

Dr. J. C. Bitler has a fine new car.

Rev. J. B. Ryan was in town on Thursday.

Mrs. S. E. Smith, of Collingswood, was in town on Thursday.

A little son arrived at Mr. and Mrs. B. P. Gray's, on Thursday, April 9th.

John F. Rhodes is to give a concert in Bellevue Hall on Friday evening, May 1st.

Attorney Wm. B. Phillips has removed his office to Nos. 517-19 Federal Street, Camden.

We had a right lively thunder and lightning storm on Wednesday evening, with plenty of rain.

An enjoyable reception to the ladies was held by the Rod and Gun Club, Thursday evening.

Regular meeting of Women's Political Union, Tuesday, April 14, at 8 p. m., at the home of Miss Conkey.

Mrs. Harry Vale and daughter Marion, from Washington, D. C., are visiting Mr. and Mrs. Walter J. Vernier.

Chief of Police Adams was called to Philadelphia on Thursday, on account of the serious illness of his only brother.

Godfrey's market has been altered considerably, enabling a better display of goods. They are running a fine delivery car.

Edward Earl Schumaker, Jr., was born to Mr. and Mrs. E. E. Schumaker, on Grape Street, on Friday, April 3rd, 1914.

Just three more days to get in your essay on "Why Women Should Vote," to Miss Mary P. Conkey, April 15th, the last day.

The many friends of Frank S. Swift were sorry to hear of his illness. If he continues to improve he will soon be out of bed.

A "pure food sale" will be given by the Ladies Aid Society of the Methodist Church, on Saturday, April 18th, at the Gas Office.

The Board of Trade held another interesting meeting Tuesday eve. Several names were presented for membership, and many others are expected.

J. H. Marshall, of Burlington, called on friends in Hammonton, yesterday. He and his wife have been visiting their daughter, at Hampton.

Mrs. Jennie Simons, widow of Chas. Simons, died last week Thursday, at Glassboro, of heart disease. Buried in Greenmount Cemetery, Hammonton, Monday.

Members of the Church choir, and all who will volunteer, are asked to meet in the Baptist Church next Monday evening, at 7.15, to organize for a two weeks campaign.

The elephant caused quite an excitement at the last meeting of the Grange; expect other animals to appear at the next meeting; also brass band, Friday, April 17th, at 8 p. m.

The State Teachers' Examinations for Atlantic County will be held in the High School Building at Atlantic City, on the last three Saturdays of April, beginning at 9.15 o'clock.

Joe Craig announces a public sale of live stock, farm tools, and household goods, at his home at Hampton Park, next Monday, at one o'clock. Joe will remove to one Red Bank.

Mrs. Frank Laddell (nee Dunkel) died in Atlantic City on Saturday, March 4th, of tuberculosis. Her remains were brought to Hammonton and buried in Oak Grove Cemetery, on Tuesday.

The Civic Club invites everybody to the Willow-ware Tea, next Tuesday evening, in Firemen's Hall. Take a plate home with you. A short entertainment will be provided. Admission, ten cents.

On Tuesday evening, our Town Council, Water Commissioners, and Sewerage Commission met in joint session, to decide who should connect the water mains with sewer flush tanks. It was agreed that this was part of the sewer system, and that department will attend to the work.

A committee from the Civic Club and representative citizens met in Firemen's Hall last evening, "for the purpose of devising ways and means of building a place for public meetings, suitable to the needs of the town."

The U. S. Civil Service Commission announces an examination to be held in Atlantic City, on May 26, 1914, for stenographers and typewriters, for employment at Washington, D. C. Application blanks and instructions may be obtained from G. B. Ireland, Local Secretary, Post Office, Atlantic City, N. J.

Smile a little, smile a little as you pass along; Not alone when life is pleasant, but when things go wrong.

Do not make the way seem harder by a sullen face; Smile a little, smile a little, brighten up the place.

St. Mark's Church. Easter Day, Holy Communion at 6.00; Morning Prayer, 7.00; Holy Communion, 7.30 and 10.30; Evening Prayer and special service for children at four o'clock.

Topics at the Universalist Church to-morrow: Morning, "The triumph of the powers of life." Evening, "An individual case of spiritual conquest." Pastor Gardner is expected to be here, to remain, next week.

At the Baptist Church to-morrow. Morning topic, "The necessity of the resurrection." The children's sermon, "The Easter Egg," 11.45 Bible School, Junior C. E. at 3. At 6.30, the Christian Endeavor, 7.30, topic, "Baptism, an abiding proof of the resurrection." Special music all day.

