The waist has above seams extending over the top of the arm to the neck edge, the sleeve being cut in with the waist. Any of this season's popular dress fabrics may be used for this model. The pattern is cut in five sizes: 14, 16, 18, 20 and 22 years. It requires 5 1/2 yards of 44 inch material for the 17 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9159. A PLEASING PROCK FOR MOTHER'S GIRL.

Girls' Dress With or Without Rovers and With Long or Shorter Sleeve—Plaid suiting in shades of red and brown with facings of brown in plain material, made up this design most effectively. The style of closing will appeal to the home dresser and busy mother, as a desirable feature. The waist portions are cut in peasant style, with body and sleeve combined, but with the outer sleeve seam extending to the shoulders. The sleeve may be finished in full or shorter length. The pattern is cut in four sizes: 6, 8, 10 and 12 years. It requires 3 3/8 yards of 36 inch material for the 8 year size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

Another characteristic that is always found in these songs that fathers and sons and mothers and daughters alike and pleasure in it, is that they have no element of vulgar suggestion in their composition. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection.

Put the dripping to be clarified into a saucepan, set it in a moderate oven until all the fat is melted. Strain into a clean bowl and add to every three pounds a quart of boiling water and a quarter teaspoonful of baking soda. Stand over a moderate fire and boil until the fat is clear. Strain through a fine sieve into a tin kettle and it is ready to use.

Don't try to read just one minute more in the dark.

9045. A COZY MOORE, IN GOOD STYLE.

Ladies' Coat in 26 inch length, with Two Seam Sleeve and Three Piece Collar. (In straight or cutaway Closing).—The collar is the distinctive feature on this model, which is becoming to most figures. The closing may be straight or in "cutaway" style. The garment is well fitting. The pattern is cut in four sizes: 34, 36, 38, 40 and 42 inches bust measure. It requires 5 yards of 27 inch material for the 34 inch size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

9045. A COZY MOORE, IN GOOD STYLE.

Ladies' Coat in 26 inch length, with Two Seam Sleeve and Three Piece Collar. (In straight or cutaway Closing).—The collar is the distinctive feature on this model, which is becoming to most figures. The closing may be straight or in "cutaway" style. The garment is well fitting. The pattern is cut in four sizes: 34, 36, 38, 40 and 42 inches bust measure. It requires 5 yards of 27 inch material for the 34 inch size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

Songs The People Sang Yesterday

The other evening a tenor with good voice and a fair degree of musical intelligence sang two songs to an audience that crowded a moving picture theatre to the doors in a large New England city. The audience was made up of "the plain people" whom Lincoln thought "the Lord must have loved because he made so many of them."

The first song was a selection from one of the old operas. Remembered in Italy, it was not enjoyed by many in the audience, and it got but little applause. But the next number was followed by a tremendous burst of hand-clapping. It was "Marguerite." The older persons went into raptures as they heard the song that had been dear to a father or mother some time ago. The young folks did what their fathers and mothers had done before them. Hearing the song for the first time, they promptly fell in love with it.

If any concert singer were to give a program made up entirely of the sentimental and humorous songs that were favorites 20 and 30 years ago, he would probably get from an audience of the ordinary rank-and-file type such an ovation as falls to Caruso and Calvé at the great opera houses. The next time you meet a friend whose age is in the neighborhood of 40 years just ask him if he remembers "Marguerite" and "Wait Till the Clouds Roll By," and you will know his eyes will light up and how his voice will take on a warm tinge as he replies. Then ask him about "McNulty" and "Ta-Ra-Ra Boom-de-ay" and he will break into a broad smile.

The liking for those old songs was not merely a fleeting fancy. They took hold in a permanent way upon the affections. This they were able to do because they had certain characteristics which were lacking along from one generation to another. For one thing, they appealed in a direct and simple way to some sentiment that is common to all humanity. It might be the love of home or of mother, or pride in the flag of land. They might express something of the romantic yearning, lovers usually contrive to attach to their sweethearts experience.

