

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 47

HAMMONTON, N. J., APRIL 10, 1909

NO. 15

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.

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

Paid your subscription?

SEE WASHINGTON

The Heart of the Nation

Three Day Tours

Pennsylvania Railroad

April 29,
May 13, 1909

Round Trip Rate from Hammonton, \$9.75 or \$12.25
According to hotel selected.

Covers necessary expenses for three days. Tickets good returning
for ten days. Detailed itineraries and full information
of Ticket Agents, or

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
General Passenger Agent.

An International Suit IS CHEAP IN PRICE ONLY

Compare the prices of International made-to-measure suits with those of other tailors. I will be satisfied, and you will be convinced that you cannot get better value for your money.

Because the International Tailoring Company do such an enormous business, they buy their cloth and supplies in big quantities, thereby securing them at prices that it is impossible for the ordinary tailor to secure. Let me prove it.

I make no extra charge for
Cuffs on sleeves. That is 50 c.
in your pocket. Coat hangers
free.

HARRIS, Men's Outfitter,
Hammonton, N. J.
Next to Steel's

Easter in Our Churches.

To-morrow being Easter, especially prepared programs will be rendered in the various Churches. Here are a few of them:

St. MARK'S CHURCH

Easter Day.—Holy Communion 8.30 and 7.30 a. m.; Morning Prayer 10; Holy Communion and Sermon 10.30 a. m.; Children's Service 3.00 p. m.; Evening Prayer (Choral) and Sermon 7.30.

BAPTIST CHURCH

Morning
Doxology
Invocation
Hymn 187 Charles Wesley
Responsive reading, Psalm 145
Anthem, Resurrection Morn.—C. Austin Miles
Scripture reading, John 20 Pastor
Prayer Pastor
Hymn 41 C. Wordsworth
Notices Offering
Sermon, The Redeemer's Resurrection
Anthem, Shout Aload O Earth and Heaven C. S. Roberts
Prayer Pastor
Hymn 649 J. M. Neale
Benediction

Evening
Doxology
Prayer Pastor
Anthem, Seek Not the Living H. G. Stephens
Scripture, Matthew 23 Pastor
Solo, The Risen Lord Adam Geibel
Mrs. D. M. Chapman

Prayer Pastor
Anthem, O Tell Us Where He Is.—C. Austin Miles
Hymn 138 Thomas Scott
Notices Offering

Anthem, Christ Our Passover Adam Geibel
Hymn 43 Isaac Watts
Sermon, The Resurrection's Worth
Anthem, Solemn Night J. Howard Entwistle
Prayer Pastor
Hymn 140 Emma Leslie Toke
Benediction

PRESBYTERIAN

Appropriate Easter music morning and evening, and exercises at the Sunday School hour. Preaching by Rev. Mr. Sharp.

UNIVERSALIST

The day will be appropriately observed. In the evening, the Sunday School will present a service of song and recitations.

METHODIST

Special Easter sermon by Pastor, Rev. J. E. Shaw, in the morning; also three Easter anthems by Choir,—"The Old Easter Anthem," "Magdalene," and "Saviour, When Night Involves the Skies." Evening, program by the Sunday School, including a solo by Mrs. Duon.

A Pretty Wedding.

Mr. William D. Sloan, of Greenwich, N. J., and Miss Ida Maud Thomas, of Hammonton, were united in marriage on Wednesday, April 7th, 1909, at the home of the bride's parents, Mr. and Mrs. Robert E. Thomas. Rev. J. E. Shaw officiated.

Mrs. Lewis E. Thomas, of Millville, was bridesmaid, with Boyd E. Sloan as groomsmen.

The home was beautifully decorated, and a nice dinner followed the ceremony. The young people received many gifts, valuable and useful.

Besides the immediate family, there were few guests—Misses Anna and Eva Thomas and William Thomas, from Philadelphia; Mrs. Lewis E. Thomas, Mrs. Edw. McGovern, Miss Margaret McOlellan, and Mrs. John A. Holser being among the number.

A carriage drawn by three horses hitched abreast and decorated with bolls, conveyed the wedding party to the railroad station.

Mr. and Mrs. Sloan will reside in their own home, at Greenwich. They have the best wishes of many lifelong friends of the bride in Hammonton.

List of invited for letters in the Hammonton Post Office on Wednesday, Apr. 7, 1909:

Mr. H. Hill Mr. Horace Hara
Mr. Henry Needay Mr. Samuel Wheatmore
Mrs. A. Aumack Luigi Fastaporta
Mr. R. Michele Giovanni
Monsieur Giuseppe Cardonelle
Mr. Giovanni Gallo in Michele
Senor Domencia Orilla
Mr. Frank Moris

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

THOS. C. ELVING, P.M.

A Clothing Bulletin

FROM

Bank Brothers' Store!

You will find the kind of Clothes you ought to wear
in our Clothing Department.

Copyright 1909 by Hart Schaffner & Marx

GETTING IN FRONT, and keeping there,—that's the way Marathon races are won. It's the way anything else in this world is won; and no man who wants to win can afford to neglect anything, great or small, which may contribute to his being in front.

You want to win success in your undertakings, whatever they may be; and one of the things which every man needs and ought to be sure of is good clothes; they help your appearance, add to your effectiveness, and make you feel more successful; and there's a lot in the way a man feels who is trying to win.

