

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 49

HAMMONTON, N. J., FEBRUARY 11, 1911

NO. 6

Farmers and Others

Before placing your orders with other dealers, let me quote you my wholesale prices on

Stable Manure	Plats
Agricultural Lime	Quarts
Seed Potatoes	Crates
Peach, Apple,	Separators
Pear, Cherry	Hampers
Quince, and	Farm Implements
Shade Trees	Arsenate Lead
Sprayers	Scaline
Target Brand Scale Destroyer	
Berry Plants	

Orders promptly filled, and all correspondence quickly answered.
Write, phone, or call for prices.

ELMER A. PRIESTLEY

Dealer in Farmers' Supplies
ELM, N. J.

Bell Phone 32-R.

CHAS. T. THURSTON

Hammonton Avenue Local Phone 557
Hammonton, N. J.

Plumber
Steam and Gas

Fitter

All work in my line done in workmanlike manner, and guaranteed.

Good Natured Husbands

are the rule where our bread or rolls are served on the breakfast table. If the coffee is as good as the products of our ovens, no man could help feeling like eating a good breakfast.

J. B. Small.

DR. J. A. WAAS,

Dentist

Oxley Building, Hammonton, N. J.

M. F. FISHER

Optometrist and Optician

400 Bellevue Ave., Hammonton, N. J.
Bell Phone 88-L. Local Phone 705

From Reedley, California.

While thinking much and often of Hammonton, we also find California a pleasant place to live. Our winter is about over. I am writing this (Jan. 27th, 7 o'clock P.M.) in a room without fire, and no coat on.

Many towns in this state have voted out the saloon, and the day seems drawing near when we shall vote them out of Reedley.

A man from Pasadena spoke here last night, and stated that Pasadena is a city of 25,000, one of the finest in the land, has over 25 miles of best paved streets, best and latest improvements, and with a very low valuation is taxed only 98 cents on each \$100. It is a temperance place, with no saloons, and is an object lesson to those who claim that saloon license fees reduce taxes.

Hoping to see the day when Hammonton will also banish the saloons, and wishing all my old friends God-speed in that work, I remain
Yours sincerely,
HENRY ZIRTZ.

Married,—at the home of Mr. Fred Warner, on Second Street, Hammonton, on Saturday, Feb. 4, 1911, by Rev. J. Allan Spidell, Ph.D., Mr. James Armstrong, of West Philadelphia, Pa., and Miss Ella Elizabeth Warner, of Hammonton, N. J.

Firestone Columbus No. 74 C.

THE MECHANICAL GREYHOUND

The leader of the fore door type. Positively the first roadster in the U. S. to appear with high front doors, double drop frame, straight line body, giving it that long low rakish graceful effect, with magnificent power plant bringing victory in many hard contested races, earning for it the name Greyhound.

Demonstration by appointment.

Thos. Creamer,

Fairview Avenue, Hammonton,
Agent for Atlantic County.
Also agent for Diamond Tires,
Pres-O-Lite, Tanks and Re-charging.
Local Phone 1032.

THE RED CROSS PHARMACY

Our New Store

IS NOW OPEN
READY FOR BUSINESS.

Come in and See Us.

Bank Brothers Store

Regardless of their former prices, every Winter Suit and Overcoat, for men and young men, and every Coat and Suit for Ladies and Misses must be removed from their departments.

There is nothing the matter with them,—the only thing is, they have not been sold.

Better values, and more of them, helped to make the first two weeks in February the biggest we ever had.

The amazingly low prices that prevail are factors in helping to make a record breaking month.

Here are some of the good things left for next week's selling:

Seven Men's Overcoats,
that were \$20

Re-priced to \$15.

Ten Men's Overcoats,

That were \$15, \$13.50, and \$12.50

Re-priced to \$10.

Eight Men's Overcoats,

that were \$10,

Re-priced to \$7.50

Six Men's Overcoats,

That were \$5 and \$6,

Re-priced to \$3.50

Five Men's Cravenettes,

That were \$15 and \$12.50,

Re-priced to \$10

Three Men's Cravenettes,

That were \$20 and \$22.50

Re-priced to \$15

Miscellaneous Items.

25 cent Boys' Caps re-priced to 15 cents,
with ear tabs.

50 cent Boys' Sweaters

re-priced to 25 cents

40 cent Boys' Knickerbocker Pants

at 15 cents

Men's \$1 blue flannel Shirts

re-priced at 75 cents

Men's \$1.50 blue flannel Shirts

re-priced at \$1

25 cent Ladies' Belts at 15 cents

Ladies' black Cashmere Gloves

re-priced to 9 cents.

Value up to 15 cents.

Ladies' \$1 Petticoat at 75 cents.

Children's Outing-flannel Dresses

re-priced to 15 cents

Children's Leggings re-priced to 39 cents.

Men's Odd Vests re-priced to 25 cents.

Six Ladies' Long Coats

That were \$15

re-priced to \$10

Twelve Ladies' Long Coats,

That were \$12.50 to \$10

Re-priced to \$7.50

Eleven Ladies' Long Coats,

That were \$9 and \$7.50,

re-priced to \$5.00

Six Ladies' Short Coats,

That were \$4,

re-priced to \$1.95

Four Ladies' Suits,

That were \$25,

re-priced to \$15

Sixteen Ladies' Suits,

That were \$15,

re-priced to \$10

Eight Ladies' Suits,

That were \$7.50 and \$9,

re-priced to \$5

BANK BROTHERS Store

Bellevue Avenue

Hammonton, N. J.

WASHINGTON

POPULAR THREE-DAY TOURS

February 9, 23, March
26, 30, April 13, 27, and May 11, 1911
\$10.75 from Hammonton

Including hotel accommodations
and necessary expenses.
Under Personal Escort.
Tickets and full information of Ticket Agents
or D. H. Bell, A. G. P. A., Broad Street
Station, Philadelphia, Pa.