Another characteristic that is always found in these songs that fathers and sons and mothers and daughters alike and pleasure in it, is that they have no element of vulgar suggestion in their composition. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection. The plain people of whom Lincoln used to speak have never cared to annex as a permanent treasure song to their collection.

Put the dripping to be clarified into a saucepan, set it in a moderate oven until all the fat is melted. Strain into a clean bowl and add to every three pounds a quart of boiling water and a quarter teaspoonful of baking soda. Stand over a moderate fire and boil until the fat is clear. Strain through a fine sieve into a tin kettle and it is ready to use.

Don't try to read just one minute more in the dark.

Don't try to read just one minute more in the dark.

9045. A COZY MOORE, IN GOOD STYLE.

Ladies' Coat in 26 inch length, with Two Seam Sleeve and Three Piece Collar. (In straight or cutaway Closing).—The collar is the distinctive feature on this model, which is becoming to most figures. The closing may be straight or in "cutaway" style. The garment is well fitting. The pattern is cut in four sizes: 34, 36, 38, 40 and 42 inches bust measure. It requires 5 yards of 27 inch material for the 34 inch size.

A pattern of this illustration mailed to any address on receipt of 10c in silver or stamps.

One cold winter morning a young man emerged from the door of a box car in which he had been riding all night. He was thinly clad, dirty and hungry.

The little village where the young man alighted was his home town. On the outskirts was a cottage and a few acres of ground where his mother and sister lived and where he was born.

When he departed he was heedless of the entreaties of his sister and the tearful eyes of his mother.

He was a youth, but thought he was a man. He was headstrong and impetuous and the desire to go obsessed him.

He went, and for four months he was buffeted about in a maelstrom of human activity. He was not able to succumb to many temptations. For a time he worked as a waiter in a cheap restaurant. He spent the greater part of the night in pool rooms. He spent his money faster than he earned it and was penniless most of the time.

Finally he reached the level of vagabondage. His clothes became soiled and ragged. His appearance was against him. He looked and felt guilty of some crime.

He had no friends; he was homeless, homeless and miserable.

It was then that he decided to go back to home and mother.

It was about an hour before dawn that the first train whistled, and he stepped alight at the village, stopping at a rapid pace for home, enrolling the town as a place of being seen by some early riser.

There was a thin layer of snow on the ground that chilled his feet where he stepped alight. He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

He wondered what his mother would say. He had not written to her, but once during all the time he was away.

As he neared the cottage an intense feeling of anxiety for her overcame him. For the first time since he had left home, he felt that he was not alone.

He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

He wondered what his mother would say. He had not written to her, but once during all the time he was away.

As he neared the cottage an intense feeling of anxiety for her overcame him. For the first time since he had left home, he felt that he was not alone.

He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

He wondered what his mother would say. He had not written to her, but once during all the time he was away.

As he neared the cottage an intense feeling of anxiety for her overcame him. For the first time since he had left home, he felt that he was not alone.

He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

He wondered what his mother would say. He had not written to her, but once during all the time he was away.

As he neared the cottage an intense feeling of anxiety for her overcame him. For the first time since he had left home, he felt that he was not alone.

He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

He wondered what his mother would say. He had not written to her, but once during all the time he was away.

As he neared the cottage an intense feeling of anxiety for her overcame him. For the first time since he had left home, he felt that he was not alone.

He was shivering through. As he approached the cottage he decided to go around the house and enter the kitchen.

W. H. Bernshouse
Fire Insurance
Strongest Companies
Lowest Rates
Conveyancing,
Notary Public,
Commissioner of Deeds.
Hammonton.

Fire Insurance at Cost.
THE CUMBERLAND
Mutual
Fire Insurance Co.
Will insure your property at less cost than others. Reason: operating expenses light; no loading of premium for profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000.
For particulars, see
Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hammonton, N. J.

Try the Republican
for a year, —\$1

"Insight Into Eyesight"

Your Eyes are
Your Most Valuable Possession
Do You Value Them?
J. R. HUNTER
Eye Specialist
214 Market Street
Philadelphia
We have a most excellent tissue in booklet form, for cleaning glasses.
A postal to Department T will bring you one.