HART SCHAFFNER & MARX

Are in front among all the clothes makers of the world. They got there by making clothes right; by correct style; by correct and perfect tailoring; by using none but all-wool fabrics when so many makers think that part cotton is good enough for you.

We sell these clothes because we believe they're that kind of clothes; because we want to keep in front. They're the sort of clothes that are a benefit and a profit to everybody concerned,—to you who wear them most of all.

If you expect to "blossom out" in new clothes, Easter seems to be the date for it. Bank Brothers' Clothing Department is ready to supply you with the kind of clothes you ought to wear.

Furnishings. Scores of new Shirts just opened. The newest and noblest patterns are here. Our shirt counter was never before supplied with such a fine collection of the famous Eclipse Shirts, and hundreds of other grades and styles,—at 48 c, 65 c, 75 c, \$1, and \$1.50.

A shipment of J. B. Stetson hats just opened.

Gold Bond Hats at \$2, with written guarantee.

Dutchess Trousers in handsome weaves—Spring styles.

Bank Brothers
Hammonton, N. J.

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

Purina Food

Chick

Scratch

Pigeon

Try it!

Hammonton Trust Company

Hammonton, N. J.

Capital, \$100,000

Subscribed Surplus, \$10,000

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

Three per cent, compounded semiannually,
paid on Savings 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

A. J. Rider, President.
Jos. R. Imhoff, Vice-President.
Wm. Colwell, Vice-President
Dean S. Renwick, Counselor.
H. M. Bottomley, Sec. & Treas.
O. P. Campanella, Book-keeper.

Dr. R. R. MYROSE DENTIST

O'Donnell's Building, Hammonton.
Office Hours: 9.00 to 12.00 a. m.
and from 1.00 to 5.00 p. m.
Phone 533 Closed Thursday and Friday

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 810.
Cherry Street, Hammonton.

Advertising Pays

If inserted in a
Newspaper that
everybody reads.

A FULL-DRESS PARADE OF THE HAITIAN ARMY.

The army of Haiti, under a "law of reorganization" passed by the National Assembly in 1878, consists nominally of 6328 men, chiefly infantry. There are also a few cavalry and artillery units. The President of the Republic, in that capacity, is the commander in chief of the army. The army is organized into regiments, battalions, and companies. The Haitian army is known for its discipline and loyalty to the state.

TRAGEDY IN COMIC OPERA WARS

It Is Not All Laugh When "Banana Republics" Take Up Arms

The recent flight of President Castro, of Venezuela, and the resulting bloodless usurpation of his government by Gomez was the exception rather than the rule. Other potentates have fled, to spend their ill-gotten gold on the gay boulevards of Paris, but not on the desolate hills of Venezuela. It has been my fortune to bear a part in three Latin-American revolutions: the Liberal fight in Colombia in 1888, the Firmin insurrection in Haiti in 1900, and the Matos revolution in Venezuela in 1901.

It is the fashion in the United States to regard these frequent wars of South America as they would a light opera. There is often a comic side to them; but they are fearful and tragic when in its conscience.

During the Colombian revolution, when I was in command of a detachment of liberal troops at the town of Cali, in the department of the Cauca, an Indian headman came to my quarters, and asked for a permit to sell some gold, which he had brought in from the town.

Plundered Dead Men.

I granted the permit without inquiry, where he had got the gold, taking it for granted that he had looted it from one of the rivers. Sent for me, a local merchant soon for me, and said he had brought in the gold.

"Do you know what this man wants to do?"

"Gold, certainly. The gold-fishings of human teeth. He has scores of them—look here!"

The man had knocked the allures out of the teeth of bodies found on a battlefield over which we fought three weeks before. I had him arrested, and was afterwards hanged, as he was proved to have murdered some of the wounded men for the purpose of plunder.

But I heard of many other instances of the hideous traffic in gold. At the battle of Palo Negro, near Bogota, where the hopes of our Liberal and anti-clerical revolution were quashed in awful slaughter, I witnessed an act of cold-blooded murder which appalled even the war-hardened Colombians with me, half-ridden though they were.

We held a long, jungle-covered ridge, against a battalion of the Government troops, which had halted at the edge of a thicket nearly a mile off. I was afraid to advance up the uncovered slope of the hill in face of our fire.

Suddenly, about noon, the Government troops dashed out of the cover, and were met by a volley that killed half of them. The other half, however, retreated to retreat, but there were two or three puffs of smoke from the thicket. Their own men were firing at them in order to compel them to go on. But they porately they advanced towards us, and our men shot them down.

A French soldier of fortune, Captain Eugene Andre, who was looking through his field-glasses at my side, shouted, "They are boys—mere children. Don't fire!"

It was too late. Only one of the young men escaped. The commander of that Government battalion had a good many boys in the ranks, some of them as young as twelve, and even from the ranks of the army in the Colombian Army at that time, for grown men were running short on both sides.

He wanted to locate our exact position, and therefore, forced them to go on. This brutal order was afterwards not by order of a court martial, but for his crime, but for an act of treachery.

Fiendish Cruelty.

The Colombian soldiers who were driven from the proximity of the country. They had a large supply of bullets, and were capable of killing even a little man, and even a woman, to march thirty miles a day, bare-footed over mountains, and with nothing but a little money (rough, uncounted, cake chocolate), and keep him up for weeks on end.