Pennsylvania R. R.

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

W. H. Bernshouse

Fire Insurance
Strongest Companies

Lowest Rates.

Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

John Frisch, Jr., Funeral Director and Embalmer

Twelfth St., between railroads.
Local Phone 901. Bell 47-0
Hammonton, N. J.

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

At L. W. COGLEY'S.

"Sold by
E. A. Strout
Company."

It is going on more than a thousand
during the next twelve months.
Would you like to see it on your
hammock the farm you don't want
and to know that the dollars—the
dollars you want—were in the hands
of a bank credited to your account?
Strout sells farms—everywhere.
He can sell yours. No charge.
Write nearest office or agent for
free listing list.

E. A. SROUT & CO. COMPANY
27 W. 11th St., NEW YORK
Branches: Philadelphia, Camden,
Atlantic City, Long Beach, San Francisco.

H. W. Miller, Agt., Hammonton, N. J.
Over Red Cross Pharmacy. Box 200.

W. J. ALLINGWORTH

Monumental, Marble & Granite Work
Also creating and setting in Cemetery
crematory and other structures.
Rear Harbor Road and Tenth Street,
Hammonton, N. J.

FIRST CLASS Plumbing.

WALTER J. VERNIER
HAMMONTON

Local Phone 977

From the Far Northwest.

TACOMA, Wash., Jan., 11
MR. EDITOR: Allow me, through
your columns, to thank the many
friends and neighbors in Hammonton
for the many kind words and
reminders on the seventy-sixth
anniversary of my birthday,
with so many expressions of good
will and wishes for present and
future happiness.
It is pleasant to be thus assured
that, though so far away from the
old home, the old saying "out of
sight, out of mind" is not always
applicable. It makes this a red
letter day, to be remembered, even
though I should live to see the
limit of the years that more than
four-score of friends have prayed
might be mine to enjoy.
Should my "lamp hold out to
burn," and no serious obstacle in-
tervene, I hope once more to greet
old friends in Hammonton, for
although for a time a resident in
the "City of Destiny," I have not
become weaned from Jersey.
H. G. NEWTON.

Mrs. Wm. Libby, of Princeton,
State Regent of the D. A. R., was
the guest of Kate Aylesford Chap-
ter on Friday evening, Jan. 27th.
Mrs. A. J. King entertained the
Chapter. A most enjoyable evening
was spent by a large number
of members.

HEN Manure for sale. G. K. Nelson,
Central Avenue.
About half-past nine, Tuesday
evening, the third fire alarm was
sounded (not the big bell), but was
called off, the fire being under
control. It was in Louis Ricci's
shed, on Packard Street, fortun-
ately discovered by him just before
retiring.

The sentiment is growing, and
especially since last Friday's fire,
that the water mains should extend
to Thirteenth Street from Elvins'
corner, and thus give a larger
supply for fire protection, and do
away with two of the three "dead
ends."

Un-Claimed Letters.
List of un-called-for letters in the
Hammonton Post Office on Wednesday,
Feb. 1, 1911:
Anna Gault Salvatore Paven
B. Shaw Vailian Trulin
Jack Hildebrand Mr. James Lewis
Miss Ellen Radford
Persons calling for any of the above
letters will please state that it has
been advertised.

THOS. O. ELVINS, P.M.

Noticed bids or proposals, endorsed:
"Proposals for carrying garbage within
certain limits of the Town of Hammonton,"
with the name of the person or
persons making the bid, will be received
by the Board of Health, at their office in
the Trust Company's parlor, at 8 o'clock
on Tuesday evening, Feb. 14th, 1911,
during a session of said Board.
The work to be done under the above
title, by which bids will be tested, is the
carrying and removal of all garbage,
ashes not included, three times a week
during the months of July and August,
twice a week during April, May, June,
September, October, once a week dur-
ing November, December, January,
February and March. Garbage district
to be bounded as follows: Pratt Street
to Maple Street, Fourth Street to Grand
Street, including both sides of the bound-
ary lines.
All garbage to be removed in water-
tight covered wagons or carts. Con-
tractor will be required to furnish a
bond in the amount of \$250 for the faith-
ful performance of his duties. Bids
must state where bidders would dispose
of all garbage collected. The Board of
Health reserves the right to reject any
or all bids if it shall deem it for the pub-
lic interest to do so. All bids will be
addressed to John A. Hoyle, President of
Board of Health, marked "Bids for
Garbage Collecting."
Published pursuant to a resolution of
the Board of Health, adopted the 23rd
day of November, 1910.
J. A. HOYLE,
Secretary of Board of Health of Town of
Hammonton.

THOS. O. ELVINS, P.M.

Notice!
Sealed bids or proposals, endorsed:
"Proposals for carrying garbage within
certain limits of the Town of Hammonton,"
with the name of the person or
persons making the bid, will be received
by the Board of Health, at their office in
the Trust Company's parlor, at 8 o'clock
on Tuesday evening, Feb. 14th, 1911,
during a session of said Board.
The work to be done under the above
title, by which bids will be tested, is the
carrying and removal of all garbage,
ashes not included, three times a week
during the months of July and August,
twice a week during April, May, June,
September, October, once a week dur-
ing November, December, January,
February and March. Garbage district
to be bounded as follows: Pratt Street
to Maple Street, Fourth Street to Grand
Street, including both sides of the bound-
ary lines.
All garbage to be removed in water-
tight covered wagons or carts. Con-
tractor will be required to furnish a
bond in the amount of \$250 for the faith-
ful performance of his duties. Bids
must state where bidders would dispose
of all garbage collected. The Board of
Health reserves the right to reject any
or all bids if it shall deem it for the pub-
lic interest to do so. All bids will be
addressed to John A. Hoyle, President of
Board of Health, marked "Bids for
Garbage Collecting."
Published pursuant to a resolution of
the Board of Health, adopted the 23rd
day of November, 1910.
J. A. HOYLE,
Secretary of Board of Health of Town of
Hammonton.