OF SPECIAL INTEREST

Three of the local Churches, Methodist, Presbyterian, and Baptist, have united in a special effort to uplift and boost Hammonton.

"Hammonton, the Hub of South Jersey" should be the hub not only in an educational and business way, but also in a moral and spiritual way. So to foster this end, the Churches have secured

Rev. Thos. G. Needham (an effective and eloquent Gospel Evangelist), and

Harry E. Litchfield (a sweet and inspiring Gospel Singer), to conduct two weeks of special services in the Baptist Church, Third and Vine Streets,

April 13th to 24th, 1914, at 7.45 p. m., sharp. Large choir. Good singing. Bible Readings every afternoon at 3.45. All are invited.

Will Easter, which is to commemorate the resurrection of Christ, be spent as a holiday, or as a day of worship? Presbyterian services at 10.30; theme, "Life, what is it?" Beautiful Easter music. At noon, Sabbath School, having an Easter program. At 6.45, C. E. meeting.—Easter topic. At 7.30 the choir will sing a cantata, "The triumph of Alfred," by Arthur Johnson. Every service worthy of your attendance.

The High School nine defeated the Vineland boys, Wednesday, by a score of 11 to 0. Romeo and Esposito held the visitors to very few hits. Blazer's hitting and Stockwell gameness at second base starred for the home team, with Robinson, the colored player, for Vineland. There was an enthusiastic crowd at the game.

Batteries: Romeo and Esposito, pitchers; Esposito and Persico, catcher, for Hammonton; Pierson, pitcher; Robinson, catcher, for the visitors.

On Wednesday next, the Cape May H. S. team will play here. As this is their first visit, a large crowd is expected.

On Friday, 17th, Collingswood H. S. will come and try to avenge their last year defeat.

Everybody was pleased with our boys' new suits,—gray, with green trimmings, and monogram.

BANK BROTHERS

When you come in to see the new things we brought together for you to wear this Spring, you will be very much delighted, especially when you get to know the small cost it will require to be properly fitted out. We are ready whenever you are.

Copyright Hans Schaefer & Marx

BANK BROTHERS

This season we illustrate better than ever that we sell the best Clothes made in America, for men and young men, for every dollar invested.

A guarantee of satisfactory wear.

Ever ready to adjust any dissatisfaction that may arise during the course of wear.

You have the privilege of having your clothes pressed and cleaned free of charge.

And at no other place will you get the same clothes marked at such a low price.

Men's and Young Men's Suits, \$7.50, \$8, \$10, \$12.50, \$15, \$18, \$20, \$22.50
Boys' Suits, \$1.50, \$2, \$2.50, \$3, \$3.50 and up to \$9.00

Copyright Hans Schaefer & Marx

Concerning Shoes we sell.

In last week's paper we told you something about their style, comfort, wear and looks. But really, the kind of shoes we have assembled here deserves more publicity than we can give it. The best and only lasting advertising we depend upon is from the people who buy and wear them. Come and invest any amount you feel able to, and satisfy yourselves that you can get more shoe value for your money than you have been accustomed to get.

Women's Shoes,—Oxfords, Pumps, and Colonial Ties, \$1.50 to \$5.

Men's Shoes and Oxfords, \$1.50 to \$5.

Boys' Shoes and Oxfords, \$1.25 to \$3.50

Girls' and Misses' Shoes and Oxfords, 95 c. to \$2.50

Boys' Wash Suits.

Mothers who are accustomed to make their boys' suits will surely consider it a waste of time and labor when you see these dandy little suits.

There are many new styles and made up well, of good quality material, priced at 48 c, 75 c, 85 c, \$1, \$1.25, \$2, and \$2.50

Furnishings for Men.

Special sale of Men's Dress Shirts at 75 cents.—Equal to most dollar shirts; made of fine madras and percale,—nice neat patterns in stripes and dots,—dark and light colors.

Special sale of men's Dress Shirts at 48 cts. Most stores sell these shirts at 65 cents. They are made of good washable material, full size, coat and plain style, French or laundered cuffs.

Men's fine thread cotton Hose at two-for 25 cts,—good wearing hose, in many colors.

Men's Hose, lisle thread, at 25 cts., in all the new shades, tango, resede green, gray, tan wood brown, white, black.

Men's 39 cent Silk Hose, at 25 cents, in black, white, tan and gray.

Holeproof Hose for men at \$1.50 a box, guaranteed for 6 months, in black, white, gray and white feet.

Men's extra fine quality Silk Hose, at 50 cents.

Holeproof Silk Hose for men, guaranteed for three months, \$3 per box of 3 pair.

Boys' Holeproof Hose, guaranteed six months, \$1 per box of three pair.