Their courage, in the hands of men, is a great deal more than a mere word. I have seen them fight with a courage that was almost incredible, but they had a definite fear of fighting with rifles at long range, although they were much braver

THE PATH THE CALF MADE

THE PULPIT.

One day through the primal wood, A calf walked home as good calves should.

But made a trail all bent askew, A crooked trail as all calves do.

Since then two hundred years have fled, And I, the calf, am dead.

But still he left behind his trail, And thereby hangs my moral tale.

The trail was taken up next day, By a lone dog that passed that way.

And then a wise old-woman sheep, Pursued the trail for vale and steep.

And drew the flock behind him too, As good old-women always do.

And from that day o'er hill and glade Through those old woods a path was made.

And many men wound in and out, And dodged and turned and bent out.

And uttered words of righteous wrath, Because 'twas such a crooked path.

But still they followed—'not aught— The first migration of that calf.

And through this winding woodway stalked Because he wabbled when he walked.

This forest path became a lane, That bent, and turned, and turned again.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

And then a century and a half, They trod in the footsteps of that calf.

The road became a village street, Or a road to some distant town.

A city's crowded thoroughfare, Or a road to some distant town.

And men two centuries and a half, They trod in the footsteps of that calf.

When I met him at Willemstad, He acknowledged that, if Castro had not.

And this before they were aware, Where many a poor horse with his load.

Toiled on beneath the burning sun, And traveled some three miles in one.

THE PRUDENTIAL

Made the Greatest Gain
in Insurance in force in
1908, of Any Life Insurance
Company in the World!

THE PRUDENTIAL

E. F. FRY Pure Milk

Deiry Rooms,
214 Railroad Avenue
Local Phone 1048

For Sixty-Two Years THE Cumberland Mutual Fire Insurance Co.

Has insured the property of its members,
paid all losses promptly, and saved
the insured from 25 to 50 per cent of the
cost in a stock company.

For particulars see
Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hammononton, N. J.

DR. J. A. WAAS, Dentist

Cogley Building, : Hammononton, N. J.

SANITARY MILK.

The Winslow Dairy
Is furnishing its patrons with
milk produced under the most
sanitary conditions. Every
precaution is taken to insure
cleanliness.

Respected by Charles E. Macell, V. M. D.,
of Burlington, March 5th, 1909.

A NEW BARN A NEW HEAD OF CATTLE

Dairy open for inspection.

See Sanitary Milk, and know you
are getting the best.

A Message to All Good Dressers

If you want your next suit of clothes
to fit you perfectly, and
made of the finest woolen cloth, go to

GOBER, the TAILOR.

Style and Prices to suit everybody.

Suits made to Order, \$15 up

Trousers a Specialty,
\$3.50 and up.

I make Ladies' Suits to order,
Dyeing, Boasting, Cleaning, Pressing,
Repairing and Altering
at reasonable prices.

John Prash, Jr., Funeral Director and Embalmer

Franklin St., between railroads.

Local Phone 901. Bell 47-10

Hammononton, N. J.

The Republican.

Issued every Saturday morning.

(Entered as second class matter.)

SATURDAY, APRIL 10, 1909

What It Costs.

Those who feared that our Town
Council would weaken on their anti-
liquor resolution, may cease their
worrying. Last Saturday evening, by
a unanimous vote, they clinched the
matter by making this provision a part
of the license; and this in spite of pres-
sure brought to bear upon them to modify
their previous action.

As we anticipated, the receipts, over
the bars have been materially reduced,
and proprietors feel it in their sensitive
pockets.

Perhaps our readers do not realize
what this liquor business amounts to
in Hammononton. One dealer stated that
his receipts were more than twenty dol-
lars per day. Assuming that the other
six bars do equally well, it would mean
\$140 per day, \$840 per week, \$45,000
per year, paid out for intoxicants in a
town which we once delighted to enroll
among no-license communities.

This sum would supply every man,
woman and child in town with bread,
and leave enough to buy an occasional
bit of meat to season it.

We opposed license, shall always do
so, and welcome any measure that will
turn a portion of that \$45,000 into
better channels.

W. C. T. U.

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

The Saloon an Unmitigated Curse.

There is the saloon, industrious, hard
working man. Perhaps he takes a
drink occasionally, but he knows he
is playing with fire. He knows he is
indulging in a dangerous luxury. He
knows God has written: "Thou shalt
love thy neighbor as thyself." Mind-
ful of the dangers of liquor and of
drink, he says to himself, I will deny
the pleasure, I will deny the gratifica-
tion, I will keep it out altogether,
for the sake not only of myself, but
for the sake of others.

The next foe of the saloon is the
society. There are many men to-day
in the saloon business who are un-
nerved by the evil they are doing.
They are bound hand and foot. They
cannot break away from it. They see
no other means of gaining
a livelihood. They would give all
they own to get an honest living.

Then there is the foe of the saloon,
the devil. He knows the evil it
has brought him. He knows the misery,
the poverty, the sorrow, the heart-
ache, the death, that he can do nothing
while it stays.

Just of all is the most powerful foe
of saloons that we have,—the home,
the family, the child.

We desire to express our appre-
ciation of the many kind favors shown
to our departed loved one, Mrs. Hattie
Heath, which brightened her last hours.
We deeply feel the same, and extend
our thanks. ROBERT HEATH,
MR. and MRS. W. B. MURPHY.