Chas. Graziano
Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices. Local Phone 857
satisfaction guaranteed.

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines properly and
promptly attended to.
Giberson Building, Hammonton.

GEORGE E. STROUSE
JUSTICE OF THE PEACE
NOTARY PUBLIC
Prompt attention paid to Collections.
Fire, Accident, Automobile, Plate Glass
Insurance. Office in Spear Building.

W. J. ALLINGWORTH
Monumental, Marble & Granite Work
Also creating and setting in Cemetery
crematory and other structures.
Rear Harbor Road and Tenth Street,
Hammonton, N. J.

FIRST CLASS
Plumbing.

WALTER J. VERNIER
HAMMONTON

Local Phone 977

LESTER - PIANOS

And 12 other Standard makes
Player-Pianos, Organs, Talking Machines

No fancy prices. No agents' commissions to pay
Monthly or quarterly payments can be arranged.
Your old piano taken in exchange.
Piano Tuning and Repairing by experienced tuners.
Work guaranteed.
The Kirk Johnson Co., Atlantic City.

SHOES
SHOES
SHOES

The largest and finest line
we have ever shown.

It will pay you to look at them.

Shoes for Everybody!

Our Repair Department is
making friends every day.

MONFORT'S SHOE STORE

GEO. A. BLAKE
Carpenter and Builder
Work finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Local Phone 308
Cherry Street, Hammonton.

Chas. Graziano
Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices. Local Phone 857
satisfaction guaranteed.

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines properly and
promptly attended to.
Giberson Building, Hammonton.

GEORGE E. STROUSE
JUSTICE OF THE PEACE
NOTARY PUBLIC
Prompt attention paid to Collections.
Fire, Accident, Automobile, Plate Glass
Insurance. Office in Spear Building.

W. J. ALLINGWORTH
Monumental, Marble & Granite Work
Also creating and setting in Cemetery
crematory and other structures.
Rear Harbor Road and Tenth Street,
Hammonton, N. J.

FIRST CLASS
Plumbing.

WALTER J. VERNIER
HAMMONTON

Local Phone 977

Local Phone 977

No Telephone??

It
Saves
And all for less than the cost of one
cigar a day, on actual cost of the
service.
Can you afford to be without it?
Shall we install a phone for you?
A. J. RIDER,
President and Manager,
Hammonton Telephone & Telegraph Co.

Paid your subscription?

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.

Cumberland Mutual Fire Insurance Co.

Of Bridgeton, N. J.
This old and reliable Company of Sixty-
five years standing insures all kinds of
property, not extra hazardous, against
loss or damage by fire or lightning. The
rates are lower than others. Losses are
promptly adjusted and paid. Funds on
hand are ample to pay all probable losses.

Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
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.

J-M Regal ROOFING

For barns, shops and
poultry buildings, J-M
Regal Roofing is un-
equalled. It keeps out
the cold in winter and the heat in
summer, and keeps them dry all
times.
J-M Regal Roofing also gives
longer service than ordinary roofings.
It is made of the best quality wool
felt, heavily saturated and coated
with genuine J-M Asphaltum and
Asphaltum—a material which has stood
the test of time and the ravages
of the elements for centuries
without deterioration.

IT IS GUARANTEED
The warranty given with J-M
Regal Roofing means nothing.
It is simple, honest and liberal.
And this warranty is backed by a
\$20,000,000 company that has never
broken a promise nor shirked an
honorable obligation during the 60
years it has manufactured roofings.
Don't buy any roofing until you see
a sample of Regal, and have seen
about roofings. We'll send you
samples of this Roofing and book
if you can't call.

JOSEPH R. IMHOFF

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 527

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

VOL. 49

HAMMONTON, N. J., FEBRUARY 11, 1911

NO. 6

Farmers and Others

Before placing your orders with other
dealers, let me quote you
my wholesale prices on

Stable Manure Plots
Agricultural Lime Cakes
Seed Potatoes Separators
Peas, Apples, Hoppers
Pears, Cherry Farm Implements
Quince, and Arsenate Lead
Sprayers
Target Brand Scale Destroyer
Berry Plants.

Orders promptly filled, and all corre-
spondence quickly answered.
Write, phone, or call for prices.

ELMER A. PRIESTLEY
Dealer in Farmers' Supplies
ELM, N. J.

Bell Phone 32-11

CHAS. T. THURSTON

Hammonton Avenue Local Phone 857
Hammonton, N. J.

Plumber Steam and Gas Fitter

All work in my line done in workmanlike
manner, and guaranteed.

Good Natured Husbands

are the rule where our bread
or rolls are served on the
breakfast table. If the coffee
is as good as the products of
our ovens, no man could help
feeling like eating a good
breakfast.

J. B. Small.

DR. J. A. WAAS,

Dentist.

Cogley Building, Hammonton, N. J.

M. F. FISHER

Optometrist and Optician

400 Bellevue Ave., Hammonton, N. J.
Bell Phone 88-2 Local Phone 705

From Redlev, California.

While thinking much and often
of Hammonton, we also find Cal-
ifornia—a pleasant place to live.
Our winter is about over. I am
writing this (Jan. 27th, 7 o'clock
P.M.) in a room without fire, and
no coat on.

Many towns in this state have
voted out the saloon, and the day
seems drawing near when we shall
vote them out of Redlev.
A man from Pasadena spoke
here last night, and stated that
Pasadena is a city of 25,000, one
of the finest in the land, has over
25 miles of best paved streets, best
and latest improvements, and with
a very low valuation is taxed only
98 cents on each \$100. It is a
temperance place, with no saloons,
and is an object lesson to those
who claim that saloon license fees
reduce taxes.

Hoping to see the day when
Hammonton will also banish the
saloons, and wishing all my old
friends God-speed in that work, I
remain Yours sincerely,
HENRY ZETZ.