A. H. Phillips Co.
Fire Insurance.
—MONEY—
FOR
Mortgage Loans.
Correspondence Solicited.
Bartlett Building,
Atlantic City, N. J.

99
Reasons
Why it pays to build of Concrete
First, it lasts; Second, it satisfies;
Third, it is modern;
The other ninety-six reasons you
will find if you will examine a
house of this kind, or if you
will call on the
Hammonton Concrete Co

W. J. ILLINGWORTH
Solicits your patronage
in all kinds of
Monumental, Marble & Granite Work
Also repairing and lettering in Cemetery
neatly and satisfactorily done.
Egg Harbor Road and Peach Street,
Hammonton, N. J.

Commercial
Printing
Republican
Office

60 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Any person sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications promptly handled. **HAMMONTON** on Patent sent free. Patent agency for securing patents. Patents taken through **Munn & Co.** Feeing special notice, without charge, in the
Scientific American.
A beautifully illustrated weekly. Largest circulation of any scientific journal. For 38 years a four month \$1. Sold by all newsdealers.
MUNN & CO. 361 Broadway, New York
Search Office, 625 F St., Washington, D. C.

A Case of Insanity

On Friday last, Jan. 26th, about 12.30, there was a police call, that Ettore Quartino, of Middle Road, had guns and knives, going to kill everyone in sight. Chief Adams and Constable Pinto went up. Dr. Cunningham being there. About a dozen of the neighbors were waiting for the Police to arrive. The Doctor, Pinto and Adams, with three neighbors, went into the house. Ettore was alone. The doctor examined him and told Chief Adams he had better take him back with him, which he did, and locked him in a cell. He made no resistance whatever.

About 4.50 that afternoon Adams went around to the Hall. Ettore was quiet. He phoned for Dr. Cunningham, who came, talked to Ettore, then let him out of the cell, examined him, and offered him medicine, which he refused to take. Then, quick as a flash he struck Adams a blow on the side of the head, and kept right on fighting like a wild animal. The doctor and chief had their hands full trying to protect themselves from the mad man. In the scuffle the door came open, Ettore seeming to get renewed strength, it was impossible to hold him. He broke away and fairly flew down the street.

Adams came down to Bellevue Ave and Second St., and heard another police alarm which he answered. They said a crazy man was at the Catholic Church, demolishing things. He met Henry Nicolai and, together, they started for the church. They found Officer Myers with several others, holding Quartino down. They handcuffed him, tied his feet together, and carried him around to the hall and locked him up. Later in the evening, Mr. Nicolai employed James Fitzpatrick to stay all night, keep the hall warm and administer to his wants.

Next morning Justices Strouse and Demarco gave the man a hearing, and committed him to the County Insane Asylum. Overseer of the Poor C. F. Crowell, and Constable Pinto took him to Smith's Landing in an automobile.

Guy Brothers Big Minstrel will arrive this morning, and will give a high-class entertainment this evening, in Bellevue Hall. Aside from the fine band and orchestra, to hear which is worth the price of admission, they have a good first part, enhanced with electrical devices, funny end-men, jokes with the chestnut flavor eliminated, sweet-voiced vocalists rendering latest ballads, special scenery and fine costumes, making in all one of the finest minstrel productions on the road to-day. This organization has given several exhibitions in Hammonton, and will be welcomed again. Reserved seats now on sale at Red Cross Pharmacy; prices, 35 and 50 cents.

Miss Gay Zenola MacLaren, "America's most original entertainer," has been procured by the Senior Class of the H. H. S. to present "The Man from Home," in Bellevue Hall, Wednesday evening, Feb. 21st. Dr. Willett, dean of the American platform, says that Miss MacLaren was born to her work, and is a regular genius. "She is an unusually gifted young lady," said Mark Twain. General admission, 25 cts.; reserved seats, 35 cts. All welcome; all come.

