

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 25, 1911

NO. 8

Ready for Business!

Hammonton Poultry Association
(Incorporated)
Stockwell Building

Poultry Supplies and General Feed Store

Try our Scratch Feed, used exclusively by the successful Poultrymen of Hammonton. Sole agents for this vicinity of the Quaker Oats Company Feeds, including their celebrated American Poultry Mash. Prices and quality speak for themselves.

We do not deliver.

Terms cash.

Watch our advs. for further specialties.

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.

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

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 88-1. Local Phone 705

GEO. A. BLAKE
Carpenter and Builder
Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 532. Local Phone 806.
Cherry Street, Hammonton.

For a Free Public Library.

MR. EDITOR: The question of giving to our Town some sort of a public building has been agitated for the past year in the Woman's Civic Club. It has now reached a climax, when, through the generosity of Mr. and Mrs. Wm. L. Black, a piece of land will be given to the Town for such a purpose.

Through the efforts of a member, the Club communicated with those in authority in our neighboring Town of Vineland, as to how the Carnegie Public Library was built there.

Mr. Carnegie will give to any town or township one thousand dollars toward a building for each one hundred dollars the town will appropriate yearly to maintain it. To Vineland he gave a \$12,000 building, and they raise \$1,200 each year for maintenance.

Mr. Carnegie has no "string" attached to his gifts, but trusts the people to adhere to the agreement and keep up the good work.

It is for the people of Hammonton to agitate the subject. Through our public men, a mass meeting will soon be called here, which the Vineland officials will attend, and try to convince our people of the great need of this educational advancement.

Farmers, and residents of the smaller neighboring towns may be equally benefitted. It seems a fitting time, since the recent depredations, to arouse the people to the necessity of taking steps to raise the moral standard of our Town and people.

MRS. CHAS. CUNNINGHAM,
Cor. Sec'y of Civic Club.

The New Firestone Columbus No. 86 C.
\$1800. Five Passenger, Mohair Top, Double Ignition, glass wind shield, speedometer, Prest'o-Lite tank (filled), horn and tools. This car has our NEW CENTRAL CONTROL. No levers on outside of car. There is not a five passenger touring car made with more good style, comfort, and real value, for the price. Be fair and just with YOURSELF, and see this car before you buy. It will cost you nothing, and perhaps save you much. Demonstration by appointment.

Thos. Creamer, Agent for Atlantic County

Fairview Avenue, Hammonton.

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.

Bank Brothers.

Our showing of Spring and Summer Dress Goods

Will attract great interest from the standpoint of value and wide assortment.

And it is only right that it should, for the collection embraces scores of the newest colorings; and the assortment to which we invite your personal inspection is the biggest we ever yet showed.

~~See~~ Fine Imported Woolen Dress Goods and Suitings; also Cotton Dress Goods in the newest weaves.

They are all here, and ready!

At 8 c, 9 c, 10 c and 12½ c,

You will find here scores of colorings and stripes, in the newest Dress Gingham, Chambrays, stripes, and plaids, Madras, heavy Shirtings and Percalés.

At 15 c, 17 c, 19 c, and 23 c.

We will show you a variety of handsome silk striped Foulards, Dimities, Gingham, in many new weaves, Voiles in many colors, and the new Poplin goods.

Specials for quick selling,—

Unbleached Muslin at 5 c per yard,—worth 8 cents.

Plain Color Chambrays and Gingham

at 7 c and 8 c,—worth 10 c and 12 c. Remnants

Ready to use Towels at 15 cents a pair,—worth 25 cts.

At 75 c, 95 c, \$1.25, \$1.50, and \$1.95.

At the above prices we offer an unusually wide assortment of the newest imported all wool Dress Goods and Suitings,—embracing the most wanted shades and colorings.

Plenty of Voiles in all colors.

Serges in plain colors, and Serges with stripes.

In fact, anything that will be most worn this coming season is here, at lower prices than same quality can be bought for elsewhere.

At 45 cents and 48 cents.

You will find us ready with a good assortment of Serges, Voiles, Mohairs,—in plain and fancy stripes. These are the best values ever offered.

Black Silk Petticoats at \$2,—value, \$3.

Silk Petticoats in many colors, at \$3.50 and \$4.

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.

Hammononton & E. H. City Gas Company.

Central Ave., Hammononton, N. J.
Large assortment of
Palms, Ferns, House Plants,
Cut Flowers, Mineral Designs
in Fresh Flowers, Wax, or Metal.
WATKINS & NICHOLSON,
Florists and Landscape Gardeners,
Keno 1-W

You are "far-sighted"

If you see that my optical room is the best place in Hammononton for the proper fitting of glasses to your eyes.

You're "short-sighted"

If you fail to see the necessity of bringing your eyes to me to be examined.

The right kinds of spectacles do much more than assist the sight, they often cure headaches and correct nervous troubles.

I may be able to give you much comfort, and you may not know that you need glasses. Bring your eyes to me, and I will carefully examine them.

Robt. Steel,
Optician.