Married—at the home of Mr.
Fred Warner, on Second Street,
Hammonton, on Saturday, Feb. 4,
1911, by Rev. J. Allan Spidel,
Ph.D., Mr. James Armstrong, of
West Philadelphia, Pa., and Miss
Ella Elizabeth Warner, of Ham-
monton, N. J.

Firststone Columbus No. 74 C.

THE MECHANICAL GREYHOUND

The leader of the fore door type.
Positively the first roadster in the
U. S. to appear with high front
doors, double drop frame, straight
line body, giving it that long low
racy graceful effect, with magnifi-
cent power plant bringing victory in
many hard contested races, earning
for it the name Greyhound.

Demonstration by appointment.
Thos. Creamer,
Fairview Avenue, Hammonton,
Agent for Atlantic County.
Also agent for Diamond Tires,
Prest-O-Lite, Tanks and Re-charging
Local Phone 1032.

THE RED CROSS PHARMACY

Our New Store
IS NOW OPEN
READY FOR BUSINESS.

Come in and See Us.

Bank Brothers Store

Regardless of their former prices, every Winter Suit and Overcoat, for men and young men, and every Coat and Suit for
Ladies and Misses must be removed from their departments.

There is nothing the matter with them,—the only thing is, they have not been sold.

Better values, and more of them, helped to make the first two weeks in February the biggest we ever had.

The amazingly low prices that prevail are factors in helping to make a record breaking month.

Here are some of the good things left for next week's selling:

Seven Men's Overcoats,
that were \$20
Re-priced to \$15.

Ten Men's Overcoats,
That were \$15, \$13.50, and \$12.50
Re-priced to \$10.

Eight Men's Overcoats,
that were \$10,
Re-priced to \$7.50

Six Men's Overcoats,
That were \$5 and \$6,
Re-priced to \$3.50

Five Men's Cravonettes,
That were \$15 and \$12.50,
Re-priced to \$7.50

Three Men's Cravonettes,
That were \$20 and \$22.50,
Re-priced to \$15

Miscellaneous Items.
25 cent Boys' Caps re-priced to 15 cents,
with ear tabs.

50 cent Boys' Sweaters
re-priced to 25 cents

40 cent Boys' Knickerbocker Pants
at 15 cents

Men's \$1 blue flannel Shirts
re-priced at 75 cents

Men's \$1.50 blue flannel Shirts
re-priced at \$1

25 cent Ladies' Belts at 15 cents
Ladies' black Cashmere Gloves
re-priced to 9 cents.
Value up to 15 cents.

Ladies' \$1 Petticoat at 75 cents.
Children's Outing-flannel Dresses
re-priced to 15 cents
Children's Leggings re-priced to 39 cents.
Men's Odd Vests re-priced to 25 cents.

Six Ladies' Long Coats
That were \$15
re-priced to \$10

Twelve Ladies' Long Coats,
That were \$12.50 to \$10
Re-priced to \$7.50

Eleven Ladies' Long Coats,
That were \$9 and \$7.50,
re-priced to \$5.00

Six Ladies' Short Coats,
That were \$4,
re-priced to \$1.95

Four Ladies' Suits,
That were \$25,
re-priced to \$15

Sixteen Ladies' Suits,
That were \$15,
re-priced to \$10

Eight Ladies' Suits,
That were \$7.50 and \$9,
re-priced to \$5

BANK BROTHERS Store

Bellevue Avenue

Hammonton, N. J.

How Much Will your Family Have?

Every man may be sure of leaving them something at his death if he will carry a life insurance policy in the Prudential in their favor.

THE PRUDENTIAL

through its low rates and easy premium payment plans makes it possible for any insurable man to create an estate.

Investigate the Monthly Income Policy.

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.

Hammon & E. H. City Gas Company.

Central Ave., Hammon, N. J.

Lakewood Green House. Large assortment of Plants, Ferns, House Plants, and Flowering. Funeral Designs in Fresh Flowers, Wax or Metal.

WATKINS & NICHOLSON, Florists and Landscape Gardeners, Phone 1-10

Silverware Showing

STEEL'S

Come see what a good assortment of Table Silverware we can show you, of the standard makes, at attractive prices.

Your Jeweler,
Robt. Steel,

Store will be closed at six o'clock every evening except Saturday.

ATTRACTIVE PRICES AT

R. L. Rubertone's Market

Near Third and Bellevue

Sirloin steak, 22 cents
Rump steak, 20
Round steak, 16 and 18 c.
Chuck roast, 12
Butcher's roast, 14
Pin roast, 14
Brisket, 8 and 10 c
Neck, 10
Pork chops, 16 to 18
Lamb chops, 16
Mutton, 14
Leg lamb, 14
Leg mutton, 12
Shoulder mutton, 10
Fresh home-made sausage, 16
Half-smoke, 12 1/2 c
Bologna, 12 1/2 c
Small picknickers, 14

Skin-back ham, 16
Fresh ham, 16
Fresh shoulders, 14
Boiled ham, 32 c
Dried beef, 32 c
Fresh bacon, 14
Smoked bacon, 22
Pure lard, 15
Compound, 12
Fine juicy Florida oranges, 20 and 25 c
Early June peas, 9
Brookfield print butter 30
Salt bacon, 20 c
Liver, 8

All kinds of Fancy Groceries at equally low prices.

Call and see for yourself, and you'll be pleased.
We give Yellow Trading Stamps

Who makes your Clothes

will hardly be asked if we are your tailors. Nearly every well-dressed man knows we are the best of tailors, and can tell our work at a glance. Let us make you a suit, and people will say instead, "By George, you are getting swell! I see Guber the tailor makes your clothes."

The Peoples Bank of Hammon, N. J.