Women's and Misses' Suits and Dresses.

Of course we don't know what impression our former announcement made on you, concerning dresses and suits, but it is a fact that we can save you many dollars on a garment. All you need do to verify our former claims is to come in and let us show what we have to offer.

These suits are the product of the best designers, up to the minute in style and color. Prices, \$8.50, \$10, \$12.50, \$15.

Dresses at \$7.50, \$10, \$12 1/2, \$15,—made of all the newest materials and colors.

Only one of a kind.

Waists.

A very special sale of Silk Waists at \$2.50 and \$3. To duplicate these, you will have to pay three and three-fifty.

Beautiful Waists at \$1 and \$1.25,—of lawn, marquisette, and crepe, with newest style sleeves; some plain, others with trimming.

W. H. Bernshouse
Fire Insurance

Strongest Companies
Lowest Rates

Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

JOHN PRASCH, JR.

Funeral Director
and Embalmer

Twelfth Street, between Railroads,
Local Phone 901. Bell, 47-D.
Hammonton, N. J.

WILLIAM DOERFEL

Representative
Penn Mutual Life Insurance Co.
of Philadelphia

All Forms of High Grade Life Insurance
Special
Building and Loan and Life Insurance
Features Combined.
Good whether you live or die.
Ask about it at PEOPLE'S BANK BLDG.

E. P. JONES
FUNERAL DIRECTOR
And Embalmer

Local Phone 606. Bell, 21-X.
233 Bellevue Ave.
Hammonton, N. J.

PULPIT TOPICS.

THE FELLOWSHIP OF HIS SUFFERINGS.

Was there ever so strange an analogy as this of the Apostle Paul? That I may know the fellowship of His sufferings...

There is nothing strange in the desire of men to share the honors and pleasures of another...

Christian Endeavor

TOPIC FOR APRIL 12, 1914.

THIS CORRUPTIBLE MUST PUT ON INCORRUPTION.

"Rebeld I tell you a martyr." Paul says in your mind...

A CHINESE LADY.

The Dowager Tsu Hai, aunt of the late Dowager Empress of China...

SOME MODERN EXAMPLES.

Why do our missionaries leave the familiar scenes of the home land, and go far across the seas?

HIS SPEAKING EYES.

And Carolina and the partner of her woes, who had been contemplating a monogram...

Epworth League

TOPIC FOR APRIL 12, 1914.

BASTER JOY.

The joy of the disciples when they finally became convinced that Christ had triumphed over death...

BLOWING HIS OWN TRUMPET.

When you hear a fellow boasting of his own greatness...

ORUEL GEORGE.

They were hoarse-moaning. On the gently-ruffled waters of Boatbottom...

KEEP ON KICKING.

Two frogs one day—so runs the legend—went out to reconnoiter...

SOME SNAKES.

Too much good-fellowship and hilarity had dulled the eyes of Jerryville...

STUTTLE.

Louis XIV. once said to one of his courtiers whom he knew to be very ambitious...

THEN THERE WAS SILENCE.

An amusing story is being told of Sir Douglas, who about two weeks ago...

THE BEE OF THE WHITE ANT.

The cuckoo is not the only creature who deliberately makes use of a house made by another...

SUNDAY SCHOOL LESSON.

TOPIC FOR APRIL 12, 1914.

THIS JOURNEY TO EMMANUEL.

Golden Text.—In Christ Jesus there died, and was raised from the dead, Rom. 8:34.

Ruffin's Friend

An Easter Story

By JEANNETTE B. WILSON

It was a possession—Miss Gertrude's. "All right, Chipmunk. Now let's talk about James Ruffin."

It was at the luncheon table that Marshall's mood gave him a message. "Lloyd, Coraella sent you word that she wanted you to be sure to come to church tomorrow."

When Jesus appeared for the first time to the whole company of the apostles...

There is in fact no possibility of getting away from the force of the evidence of Christ's resurrection...

There is reason in this thinking. It is the truth that Easter tells that makes the whole world glad...

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold...

THE FELLOWSHIP OF HIS SUFFERINGS.

THE FELLOWSHIP OF HIS SUFFERINGS.

Was there ever so strange an analogy as this of the Apostle Paul? That I may know the fellowship of His sufferings...

CHRISTIAN ENDEAVOR

TOPIC FOR APRIL 12, 1914.

THIS CORRUPTIBLE MUST PUT ON INCORRUPTION.

"Rebeld I tell you a martyr." Paul says in your mind...

A CHINESE LADY.

The Dowager Tsu Hai, aunt of the late Dowager Empress of China...