ATTRACTIVE PRICES AT R. L. Rubertone's Market

Sirloin steak, 22 cents	Skin-back ham, 16
Rump steak, 20	Fresh ham, 16
Round steak, 16 and 18 c.	Fresh shoulders, 14
Chuck roast, 12	Boiled ham, 32 c
Butcher's roast, 14	Dried beef, 32 c
Pin roast, 14	Fresh bacon, 14
Brisket, 8 and 10 c	Smoked bacon, 22
Neck, 10	Pure lard, 15
Pork chops, 16 to 18	Compound, 12
Lamb chops, 16	Fine juicy Florida
Mutton, 14	oranges, 20 and 25 c
Leg lamb, 14	Early June peas, 9
Leg mutton, 12	Brookfield print butter, 30
Shoulder mutton, 10	Salt bacon, 20 c
Fresh home-made sausage, 16	Liver, 8
Half-smoke, 12 1/2 c	
Bologna, 12 1/2 c	All kinds of Fancy Groceries
Small picknickers, 14	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 smart. I see Giber the tailor makes your clothes."

The Peoples Bank

Hammononton, N. J.
Capital, \$50,000
Surplus and Undivided Profits, \$45,000

Three per cent interest paid on time deposits.

Two pr. of 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. B. TILTON, Cashier.

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

A. H. Phillips Co.

Fire Insurance.

—MONEY—

Mortgage Loans.

Correspondence solicited.

Atlantic City, N. J.

Hammononton Trust Company

Hammononton, N. J.
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.
Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.
Wm. Colwell, Vice-President.
Jos. R. Linnoff, Vice-President.
H. M. Bostonley, Sec. & Treas.
O. P. Campanella, Asst. Sec. & Treas.
Dean B. Bonwick, Attorney.

DIRECTORS
Jos. R. Linnoff, T. Nelson Ake, H. K. Spoor, Andrew Kheridge, Thos. Skinner, Wm. H. Bernhouse, John A. Hoyle, H. M. Bostonley, J. C. Blier, John T. French, Henry Mealey, Arthur Elliott, Daniel M. Ballard, Jos. B. Mart, Joseph Thompson, Wm. H. Parkhurst, William Colwell, George Jones

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

The Republican.

ROTT & SON, Publishers.
ORVILLE E. ROTT
WILLIAM O. ROTT

Issued every Saturday morning.
Entered as second class March 1, 1911.

SATURDAY, FEB. 25, 1911

Remember the concert, Monday evening, next.

GET Your Ads. in on Thursday—don't wait until Friday.

George Berry has built a large addition to his barn.

License Committee meeting next Wednesday evening.

REMNANTS—something new at Waples Variety Store.

G. A. R. Post meeting at three o'clock this afternoon.

Miss Kathryn Austin is at home from Bayonne, for a visit.

TRADING Stamps Given at Rubertone's Market.

Mercury was away down among the teens, for several mornings.

The annual school meeting will be held on Tuesday, March 21st.

TWO Fine Commemorative Buttons for rent, in the O'Connell Building.

The Independent Fire Company meeting next Wednesday evening.

John W. Roller has installed a steam heating plant in Universalist Church.

HOUSE-TO-RENT. Inquire of J. S. Mart.

Dr. G. M. Crowell has been very sick, this week, narrowly escaping pneumonia.

The second number of "Blue and White" will be distributed early next week.

AD A Quarter to your subscription and get the "New Line" with the Republican.

The walls of the Monfort shoe store were decorated this week, with new paper.

No school last Wednesday; banks and post-office were closed, many flags being seen.

DRESSMAKING—Ladies and Children's Sewing. Mary F. Lewis, 47 West Ave., Hammononton, N. J.

Hammononton Loan Association meeting next Thursday evening, March 2nd, in Firemen's Hall.

A large addition is being made to the John Ballard house, now owned by a Philadelphia party.

RECORDS for March in stock at Victor Records. Robert H. Hester, Dealer.

An addition and improvements have been made to E. A. Cordery's house, on North Egg Harbor Road.

There are some sound sleepers in town, who did not hear the fire bell either time, early yesterday morning.

NEWLY WASHED, Clean, neat, bright, A. M. Parkhurst, 100 West Ave., Hammononton, N. J.

Thomas Tell is putting in a new twenty-ton machine into his ice factory; thus making ready for summer business.

Harvey W. Miller went to New York on Thursday, to attend the banquet given by the E. A. Strout Company to their agents.

EDISON and Victor Machines in stock, sold on easy terms. Robert Hester, Dealer.

Mrs. John Hansen and her daughter, Miss Emma Williams, of Harrisburg, Pa., visited their daughter and sister, Mrs. Pfeil.

The P. O. S. of A. turned out in good numbers on Sunday eve'g. They were well pleased with their reception at the M. E. Church, and the sermon by Pastor Shaw.

FORSALE—Brick house, nine rooms, bath, throughout in excellent. All modern conveniences. Large corner lot, will suit for quick buyer. J. C. Miller, M.D., Hammononton.