Capital, \$50,000
Surplus and Undivided Profits, \$45,000
Three per cent interest paid on time deposits.
Two per cent interest allowed on demand accounts having daily balance 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. Wynn, C. F. Osgood, George Elvins, Wm. J. Smith, J. C. Anderson, Sam'l Anderson, Wm. R. Tilton, Wm. L. Black.

A. H. Phillips Co.

Fire Insurance.

MONEY

Mortgage Loans.

Correspondence solicited.
Bartlett Building, Atlantic City, N. J.

Dr. R. E. MYROSKI DENTIST

Ballard Building, Hammon, N. J.
Office Hours: 9:00 to 12:00 a.m., and from 1:30 to 6:00 p.m.
Phone 625

The Republican.

Horv & Son, Publishers.
OYLAN & HORT
with the city

Issued every Saturday morning.
(Entered as second class matter.)

SATURDAY, FEB. 11, 1911

Lincoln's birthday to-morrow.
St. Valentine's Day, next week Tuesday.

A heavy thunder and lightning storm last Saturday morning.

MOORE'S Magazine and Patterns just out. Write Valley Brook.

Dr. Crowell will soon make his rounds in a horseless carriage.

Regular meeting of the Board of Health next Tuesday evening.

We hear there is to be a large building erected opposite the post office.

MARSHALL'S Perfected Blend Tea "Tastes like water."

Monday will be a legal holiday, Lincoln's birthday occurring on Sunday.

Loads of new berry baskets are arriving. That's doing business by faith.

DRESSMAKING—Ladies and Children's Sewing. 405 Bellevue Ave., Hammon, N. J.

The Carpenter's Union will hold a public meeting to-night in J. Mechanics' Hall.

Query: Has the Mayor of Hammon the legal right to perform marriage ceremonies?

Aldo a visitor to your subscription and set the "New Year" with the Republic.

Rev. Fred L. Jewett spent part of a day with Hammon friends, this week, welcomed by all.

Take in the concert on Monday evening next, and help the lecture course committee reimburse its treasury.

FOUR Houses to rent. Inquire of J. S. Mart.

Mrs. H. B. Royer has returned home, Harrisburg, taking with her as a guest Mrs. H. C. Layer, for a few days.

Snow fell on Monday to a depth of four inches; but moderate temperature and later rain settled it considerably.

Just received, from the Perry Nursery, a new and complete lot of seedlings, all of the variety trees.

A lot of those who made statements in regard to the pool-room, together with G. Hogg, had better join the Ananias club.

Mrs. H. B. Royer, wife of Elmer E. Phillips, died on Saturday, Feb. 4th, 1911, in Philadelphia, aged 67 years.

Her remains were brought to Hammon on Tuesday, and interred in Greenmount Cemetery.

Mrs. Phillips was a daughter of Mr. and Mrs. Elijah H. Carpenter, long time highly esteemed residents of Hammon.

Don't blame the Town Council for the action in the pool-room case. Here is a sample of their troubles.

A neighbor said, recently, "The noise they make there, and the language they use, are awful; and they sometimes keep it up until two or three o'clock in the morning."

When called upon to testify before Council, this same party knew nothing about it, there was no disorder there, so far as they knew.

Post sale. Will shortly be held in the town hall, all of the town's property, including the town hall, will be sold.

Mrs. Annie E., wife of George W. Dodd, died on Wednesday, Feb. 8, 1911. Relatives and friends are invited to attend funeral services at two o'clock Sunday afternoon, at Baptist Church. Services at the house private.

Mrs. Dodd was the eldest of five daughters of Mr. and Mrs. B. F. Henshaw, and the first to be called away. Her husband, a daughter and two sons also survive her, and have sincere sympathy of a host of friends.

POST SALE—Block house, also roof, flat, situated in Hammon, N. J., will be sold to quick buyer. J. C. Hogg, N. J.

Atlantic City has been selected by the United States Civil Service Commission in which to hold examinations for positions in departmental service in the U. S., in the Philippines and Isthmian Canal zone.

James W. Cottrell returned on Wednesday from a very pleasant ten days trip to Miami, Florida, with the Montfort family. He was accompanied home by his sister, Miss Mary, who has been visiting there some time. They brought fruits and flowers, and report it as a fine country.

We often wondered what became of dead horses and cattle; but, judging from an address in the list of letters, this week, they are rendered into a very useful article.

ALWAYS something new and fresh. A letter each week, 12 for \$1.00, at the Valley Brook.

They say that Dr. Cunningham's car is a good one. Though it does not saw wood, it cuts up telephone poles: at least that's what people say it doing the other day, out on Union Road.

HAVE You Music in your home? Consult Arthur & Son, 405 Bellevue Ave., for the G. J. Hogg & Son, about any kind of instrument you want. He will place one in your home on trial.

Rev. Dr. Lake will preach in the M. E. Church to-morrow morning, his subject being, "A few reasons why I believe the souls of men are immortal." Pastor Shaw expects to preach in the evening.

Two Free Communicating Office Rooms for rent, in the O'Donnell Building, A. F. C. Central Ave.

All property owners on Bellevue Avenue, between the railroad and Third Street, are requested to meet the Highway Committee, Monday evening next, 13th, in Town Hall, to talk over proposed permanent improvements.

Boxes for holding, four and five dollars per hundred. Lecturers and Rev. Dr. Lake, blue ribbon winners. Address: P. O. Box 21, Hammon, N. J.

There will be a meeting of the Association for the Prevention of Tuberculosis on Thursday eve, Feb. 16, at 8 o'clock, in the Trust Company Parlor. All the charter members and officers are requested to be present. Important business.

TWO indoor and outdoor brooders for sale. They are the best of the kind. Address: J. S. Mart, 405 Bellevue Ave., Hammon, N. J.

Miss Grace E. Wood succeeded Miss Young as teacher of history and German in the High School. She is a graduate of Syracuse University. Miss Young resigned to accept a desirable position in the William Penn High School, Philadelphia.