Fire District Ordinance.

Introduced February 6, 1909.

An Ordinance creating a Fire District in the
Town of Hammononton, and regulating the
construction and alteration of buildings within
said district.

Section 1. Be it ordained by the Town
Council in Council assembled that the follow-
ing described portion of the Town of Ham-
mononton shall constitute a Fire District,
namely:

Beginning at the North corner of Egg Har-
bor Road and Vine Street and extending (1)
along Vine Street Northeast to the West cor-
ner of Third and Vine Streets; thence (2)
along Third Street Northwest to the South
corner of Orchard and Third Streets; thence
(3) along Orchard Street Southwest to the
east corner of Railroad Avenue and Orchard
Street; thence (4) along Railroad Avenue
Southwest to Egg Harbor Road; and continuing
along said Egg Harbor Road to Vine Street
and place of beginning.

Section 2. And be it further ordained that
from and after the passage of this Ordinance
no building or other structure shall be erected,
enlarged, altered or repaired within the said
Fire District, unless the same shall conform to
the following requirements:

First, That all frame buildings having one
story from a second, may apply for a permit
to place another story thereon.

Second, That all roofs must be covered
with other tile, slate, or the roofing, ex-
cept in case of patching a shingle roof,
shingles may be used.

Third, All other buildings or structures to
be erected upon the ground surface, must be
constructed of brick, stone or concrete.

Sec. 3. And be it further ordained that from
and after the passage of this Ordinance it shall
be unlawful for any person or persons, corpo-
ration or corporations to proceed with the erec-
tion, enlargement, alteration or repair of any
building or other structure within the district
mentioned in the first section of this Ordinance
without first securing from the Town Council a
permit therefor. Application for this permit
shall be made in writing to the Town Council
accompanied with the plans and specifications
for such erection, enlargement, alteration or
repair.

Sec. 4. And be it further ordained that from
and after the passage of this Ordinance it shall
be unlawful to erect, construct, enlarge, alter
or repair any building or other structure with-
in said district, for which a permit has been
granted as aforesaid, except it be in conform-
ance with the application for said permit and
the plans and specifications on which the said
permit is based. If in the progress of any
such work a change in such plans or specifica-
tions become necessary, application may be
made to Town Council for such change.

Sec. 5. And be it further ordained that upon
the granting of any permit provided for in
this Ordinance it shall be the duty of the party
obtaining the same, for the use of the Town of
Hammononton, the sum of Two Dollars (\$2.00)
for a ground structure, and One Dollar (\$1.00)
for repairs or alterations.

Sec. 6. And be it further ordained, that any
person or persons, corporation or corporations
who shall violate any of the provisions of this
Ordinance shall on conviction thereof pay a
fine of Ten Dollars, or be imprisoned in the
County Jail for a period not exceeding ten
days, at the discretion of the presiding magis-
trate, for each and every offense.

Sec. 7. And be it further ordained, that all
ordinances or parts of ordinances inconsistent
with the provisions of this Ordinance be and
the same are hereby repealed.

COMING!

Bellevue Hall, Hammononton.

CASINO PLAYERS' STOCK CO.

Every Saturday Night,

commencing April 17th

Opening production, the most
remarkable drama of the age,

"THE REVELATION"

A superb cast, including

Orla Myer, late of Hays!

Strongheart Co.

Olma Kennedy, late of Paid to Full Co.

Miss Adah I. Miller, late of

Chicago Stock Co.

Marie Hubbard, late of

Yankee (Carnal) Co.

Attractive Vandeville between Acts.

Secure your Seats now.

APPROPRIATE GIFTS FOR EASTER

SUITABLE GIFTS FOR WEDDINGS

Watch Repairing Promptly Done

Eyes Examined—Glasses Supplied

Robert Steel
Watchmaker and Optician

PURE ICE!

Don't use Lake or Pond Ice.
Insist upon having our Ice,
made from Hammononton's pure artesian well water.

Hammononton Ice Manufacturing Co.
ICE SOLD IN ANY QUANTITY.

Swain's Studio	Hotel Hammononton
Photographing in all its branches.	Opposite Penna. Depot
Opposite Hammononton Post Office.	LEADING COMMERCIAL HOTEL.
	ALL MODERN CONVENIENCES.
	ANTON PIEZ, Proprietor, Hammononton, N. J.

FIRST CLASS Plumbing.	WALTER J. VERNIER HAMMONONTON Local Phone 877
	Harness, Blankets, Robes, Whips, Trunks, etc.
	At L. W. COGLEY'S.

UNDERTAKER	EMBALMER
ELWOOD P. JONES	
Office and Residence, 216 Bellevue Ave.	Local Phone No. 842 : Bell, 46-A
Wax Flowers, Figures, etc., for funerals and memorial services, furnished on short notice.	

Prescriptions
carefully Compounded
At RED CROSS PHARMACY

Electric Flat Irons!
30 Days Free Trial.

Save your Complexion.	Uniform Temperature
Save your Clothes	No Dirt
Save your Temper	Is never too Cold
Save your Health	Is never too Hot
Save your Money	Is always Ready
Save your Time	Needs no Reheating.

Hammononton Electric Light Co.

The Republican.