This has not been a delightful week in the sense of pleasant weather. Sunday was the best of the seven, —temperature moderate, sun shining; but the slush! Rained that night and most all of Monday, and froze, —sleety and slippery all day. Tuesday thawing, with streets a glare of ice, but just a little sunshine. It was hard work for pedestrians, and more so for horses. Wednesday snowed for a while, the sun shone some of the time, moderate temperature. Thursday fair and cold; mercury 18 at seven o'clock.

Mrs. D. H. King, for whose recovery so many have been wishing, died early on Monday morning, in Jefferson Hospital, Philadelphia. Though a resident in Hammonton but a year, Mrs. K. won hosts of friends, and her unlooked for decease came as a shock to us all. It is one of the things that we cannot understand; but one year married, with pleasant surroundings, good business prospects, Mr. and Mrs. King naturally looked forward to many years of happiness with their twin girls. In this we must trust to the wisdom of Him who never made a mistake, and await the day when "we shall know." Funeral services at their former home, Vineland, where both families reside.

In the "Herald," of Sumter, S. C., of Dec. 20, 1911, just received, we find the following: "Mr. Andrew K. Bernshouse, of this city, was happily married last Thursday night, December 14th, to Miss Elizabeth Holladay at the Methodist Church in Summerton, by Rev. J. T. Major. The groom is the efficient bookkeeper at the First National Bank, and has many warm personal friends. The bride is a charming young woman, and numbers her friends by the score. They have the sincere wishes of their numerous friends in Sumter and Clarendon." Andrew still has many friends and well wishers in Hammonton.

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammonton Post Office on Wednesday, Jan. 31, 1912:

Miss Addie Bowles	Mr. Giuseppe Barbero
Mr. Angelo Bruno	Mrs. Letteria Bernato
Mr. Frank Prow	Mr. Alfred Greie
C. A. Giovinozzi	Mrs. C. P. Utter
Mrs. Ella M. Wheaton	P. La Torre
Foreign	Silvino Giuseppe di Natale
Rosaria Nostasi	Filippo Mello

Persons calling for any of the above will please state that it was advertised. THOS. C. ELVINS, Postmaster.

A good washing machine costs from five to eight dollars, but a washboard can be bought for twenty-five cents. This kind of economy gives a good many men a chance to look for a second wife.

Money is a good thing, especially in these times, but there is something much more valuable. It is character, the consciousness of a pure and honorable life. This it should be a young man's first aim to preserve at any cost.

There is a demand for good boys. The boy who is honest, earnest and industrious, will not be long out of a job. There are lots of prosperous business men, merchants and mechanics, who are constantly on the outlook for boys. They do not look for them on the streets, however, but in some sort of employment. They have no use for an idle boy. He is too apt to make an idle man.

Men and women don't need to swing clubs to threaten home concord. The husband armed with a sneer, and the wife who carries waspish tongue, are just as well compared for death-dealing battle, as though they pounded each other with base-ball bats.

Fine clothes and costly jewelry do not convert a rough into a gentleman any more than a stovepipe hat and a cigar make a man of a monkey. A few smart, well-learned quotations from eminent authors will not convey the impression that you are conversant with literature.

She Forgave Him.
Shoemaker (who, throwing a shoe at his apprentice, hits a customer instead)—A thousand pardons, madam. Fortunately it was your own shoe, the smallest I have in the place.—*Ellegende Blatter.*

A Christmas Carol.
The Eskimo sleeps in his white bear skin And does very well, 'tis said, But I slept last night in my white bear skin And caught a terrible cold.—*St. Louis Times.*

Had No Pull.
"There's a man with plenty of push."
"He doesn't look very successful."
"He isn't, but he makes an honest living mowing lawns."—*Chicago Record-Herald.*

Discussing Differences.
Some still delight to bark and bite, But some stay up till very late And lift their voices to the night, No doubt they seek to arbitrate.—*Washington Star.*

Rightful Position.
"Do you want that picture of the pugilistic knockout to go at the top of the page?"
"Certainly. Why not? Isn't it an upper cut?"—*Baltimore American.*

How Perverse!
The woman mayor of Hinnswell Will hold her office for a spell. She says she's tired of politics, And yet she sticks and sticks and sticks.—*Cleveland Plain Dealer.*