RASPBERRY Plants for sale, a new kind that bears two crops. Frank Mart, 405 Bellevue Ave., Hammon, N. J.

The Water Commissioners have adopted a resolution requiring that meters be installed at livery and boarding stables, garages, office buildings, and manufacturing plants, this regulation to take effect immediately. Published by authority of J. A. Burgan, Secretary.

OPERATORS on Underwear Wanted. Good wages paid. Also, car fare from Hammon to New York and return. Good business opportunity. Apply to J. C. Hogg, N. J.

Mrs. Ellen E., wife of Elmer E. Phillips, died on Saturday, Feb. 4th, 1911, in Philadelphia, aged 67 years. Her remains were brought to Hammon on Tuesday, and interred in Greenmount Cemetery.

Mrs. Phillips was a daughter of Mr. and Mrs. Elijah H. Carpenter, long time highly esteemed residents of Hammon.

Don't blame the Town Council for the action in the pool-room case. Here is a sample of their troubles.

A neighbor said, recently, "The noise they make there, and the language they use, are awful; and they sometimes keep it up until two or three o'clock in the morning."

When called upon to testify before Council, this same party knew nothing about it, there was no disorder there, so far as they knew.

Post sale. Will shortly be held in the town hall, all of the town's property, including the town hall, will be sold.

Mrs. Annie E., wife of George W. Dodd, died on Wednesday, Feb. 8, 1911. Relatives and friends are invited to attend funeral services at two o'clock Sunday afternoon, at Baptist Church. Services at the house private.

Mrs. Dodd was the eldest of five daughters of Mr. and Mrs. B. F. Henshaw, and the first to be called away. Her husband, a daughter and two sons also survive her, and have sincere sympathy of a host of friends.

POST SALE—Block house, also roof, flat, situated in Hammon, N. J., will be sold to quick buyer. J. C. Hogg, N. J.

Atlantic City has been selected by the United States Civil Service Commission in which to hold examinations for positions in departmental service in the U. S., in the Philippines and Isthmian Canal zone.

James W. Cottrell returned on Wednesday from a very pleasant ten days trip to Miami, Florida, with the Montfort family. He was accompanied home by his sister, Miss Mary, who has been visiting there some time. They brought fruits and flowers, and report it as a fine country.

We often wondered what became of dead horses and cattle; but, judging from an address in the list of letters, this week, they are rendered into a very useful article.

ALWAYS something new and fresh. A letter each week, 12 for \$1.00, at the Valley Brook.

They say that Dr. Cunningham's car is a good one. Though it does not saw wood, it cuts up telephone poles: at least that's what people say it doing the other day, out on Union Road.

HAVE You Music in your home? Consult Arthur & Son, 405 Bellevue Ave., for the G. J. Hogg & Son, about any kind of instrument you want. He will place one in your home on trial.

Rev. Dr. Lake will preach in the M. E. Church to-morrow morning, his subject being, "A few reasons why I believe the souls of men are immortal." Pastor Shaw expects to preach in the evening.

Two Free Communicating Office Rooms for rent, in the O'Donnell Building, A. F. C. Central Ave.

All property owners on Bellevue Avenue, between the railroad and Third Street, are requested to meet the Highway Committee, Monday evening next, 13th, in Town Hall, to talk over proposed permanent improvements.

Boxes for holding, four and five dollars per hundred. Lecturers and Rev. Dr. Lake, blue ribbon winners. Address: P. O. Box 21, Hammon, N. J.

There will be a meeting of the Association for the Prevention of Tuberculosis on Thursday eve, Feb. 16, at 8 o'clock, in the Trust Company Parlor. All the charter members and officers are requested to be present. Important business.

TWO indoor and outdoor brooders for sale. They are the best of the kind. Address: J. S. Mart, 405 Bellevue Ave., Hammon, N. J.

Miss Grace E. Wood succeeded Miss Young as teacher of history and German in the High School. She is a graduate of Syracuse University. Miss Young resigned to accept a desirable position in the William Penn High School, Philadelphia.

RASPBERRY Plants for sale, a new kind that bears two crops. Frank Mart, 405 Bellevue Ave., Hammon, N. J.

Monday Evening's Concert.

An "extra number" will be given Monday evening, by the Lecture Association, in the form of a concert, of high class, with sufficient variety to keep it interesting.

As will be seen below, it is mostly by local favorites. Mr. C. H. Moore, who is down for several numbers, is from Philadelphia, and talented, and is the agent of the Brockway Bureau, of whom we purchased this season's course.

Tickets are on sale at Henson's, price to everyone being 25 cents. Those holding reserved seats should arrive by eight-fifteen, or seats may have to be used.

Every ticket holder of the course should not only buy tickets himself, but should ask at least one other person to patronize this concert.

The programme:

Part I.
Taratone, Miss Osgood and Saxton
Spring Tide, Mrs. Dobb
Christmas Day in the Evening, Mr. C. H. Moore

Part II.
Selection, Miss Marie McGovern
Glenn (Wonderland Folks No. 9), Piano
Miss Fenne Wigglesworth, Rogers
Come Street Morning, Mr. C. H. Moore
Miss Nettie Montfort, Voice
A Simple Story, Mr. C. H. Moore
From the Room of a Soldier, Mr. C. H. Moore
The Victim, Mr. C. H. Moore
Time, When the Drums Prove (Selection of Officers for raising year will be held during the intermission.)

Part III.
Melody of Love, Engelman, Piano
Selection, Miss Osgood and Saxton
It Is Not Always What You See, Voice
Miss Anna Layer

Selection, Madame DuBois
The Miller's Wedding, Quartette
Miss Fenne Wigglesworth, Rogers
Mr. Grah, Mr. Loveland
The Mission of a Rose, Cowed, Voice
Miss Marie McGovern

Four Bars in the Key of G, C. Osborne
This story was published in the "Black Cat" magazine, and won a prize of \$200. The publisher offers a like amount for a story of equal merit.