HOTT & SON, Publishers.
ORVILLE S. HOTT
WILLIAM O. HOTT

SATURDAY, APRIL 10, 1909

Arbutus and early fruit trees are
in bloom.

New Easter hats may get wet
to-morrow.

ZAMBONES' MacCall's for April now
ready.

Schools closed Thursday, to re-
open on Tuesday.

Miss Elizabeth Cunningham is
a welcome visitor.

VANILLA, Strawberry and Chocolate ice
cream to-day at Candy Kitchen.

A common scene on Bellevue—
dodging automobiles.

Mrs. Laura Jones returned from
Newark on Wednesday.

FOR sale—chicken fertilizer. Address
"Farmer," Hammononton Post Office.

Miss Grace Thayer Bennett visited
friends here this week.

The local Telephone Company
issued new call cards this week.

GOOD Work Horse for sale, cheap.
Russell Johnson, Rosedale.

Harry Zepf and family arrived
on Tuesday for Redkey, California.

W. C. T. U. meeting, Tuesday
next, 8 o'clock, at Mrs. C. A. Smith's.

ZAMBONES' choice unbaked mince,
for sale.

"Lakehurst Dairy" is the inscrip-
tion on Mrs. Richards' new milk wagon.

Easter to-morrow—the gladdest
day of the year in every Christian
Church.

FOUR Barrels for sale, by Bert Stinson.

Read that Fire District ordinance
and tell your Councilman what you
think of it.

THE Finest Display of pure wool fabrics,
you can see at Guber's, the Tailor.

St. Joseph's R. C. Church will
give a play, by local talent, on or about
April 22nd.

TYNGHARTER, Miss Elizabeth Cunningham
is announced that she is prepared to do all
kinds of laundry, sewing at her home,
during her stay here.

Horace Genzel has returned from
the South, and is employed in Bank
Brothers' store.

ZAMBONES' cotton porgies in tan and
corn.

Little Ha-Ha Council, D. of P.,
will give a dime socially to night, in
Firemen's Hall.

BUY your Easter, tables, bread, cakes,
and play, at the Home Bakery.

Are you all ready to contribute
toward the running expenses of the
street sprinkler?

If You Want a suit of clothes to be made
to order, for your order with
Guber, the Tailor.

The Civic Club is preparing for
a fine supper in about ten days or so.
Watch for notices.

W. H. H. on the Easter question of what
to wear, see Hammononton's latest issue
of ladies and gentlemen.

Every Warden and family have
moved into Mrs. Laura Jones' house,
on Twelfth Street.

CHERRY Kitchen Window today, for
a huge cake ordered for Easter. Wedding
cakes made to order.

Mr. John Saganman, of Lakewood,
Pa., is spending some time with his
sister, Mrs. E. F. Fry.

Little's Bilets wanted, small in good
condition, and cheap. Call at this office.

Arthur Woodward is spending a
few weeks with relatives and friends in
northern Pennsylvania.

A suit of clothes for E. F. Fry further infor-
mation call on Guber, the Tailor.

REBECCA Littlewood has left his
position at Chestnut Hill Academy, Pa.,
and is now in Atlantic City.

JERRY Easter Eggs, 10 c. lb. Coconut
cream eggs from 10 to 20 c. each, our own
make.

Placido Pizarro and Joanna Sil,
vector, of Red Bank, were married on
March 31st, by Justice Strauss.

BANK Bros. Tailoring Dept. Men's and
Boys' suits made to order, style and fit
guaranteed.

Flower lovers were treated to a
brilliant display of azaleas, etc., last
Sunday, at Watkins & Nicholson's.

TO Look at them is to say a fair—(Greatest
Victory at Hammononton's "Blue Stone").

The Baptist Ladies' Aid Society
will give another of their popular drama
socials in Firemen's Hall, April 23rd.

ZAMBONES' A fine line of White
Waistings.

Mike Macqua and Wm. Lecora
paid three dollars each, fine and costs,
for refusing to send children to school.

LOWMEYER Family Easter Bazaar and a big
variety of other amusements, tickets from
10 to 25 c. each, at Candy Kitchen.

Miss Maud Leonard returned
from the city on Thursday, after spending a
month very pleasantly with her parents.

Insure with the A. H. Phillips Co.,
Dartmouth Building, Atlantic City.

Fill up all your water pails this
morning.

The fountain is ministering to
the thirsty.

ZAMBONES' Full line of new Gingham
ready.

Mrs. Ralph L. Morton visited in
Hammononton this week.

The "L. Aurora" made its first
appearance this week. It is a neat 8-
page sheet, printed mostly in Italian.

CORWOOD For Sale, About 20 cords of
cedar cut in 2 foot lengths, for sale on
ground, in Street, Hammononton. Apply
J. L. O'Donnell, Hammononton.

John E. Westcott sent a bundle
of California papers, which gave friends
here a good idea of that land of flowers.

RAISE Area, Tailoring Department is in
charge of a tailor with twenty years of
experience. We guarantee all work.

Music, recitations, and fairies at
the Universalist Church, April 22nd.
Bellefong's will be served. Admis-
sion, 20 cents.

M. F. FRIER, Scientific Optician. Com-
pensation free. Found card with call card
to your home. P. O. Box 25, Hammononton.
Residence, Orchard & Grand Streets.