The Hammononton Poultry Association has been incorporated, has leased the great Stockwell warehouse, and will buy and sell feed and supplies. See advertisement.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

A pleasant surprise party was given to Mrs. Wm. H. Miller, at her home on Central Avenue, last Saturday evening, Feb. 18th. It was numerously attended, and after some time spent with music and games, refreshments were served.

A snow storm early on Monday morning, and cold weather followed, and the ground is still hidden.

An attempt was made on Wednesday morning, to deepen the three-inch covering, but with very little success.

HEAD QUARTERS for election news, at Rubertone's Market.

WASHINGTON POPULAR THREE-DAY TOURS

March 16, 30,
April 13, 27, and May 14, 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 Prash, 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."

Is the plan we outlined
on the basis of more
than 400 farms we
sold last year.

It's going on more than a thousand
during the next twelve months.
We'll show you how to see it on your
farm—on the farm you don't want—
and to know that the difference—the
dollars you do want—were in the savings.
It's credited to your account?

Strout sells farms—everywhere!

It's an all yours. No advance fee.

Write your office or agent for
free pamphlet.

E. A. STROUT COMPANY

210 W. 11th St., Philadelphia

Hammonton, N. J.

H. W. Miller, Agt., Hammonton, N. J.
Over Red Cross Pharmacy. Box 500.

W. J. HILLGORTH

Polishes 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.

GARDEN BOOK

tells how to grow vegetables and flowers
and is profusely illustrated with
color plates and photographs. A
valuable guide to all who plant. Write
or call for a copy. 1000

HENRY A. DREER

714 Chestnut St. Philadelphia

Lots of excitement in town the
past fortnight.

Miss Ethel Blake is clerking in
the Gas Company's office.

The Session of the Presbyterian
Church has called a meeting of the
Church and congregation for the
purpose of calling a pastor in place
of Dr. Countermine, who begins
his pastorate in the city March 5th.
There is a general impression that
Rev. Wallace S. Marple, of Phila-
delphia will be the unanimous
choice.

The Hammonton Rod and Gun
Club will have a reception and
lunch for the public at their Club
Room, Spear Building, Saturday,
March 4th, from two to eight, p.m.
The club desires, and cordially in-
vites the town people, especially
the ladies, to view their completed
and newly furnished room. This
is your opportunity to learn the
progress of this new organization.
Ushers will be in attendance to
receive you at the street door.

COMMITTEE.

SPRAYING Season Coming! Get ready
for it by ordering the Orchard Brand Lime
and Sulphur Solution, manufactured by the
Thompson Chemical Co. This material has
been used here for the past three seasons,
not a dissatisfied customer to date. Sold in
any quantity by W. H. Parkhurst.

Among the stories circulating,
last week, about Bellevue Avenue
mud, was this: A pedestrian saw
out in the street what he thought
was a purse. Not wishing to soil
his shoes or fingers in the sticky
compound, he procured a pole and
fished. It required some labor,
but the inquisitive one was reward-
ed by finding, instead of a purse,
the ear of one of Mart's mules,
which had sunken in the mire that
morning. Happily, help came in
time to save the critter.

Many people are calling for a
report from the committee chosen
to consider the subject of a "Boys'
Club Room." The idea of the
originators was to provide a room,
place therein books, magazines and
papers, furnished also for games,
and invite all boys and young men
to spend their spare time there,
instead of on street corners or in
pool-rooms. There is need for
such a place to-day, and we cannot
afford to wait for a possible public
library building.

Un-Claimed Letters.

List of un-called-for letters in the
Hammonton Post Office on Wednesday,
Feb. 22, 1911:

Mr Samuel Baum J T Bluid
Mrs Mary Ceremus Tansay Newcomb
Camelia Campalla Mr James Lewis
Miss Anna Lewis Angelo Maumouth
George Tease

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!

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.

Dr. R. R. MYROSE

DENTIST

Ballard Building, Hammonton.

Office Hours: 8.00 to 12.00 a.m.
and from 1.00 to 5.00 p.m.

Phone 533

Closed Fridays

Miss BERTHA TWOMEY

Notary Public

Com. of Deeds

Business in these lines properly and
promptly attended to.

Giberson Building, Hammonton.

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

Nearly everybody knows that
Ivory Soap is the best of bath,
nursery and fine laundry soaps.

But a great many people do not
know that it is just as good for the
toilet as for the bath.

It is, though; and for the same
reason: It is pure soap and nothing
else.

Ivory Soap . . 99 1/100 Per Cent. Pure

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.

Chas. Graziano

Valley Avenue

Plasterer and Cement Worker

Jobbing and Contracting.
Medium prices. Local Phone 857.
Satisfaction guaranteed.

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

Honore, Sign and Carriage Painter,
Second and Pleasant Sts.,

Hammonton, N. J.

For farm, stock and
poultry buildings, J-M
REGAL ROOFING is un-
equaled. 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
\$2,000,000.00 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