Holders of reserved seats should occupy the same seats in this concert.

Patriotic Exercises.

On Tuesday afternoon, Feb. 21, the Senior Class of the Hammon High School will conduct a program, in the Assembly Room, in honor of Lincoln and Washington. A cordial invitation is extended to the townspeople to be present.

The program, which starts at two o'clock, is as follows:

1 Opening Address, Herbert D. Smith
2 Double Quartette
3 Dorothy Sanford, Rita Small, Bertha McGovern, Miriam Wood, John Dixon, Carmelo Grillo, Clara Miller, William Wood

4 Comparison of Boyhood of Washington and Lincoln, Kathryn Lookhart
5 Trio, Mary Little, Dorothy Sanford, Hilda Latham
6 Life at Mount Vernon, Edith Warrington
7 Violin Solo, John Dixon
8 Song, Miriam Wood
9 Piano Solo, Hilda Latham
10 Reading of the Declaration of Independence, Miriam Wood
11 Quartette, Dorothy Sanford, Rita Small, Bertha McGovern, Miriam Wood
12 Current Events, Stella Cordery
13 Paper, Executive Ability of Lincoln, Dorothy Sanford
14 Violin Solo, Hilda Latham
15 Paper, Albert Hoffer, Sam'l Cullen, Harry Bampton, Warren Wood

The new High School paper is called "The Blue and White." The first number was issued this week, eight pages and a fine cover.

The editors and managers are all pupils of the school, chosen from the four classes by their fellows. The contents are such as usually find place in this class of publications—news from the schools and alumni, squibs and jokes, original story, etc. We think the young people have done well. As it was printed by Hoyt & Son, we have nothing to say about the work.

SPRAYING Season Coming! Get ready for it by securing the Greenbrand Litter and spraying relation, manufactured by the Greenbrand Litter Co. This material has been used here for the past three seasons, and has been found to be a most effective means of exterminating the pest, and is a most effective means of exterminating the pest, and is a most effective means of exterminating the pest.

IN CHANCERY OF NEW JERSEY. To May Dixon:

By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a certain cause wherein William G. Dixon is petitioner, and you, May Dixon, are defendant, you are required to appear, and plead, answer or demur to the petitioner's petition, on or before the tenth day of April, next, or in default thereof, such decree will be taken against you as the Chancellor shall think equitable and just.

The object of said suit is to obtain a decree of divorce dissolving the marriage between you and the said petitioner.

Dated Feb. 8, 1911.
JOSEPH HENRY TYLER, Solicitor of Petitioner.

622 Market St., Camden, N. J.

Great Reduction Sale!

Boys' and Men's Suits and Overcoats at a reduction of from 10 c. to 25 c. on the dollar.

They must go.
A fine 50 cent Working Shirt at 39 cents.
50 cent, 75 cent, and \$1 Shirts at 39 cents.
\$2 Soft Hats at \$1.49
\$1.50 Soft Hats at 98 cents
\$1 Ties at 50 cents
50 cent Ties at 39 cents and 25 cents
25 cent Ties at 15 cents and 19 cents
50 cent Caps at 39 cents
Handkerchiefs at six for 25 cents, fancy.

See our Line of

Plain and Fancy Flannels.

Shirts at \$1.35, \$1.50, \$1.69, \$1.75, and \$2.
See our De Luxe Soft Collar at 25 cents
Very fine Chesterfield Coat Shirt at 89 cents
The best way to sell Handkerchiefs is the modern Sealhandkerchief use—fresh, sanitary, not handled—ready for use—at three for 25 cents; two for 25 cts.; 10 cts., 25 cents; three for 50 cts.
Braces of all kinds, at 10 c, 15 c, 25 c, 50 c,—plain and fancy.

W. L. BLACK.

Stoves—all kinds

Hardware.

Plumbing, Gas Fitting

H. McD. Little

Sweitzer Cheese

35 cents per pound

Neufchatel Cheese

5 cents a piece

Imperial Cheese

10 cents a jar.

At Jackson's Market

WASHINGTON

POPULAR THREE-DAY TOURS

February 23, March
26, 30, April 18, 27, and May 11, 1911

\$10.75 from Hammonton

Including hotel accommodations
and necessary expenses.
Under Personal Escort.

Tickets and full information of Ticket Agents
or D. H. Bell, A. G. P. A., Broad Street
Station, Philadelphia, Pa.

Pennsylvania R. R.

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

W. H. Bernshouse

Fire Insurance
Strongest Companies
Lowest Rates.

Conveyancing,
Notary Public,
Commissioner of Deeds.
Hammonton.

John Frisch, Jr.,

Funeral Director
and Embalmer

Twelfth St., between railroads.
Local Phone 901, Bell 47-2

Hammonton, N. J.

Harness, Blankets,

Robes, Whips,

Trunks, etc.

At L. W. COGLEY'S.

"Sold by
E. A. Strout
Company."

It is going on more than a thousand
during the next twelve months.

Would you like to see it on your
farm—on the farm you don't want
and to know that the dollars—the
dollars you do want—were in the sav-
ings bank credited to your account?
Strout sells farms—everywhere!

Home is your home. Let us see.
Write nearest office or agent for
free listing book.

E. A. STROUT COMPANY
47 W. 11th St., NEW YORK
Boston, Philadelphia, Washington
Old South Bldg., East 11th St., Union Trust Bldg.,
New York, N. Y.

H. W. Miller, Agt., Hammonton, N. J.
Over Red Cross Pharmacy, Box 300.

W. J. ILLINGWORTH

Solicits patronage

in all kinds of
Monumental, Marble & Granite Work
Also repairing and restoring in Cemetery
neatly and satisfactorily done.
Egg Harbor Road and Peach Street,
Hammonton, N. J.

FIRST CLASS Plumbing.