Put in a supply of water this
morning, as the mains will be shut off
from 1:30 to 3:30 p. m., to run a line to
the new shoe factory.

MUSIC. Mrs. J. B. Dabola, Teacher of
Music, Piano and Organ. Voice culture.
Residence, Orchard & Grand Streets.
Building.

John Roemer's place, on Central
Avenue, is undergoing repairs, includ-
ing an addition to the rear of the
house and a new fence.

HAVE you tried your "For Sale" prop-
erty with Hammononton Trust Company?
No charge unless a sale is made.

We have interesting letters from
Rev. H. N. Amer, Rev. H. F. Loomis,
and Mrs. Samuel Anderson, from which
we may publish extracts, later.

WE invite all who have any banking or
trust business to transact, to call and
confer with our trust and finance. Open
Saturday evenings. Hammononton Trust
Company.

The Lecture Course Committee
on Wednesday evening signed a contract
for next season's attractions,—of which
more will be said later.

FOR SALE (Great bargain)—meat and
provision store. Doing big business.
Call on J. W. Porter, 403 Market St., Philadelphia.

The William Verrier homestead,
on Central Avenue, is recovering from
the effects of the fire, at the hands of
carpenters, painters, paper-hangers and
masons.

WINSLOW Cannery for Rent. Fully
equipped. Apply Wm. Winslow.
The Penna. Co., 517 Chestnut St., Philadel-
phia.

Mrs. Singles, with her charm-
ing and accomplished daughters, are
expected to town very soon. The local
Grange and its friends will be invited to
meet them.

FOR RENT. House and ground are for
rent, on a corner of Central Avenue and
Maple Street. Address, Mrs. M. A.
Tiller, 403 Market St., Philadelphia; or Wm.
H. Brownhouse, Agent.

Next week, Bucknell University
base-ball team will play the Navy, at
Annapolis. Charlie Loveland is out for
short-stop on the "Varsity," which posi-
tion he played last year.

FOR SALE. White Wyandotte and Pekin
ducks eggs for setting; also a lot of nice
young pullets; also trap poles.
O. G. Daminger.

The O. J. E. Orchestra were
highly congratulated on their selection
at the reception to Pastor Shaw. They
are making rapid progress, and will
gladly assist the Churches gratuitously.

DOUGLASS \$120 Oxford—the finest ever
at the price, at
Hammononton.

That High School Park propo-
sition seems to meet with popular ap-
proval. We are told that Wm. F. Bassett
said: "If that goes through, I will give
a lot of trees for it," and we overheard
George say that he would plant them.

MANURE and Tobacco Stems for
fertilizer, for sale. Wm. Hornor,
Middle Road.

Mrs. Rhoda Farmer died Wed-
nesday, April 7th, aged 94 years, at the
residence of Mrs. Pugh, Hammononton.
Mrs. Farmer had resided here since
1861, and was well known. Funeral
services at the house at two o'clock this
afternoon.

REPUBLICAN and NEW IDEA, both one
year, for \$1.25, in Atlantic City.

Friends of R. H. Garrison will
regret to learn that he has resigned, to
go to Keyport, to enter the employ of
the Jersey Central Traction Co. As
manager of the local light-companies,
he has done good work, and is popular.
He leaves in two weeks.

STREPTON'S Late strawberry plants for
sale. H. J. Monfort, Middle Road.

The Board of Trade will hold an
annual meeting next Tuesday evening,
at 8 o'clock, in Bellevue Hall, when an
address will be publicly given by Hon.
George H. Record, of Jersey City. The
members are requested to notify their
friends, and secure a large attendance.
Look out for the Secretary's notice of
meeting.

Two of a Kind.

Hammononton was treated to a view of
two samples of the drunk-makers' pro-
ducts, this week. Happily, both were
non-residents—one hailing from New-
town, the other evidently from most
anywhere.

The first was placed in the cooler on
Monday forenoon. At twelve o'clock
he had quitted down somewhat. An
hour later, when the Town Clerk en-
tered the building, he found it full of
smoke, and on investigating saw in
the cell corridor a bundle of blackets,
etc., which the prisoner had forced
through the door and put on fire with
the same match that lighted his pipe.
The flames had just broken out in the
ceiling, and in a few moments the
building would have been the scene of a
battle by our firemen. The fellow was
sent to the County Jail.

The other man was an exceedingly
tough customer, evidently lost to all
sense of decency, and made noise for a
crowd. He was laid by in the lock up,
on Tuesday, and taken to May's Land-
ing on Thursday. We understand that
he is wanted elsewhere, on a charge of
desertion.

So far as we know, Hammononton does
not own any of this grade of drinkers,
though we could point out some who
are too rapidly approaching that stage.

Newspaper Man Killed.

Last Saturday evening, about six
o'clock, Robert MacDougall, of Water-
ford, employed in Philadelphia, thought
he was late for his train homeward, and
with a friend, attempted to board a
moving car which they supposed was
theirs. In some way, they missed the
hold or footing, was thrown between
platform and cars, and terribly mangled
by the wheels—probably killed instantly.

Mr. MacDougall was very widely
known all over this section, and in the
city. He was a brilliant man, journal-
ist, a jolly, happy fellow, always
nearly every man you meet has some-
thing pleasant to say of him.

The funeral, on Wednesday, was very
largely attended, the floral offerings
being remarkably numerous and beauti-
ful. A widow and three sons, a father,
brothers, and sisters, are among the
mourners.