Sure Preventive.
Agent—I'm selling something to prevent roosters from crowing at 2 a. m.
His Friend—Marvelous! What is it?
Agent—A recipe for chicken soup.—*Philadelphia Bulletin.*

The Wrong Word.
When May boastfully informs me That she wears "imported dresses" She would be, I think, more truthful To say this: "Imported trousers."—*Chicago News.*

Baseball Fever.
"Your temperature's pretty high. It's 103, and—"
"Ah, gwan! You're gettin' me mixed up with the battin' averages."—*Pittsburg Press.*

The All Metal Coop
will save your
CHICKENS!
LOUSE
RAT
WEASEL
DOG
SKUNK
RAIN

Bottoms quickly detached for cleaning. For sale by
E. P. JOHNSON
Easton Av., New Brunswick, N. J.
Phone 1038-W
Ask for Descriptive Circular.

M. F. FISHER
Optometrist and Optician
400 Bellevue Ave., Hammonton, N. J.
Local Phone 765

For that One Cold Room
There's one or more cold rooms in every house. Somehow or other these rooms can never be made comfortable on a cold day.
There is a way to overcome this.

Use a Vulcan Odorless Gas Heater

Can be connected to any gas fixture. Heats quickly. Positively no odor.

Hammonton & Egg Harbor City Gas Company

DREER'S SEEDS PLANTS BULBS
To make your garden a success, you will find an invaluable guide in **Dreer's Garden Book**. An encyclopedia on gardening, of 228 pages, 1000 splendid reproductions, 4 color plates and 6 diagrams. Full directions given for growing flowers, plants, bulbs, vegetables, lawn grass and farm seeds. Call or Write **Henry A. Dreer** 714 Chestnut St., Phila., Pa.

McCall's Magazine and McCall Patterns
For Women

Have More Friends than any other magazine or pattern. McCall's is the reliable Fashion Guide monthly in one million one hundred thousand homes. Besides showing all the latest designs of McCall Patterns, each issue is bristling with sparkling short stories and helpful information for women.
Save Money and Keep in Style by subscribing for McCall's Magazine at once. Cost only 50 cents a year, including any one of the celebrated McCall Patterns free.
McCall Patterns Lead all others in style, fit, simplicity, economy and number sold. Store dealers sell McCall Patterns when any other two makes combined. None higher than 25 cents. Buy from your dealer, or by mail from
McCall's Magazine
236-240 W. 37th St., New York City
New Sample Copy, Fashion Catalogue and Pattern Catalogue free.

Lucas
Quality Paint Like Pure Gold is Standard

Don't delude yourself or let others fool and humbug you with cheap paint. The material and labor that goes to make up a really good paint has as much a standard of value as gold. When anyone gets below that standard, something's wrong. You are just as likely to get good paint at the so-called low and cheap prices as you are to get real five dollar gold pieces at 50c each.
When you pay a Lucas price you can't expect to get gold.
Lucas Tinted Gloss PAINT
ONCE USED ALWAYS PREFERRED
is not cheap in the sense that the price is below standard. It costs enough to make possible the use of the very best materials and expert workmanship in its manufacture. It is good paint and covers so much more surface per gallon, lasts so much longer and is so very much more satisfactory in every respect that it is actually much cheaper than cheap paint.
ASK ABOUT IT
Sold at Elvins' Store

Store closes
at
SIX O'CLOCK
every evening
except
Saturday
during
February
and
March
Monfort's
Shoe Store,

NOW IS THE TIME
to have your
Hot-Air Furnace Repaired.
Also your PLUMBING
Refro Winter sets in.
Walter J. Vernier
Plumbing, Heating
and Range Work.
Phone 953 Hammonton
The Hammont'n Telephone
Gives Best Service
and
Is the Cheapest!
A. J. RIDER,
President and Manager.
Office in Old Fellows Building.
John Prasech, Jr.,
Funeral Director
and Embalmer
Twelfth St., between railroads.
Local Phone 901. Bell 47-15
Hammonton, N. J.
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