WALTER J. VERNIER

HAMMONTON

Local Phone 977

Greenmount Cemetery annual
meeting next Monday evening, 13th,
at 7:30 sharp, in Firemen's Hall.

The cases of Thomas Anderson
and Alfred Riebel, charged with
highway robbery and assault, were
to be tried on Tuesday last; but
some one had overlooked the fact
that J. W. Myers was an important
witness, and did not subpoena
him. The trial was postponed one
week.

Un-Claimed Letters.

List of un-called-for letters in the
Hammonton Post Office on Wednesday,
Feb. 8, 1911:

Dominico Battaglia - Salvatore Pisani
Mr Ferdinando Ariotte
National Investing Fertilizer Co
Phila Horse & Cattle Molasses Co.
Mr Anthony Mana (or Marra)

Foreign—
Lanera Nicola - Salvatore Pinto
Persons calling for any of the above
letters will please state that it has
been advertised.

THOS. C. ELVINS, P. M.

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

Purina Food

Chick

Scratch

Pigeon

Try it!

Notice!

Sealed bids or proposals, endorsed:
"Proposals for carrying garbage within
certain limits of the Town of Hammon-
ton," with the name of the person or
persons making the bid, will be received
by the Board of Health, at their office in
the Trust Company's parlor, at 8 o'clock
on Tuesday evening, Feb. 14th, 1911,
during a session of said Board.

The work to be done under the above
title, by which bids will be tested, is the
carting and removal of all garbage,—
ashes not included,—three times a week
during the months of July and August,
twice a week during April, May, June,
September, October; once a week dur-
ing November, December, January,
February and March. Garbage district
to be bounded as follows: Pratt Street
to Maple Street, Fourth Street to Grand
Street, including both sides of the bound-
ary lines.

All garbage to be removed in water-
tight covered wagons or carts. Con-
tractor will be required to furnish a
bond in the amount of \$250 for the faith-
ful performance of his duties. Bids
must state where bidders would dispose
of all garbage collected. The Board of
Health reserves the right to reject any
or all bids if it shall deem it for the pub-
lic interest to do so. All bids will be
addressed to John A. Hoyle, President
of Board of Health, marked "Bids for
Garbage Collecting."

Published pursuant to a resolution of
the Board of Health, adopted the 23rd
day of November, 1910.
J. C. HITLER,
Secretary of Board of Health of Town of
Hammonton.

DREER'S SEEDS
are
reliable
Used by successful amateurs and mar-
ket gardeners for over 72 years. One
GARDEN BOOK
tells how to grow vegetables and flow-
ers and is profusely illustrated with
colored plates and photo-engravings. A
valuable guide to all who plant. Write,
or call for a copy. FREE.
HENRY A. DREER
714 Chestnut St., Philadelphia

LESTER - PIANOS

And 12 other Standard makes

Player-Pianos, Organs, Talking Machines

No fancy prices. No agents' commissions to pay

Monthly or quarterly payments can be arranged.

Your old piano taken in exchange.

Piano Tuning and Repairing by experienced tuners.
Work guaranteed.

The Kirk Johnson Co., Atlantic City.

SHOES

SHOES

SHOES

The largest and finest line
we have ever shown.

It will pay you to look at them.

Shoes for Everybody!

Our Repair Department is
making friends every day.

MONFORT'S SHOE STORE

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 906.
Cherry Street, Hammonton.

Chas. Graziano
Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices Local Phone 857
Satisfaction guaranteed.

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines promptly and
promptly attended to.
Gibson Building, Hammonton.

GEORGE E. STROUSE
JUSTICE of the PEACE
NOTARY PUBLIC
Prompt attention paid to Collections.
Fire, Accident, Automobile, Plate Glass
Insurance. Office in Spear Building.

Does the soap you use rinse
easily? Yes? Then it has at least
one of the qualities of a good
soap.

Apply this test to Ivory Soap.
Note the lightness and bright-
ness of the lather. Note also how
easily it rinses—dip your hands in
the wash-bowl and off comes the
lather.

Ivory Soap . . 99⁹⁹/₁₀₀ Per Cent. Pure

No Telephone??

It

Saves

Its cost in shoe leather.
Your property in case
of fire.
Your Life when you
need the Doctor
quickly.
And all for less than the cost of one
cigar a day, on actual cost of the
service.

Can you afford to be without it?

Shall we install a phone for you?
A. J. RIDER,
President and Manager,
Hammonton Telephone & Telegraph Co.

Paid your subscription?

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.

Cumberland Mutual Fire Insurance Co.

Of Bridgeton, N. J.

This old and reliable Company of Sixty-
five years standing insures all kinds of
property, not extra hazardous, against
loss or damage by fire or lightning. The
rates are lower than others. Losses are
promptly adjusted and paid. Funds on
hand are ample to pay all probable losses.

Wayland DePuy, Agt.,

Corner Second and Cherry Streets,
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

JOHN L. TAYLOR

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

J-M Regal ROOFING

For farm, stock and
poultry buildings, J-M
Regal Roofing is un-
equalled. It keeps out
the cold in winter and the heat in
summer, and keeps them dry at all
times.

J-M REGAL ROOFING also gives
longer service than ordinary roofings.
It is made of the best quality wool
felt, heavily saturated and coated
with genuine J-M TRINIDAD LAKE
ASPHALT—a mineral which has stood
the broiling sun and the raging
storms of the equator for centuries
without deterioration.

IT IS GUARANTEED

The warranty given with J-M
REGAL ROOFING means something.
It is simple, honest and liberal.
And this warranty is backed by a
\$100,000.00 concern that has never
broken a promise nor shirked an
honorable obligation during the 60
years it has manufactured roofings.
Don't buy any roofing until you see
a sample of REGAL, and learn more
about roofings. We'll send you
samples of this Roofing and book
if you can't call.

JOSEPH R. IMHOFF