Mr. E. Leiby Jackson, one of
Hammononton's popular young men, and
Miss Clara Anne Lamberton were mar-
ried on Wednesday, April 7th, at the
home of the bride's parents, in Phila-
delphia, by Rev. Buckley Bares. After
a tour, the young couple will reside in
Hammononton, where they will receive
heavy good wishes of friends.

Conrad Waldvogel, formerly a
member of our Grand Army Post, and
Justice of the Peace at Ancona, was
thrown from his wagon on Thursday
last week, while driving from Hammon-
onton, fracturing his skull and breaking
his back. He died on Monday, 5th, in
Cooper Hospital,

to be followed
of there are
ing. No office
except to him-

DO YOU NOT KNOW?
 If you do not, you can find out by a very little investigation that
The Hammoniton Paint!
 Is the very best paint that was ever used in Hammoniton.
 There are scores of buildings that you see every day, painted with the Hammoniton Paint eight to twelve years ago, and looking well at the present time.
 The Hammoniton 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.,
 Hammoniton, N. J.

**Only the
 very Best!**
 —
**Bread, Cakes,
 Pies, and
 Breakfast Rolls**
 —
**SMALL'S
 BAKERY**

The Peoples Bank
 OF
Hammoniton, N. J.
 Capital, \$50,000
 Surplus and Undivided
 Profits, . . . \$45,000
 Three per cent interest paid
 on time Deposits.
 Safe Deposit Boxes for Rent
 R. J. BYRNES, President.
 M. L. JACKSON, Vice-Pres't.
 W. R. TILTON, Cashier.

DIRECTORS
 R. J. Byrnes M. L. Jackson
 C. F. Osgood George Elvins
 Elam Stockwell Wm. L. Black
 Wm. J. Smith J. C. Anderson
 Sam'l Anderson W. R. Tilton

**SINGLE COMB
 WHITE LEGHORN EGGS**
 For Hatching. The big kind—
 a laying strain.
 Pine Belt Egg Farm,
 Thos. Creamer, Fairview Ave.,

Special Master's Sale.
 By virtue of an order to me directed and issued out of the Court of Chancery of New Jersey, in a certain cause wherein Winifred Bickford et. al. are complainants and Nicholas R. Mick et. al. are defendants, there will be sold at public vendue on
Saturday, April 17, 1908,
 at two o'clock in the afternoon of said day, on the premises, on Orchard Street near Second Street, in the Town of Hammoniton, in the County of Atlantic and State of New Jersey,
 All the following described tract of land and premises, situate, lying and being in the Town of Hammoniton, in the County of Atlantic and State of New Jersey, bounded and described as follows: Beginning at a point in the southeasterly side of Orchard Street one hundred and fourteen feet northeasterly from the northeasterly corner of one Jackson's land and extending thence first, southeasterly, by said Jackson's line, sixty feet to land of one Mary J. Burgess; thence, second, by the same northeasterly, one foot to a corner in Burgess' line; thence, third, still by Burgess' line southeasterly forty feet to land of one Tremblidge; thence, fourth, by Tremblidge's line, northeasterly, fifty feet, more or less, to Tremblidge's corner; thence, fifth, still by Tremblidge's line, northeasterly and parallel with Horton Street one hundred feet to a corner point in the southeasterly side of Orchard Street; thence, sixth, by the side of Orchard Street, southeasterly, fifty-one feet more or less, to the place of beginning.
 said tract of land will be sold free and clear of the estate and interest in dower of Sophia Mick, Emma Mick and Matilda Mick, the wives respectively of Nicholas R. Mick, William A. Mick and John Alfred Mick, together with all and singular the hereditaments and appurtenances to the said premises belonging or in anywise appertaining.
 HAM' E. PHIBBS, Special Master,
 J. J. H. MILLER, Collector for Complainant.

Town Council Meeting.
 Regular convocation last Saturday evening, April 3rd. All members were present.
 Highways Committee reported Mr. Middleton at work surveying the streets for grade.
 License Committee reported no protests against renewal of licenses to Jas. Pinto and Frank Jacobs, and later both petitions were granted.
 Law and Order Committee reported a letter from Superintendent of A. C. R. R., saying that he "will try to see you about better location of loading place for berries."
 Bills ordered paid:
 Poor Fund..... 28 00
 Wm L Black, goods..... 6 00
 F D Giacomo, goods..... 28 00
 E Stockwell, goods..... 8 00
 Harry Wells, goods..... 7 50
 Pete Banere, goods..... 55 00
 Geo Elvins, goods..... 132 50
 Town Purposes..... 12 50
 B F Henshaw, Janitor..... 15 00
 Geo Barnhouse, Overseer..... 5 50
 Tom Tell, killing dogs..... 27 50
 J W Myers, Night Police..... 25 00
 W R Beely, salary..... 3 00
 Water Dept, rent..... 6 00
 H McD Little, supplies..... 2 00
 E L Jackson, lamp for vault..... 125 00
 A B Davis, 3 mos. salary..... 45 00
 W R Tilton, bond for Treasurer..... 17 50
 J C Johnson, Warden, mob..... 80
 T B Delker, advertising..... 5 00
 A L Jackson, hall rent..... 59 75
 Highways..... 1 50
 E G Barnhouse, Overseer..... 4 50
 Harry Emery, labor..... 8 58
 B Vaccaro, repairs..... 5 20
 W H Burgess, repairs..... 3 00
 Geo Elvins, repairs..... 85 00
 D Crescenzo, teams..... 3 00
 J R Imhoff, teams..... 3 15
 Angelo Tuono, printing..... 8 00
 P T Banere, engine to fires..... 4 00
 Wm Giberson, "..... 1 25
 Water Dept, rent..... 2 00
 A Colosurdo, hauling..... 2-15
 H McD Little, supplies..... 14 75
 Telephone Co, alarms..... \$35-15
 Street Lights..... \$217 33
 Electricity..... 89 58
 Gas..... \$306 90
 Board of Health..... 3 48
 Dr J G Butler, reporting cases..... 23 70
 " vital statistics..... 43 75
 Tom Tell, garbage..... 2 50
 B F Henshaw, Janitor..... \$73 85
 Fire Chief reported two chimney fires. Clerk reported \$13.05 received for street dirt, and \$4.60 for licenses.
 Petitions were received for graveling Second Street—French to Fairview; Horton Street—Bellevue to Pleasant; Walnut Street—Third to Fourth St. Referred.
 Ordinance establishing Fire District taken up and debated, but laid over a month, the ordinance to be published for general information.
 Bids for reshelving Town Hall, and other repairs, received. Henry Nicolai bid \$75.50; George A. Blake, \$78.50. Contract given to Nicolai.
 After some discussion, it was voted unanimously that the words "and resolutions" be inserted in every license hereafter granted. This means that the prohibition of treating is now a part of the contract, and its violation will be sufficient cause for rescinding license.
 A proposition was made that Council convey to the County all roads which the Freeholders have built in Town. Referred to Finance Committee.
 The following was adopted:
 Whereas, The attention of members of Council has been called to the existence of speak-games within town limits, and Council having failed to secure evidence against same; therefore,
 "Resolved, That the sum of fifty dollars will be paid to the person or persons causing the arrest and conviction of any one illegally selling intoxicating liquors within the Town of Hammoniton."
 Voted, that affidavits must accompany all bills presented to Council for payment, including those from the Fire Wardens.
 Agreed, that all members will unite, Monday, April 12th, in an inspection of certain gravel deposits.
 Voted, to lease to one Bruno five acres of land, over gravel pits, for five years at an annual rental of four dollars per acre. If he does not accept, Mr. Wolbert to have the entire twelve acres for twenty-four dollars a year, paid in advance.
 Capt. Wm. J. Morton sent a statement that gutters on Pine Road are being filled with rubbish; also that the upper end of said road is being cultivated. Referred to the Law and Order Committee.
 Adjourned.

Ordered Berry Tickets?

**Lakeview
 GREEN-
 HOUSE**
 Central Ave., Hammoniton, 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

**AN EASTER OUTFIT
 is not complete
 without a
 PAIR OF FINE SHOES**

A Better Stock than Ever.
MORE STYLES

**Everything in
 Up-to-date Shoes!**
 Come in Early. If we haven't in stock
 what you want, we will get it.

**MONFORT
 The SHOEMAN**

JOHN A. HOYLE
 Hammoniton
**Hot Water and Steam
 HEATING
 CONTRACTOR**

**Hot Air and Gasolene Engines
 Artesian Wells
 Plumbing in all Branches**
Bellevue Avenue, Hammoniton.
BOTH PHONES

**For the Best Meals
 go to
 Cramer's Restaurant**
 Next to Bank Bros. Building,
 Hammoniton.
Meals at All Hours.
 Full Meals 25 Cents
Choice Oysters and Clams
 Served in all Styles.
 Philadelphia Pure Ice Cream
 35 cents a Quart.
 Families served with Oysters and Ice Cream
 on short notice. Both Phones.

**W. H. Bernshouse
 Insurance Agent**
 Notary Public,
 Commissioner of Deeds,
 Office, Spear Building,
 Hammoniton.

DO YOU DRINK?
 Hammoniton
Star Bottling Co.
 B. FOGLIETTA, Prop.
 Ginger Ale, Sarsaparilla,
 Soda, Etc.
 Orders Promptly Attended To.
 Local Phone 542

JOS. R. IMHOFF
**LUMBER
 Mill Work
 WOOD
 COAL**
 If you want coal that will not clinker,
 but will give you a soft white ash,
 with lots of heat,
 we can supply you.

THE BEST ROOF
 and that is
 Cortright's Metal Shingles.
 For which we are
 Sole Agent for Hammoniton.
 They are Best and Cheapest
Wm. BAKER, Agent
 25 N. Third St., Hammoniton.

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

**THE COLUMBIA
 GRAPHAPHONE.**

 For sale by
John W. Roller,
 Bellevue Ave., Hammoniton

DR. W. H. LONG
 Known as Diamond Jack
 will consult with
 any sick person
FREE OF CHARGE
 at his
Medical Offices
 918 Walnut St.,
 Philadelphia.
 Office Hours,—11.00 to 2.00 daily.
 Sundays—1.00 to 5.00 p. m.
 To avoid waiting, would advise
 Sunday visits
 All Dr. Long's famous remedies are on
 sale at J. H. Cross Pharmacy
S. J. R. THREE MONTHS 25 Cts.