SOME MODERN EXAMPLES.

Why do our missionaries leave the familiar scenes of the home land, and go far across the seas?

HIS SPEAKING EYES.

And Carolina and the partner of her woes, who had been contemplating a monogram...

THEN THERE WAS SILENCE.

An amusing story is being told of Sir Douglas, who about two weeks ago...

THE BEE OF THE WHITE ANT.

The cuckoo is not the only creature who deliberately makes use of a house made by another...

SUNDAY SCHOOL LESSON.

TOPIC FOR APRIL 12, 1914.

THIS JOURNEY TO EMMANUEL.

Golden Text.—In Christ Jesus there died, and was raised from the dead, Rom. 8:34.

Ruffin's Friend

An Easter Story

By JEANNETTE B. WILSON

It was a possession—Miss Gertrude's. "All right, Chipmunk. Now let's talk about James Ruffin."

It was at the luncheon table that Marshall's mood gave him a message. "Lloyd, Coraella sent you word that she wanted you to be sure to come to church tomorrow."

When Jesus appeared for the first time to the whole company of the apostles...

There is in fact no possibility of getting away from the force of the evidence of Christ's resurrection...

There is reason in this thinking. It is the truth that Easter tells that makes the whole world glad...

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold...

THE FELLOWSHIP OF HIS SUFFERINGS.

THE FELLOWSHIP OF HIS SUFFERINGS.

Was there ever so strange an analogy as this of the Apostle Paul? That I may know the fellowship of His sufferings...

CHRISTIAN ENDEAVOR

TOPIC FOR APRIL 12, 1914.

THIS CORRUPTIBLE MUST PUT ON INCORRUPTION.

"Rebeld I tell you a martyr." Paul says in your mind...

A CHINESE LADY.

The Dowager Tsu Hai, aunt of the late Dowager Empress of China...

SOME MODERN EXAMPLES.

Why do our missionaries leave the familiar scenes of the home land, and go far across the seas?

HIS SPEAKING EYES.

And Carolina and the partner of her woes, who had been contemplating a monogram...

THEN THERE WAS SILENCE.

An amusing story is being told of Sir Douglas, who about two weeks ago...

THE BEE OF THE WHITE ANT.

The cuckoo is not the only creature who deliberately makes use of a house made by another...

SUNDAY SCHOOL LESSON.

TOPIC FOR APRIL 12, 1914.

THIS JOURNEY TO EMMANUEL.

Golden Text.—In Christ Jesus there died, and was raised from the dead, Rom. 8:34.

Ruffin's Friend

An Easter Story

By JEANNETTE B. WILSON

It was a possession—Miss Gertrude's. "All right, Chipmunk. Now let's talk about James Ruffin."

It was at the luncheon table that Marshall's mood gave him a message. "Lloyd, Coraella sent you word that she wanted you to be sure to come to church tomorrow."

When Jesus appeared for the first time to the whole company of the apostles...

There is in fact no possibility of getting away from the force of the evidence of Christ's resurrection...

There is reason in this thinking. It is the truth that Easter tells that makes the whole world glad...

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold...

THE FELLOWSHIP OF HIS SUFFERINGS.

THE FELLOWSHIP OF HIS SUFFERINGS.

Was there ever so strange an analogy as this of the Apostle Paul? That I may know the fellowship of His sufferings...

CHRISTIAN ENDEAVOR

TOPIC FOR APRIL 12, 1914.

THIS CORRUPTIBLE MUST PUT ON INCORRUPTION.

"Rebeld I tell you a martyr." Paul says in your mind...

A CHINESE LADY.

The Dowager Tsu Hai, aunt of the late Dowager Empress of China...

SOME MODERN EXAMPLES.

Why do our missionaries leave the familiar scenes of the home land, and go far across the seas?

HIS SPEAKING EYES.

And Carolina and the partner of her woes, who had been contemplating a monogram...

THEN THERE WAS SILENCE.

An amusing story is being told of Sir Douglas, who about two weeks ago...

THE BEE OF THE WHITE ANT.

The cuckoo is not the only creature who deliberately makes use of a house made by another...

SUNDAY SCHOOL LESSON.

TOPIC FOR APRIL 12, 1914.

THIS JOURNEY TO EMMANUEL.

Golden Text.—In Christ Jesus there died, and was raised from the dead, Rom. 8:34.

Ruffin's Friend

An Easter Story

By JEANNETTE B. WILSON

It was a possession—Miss Gertrude's. "All right, Chipmunk. Now let's talk about James Ruffin."

It was at the luncheon table that Marshall's mood gave him a message. "Lloyd, Coraella sent you word that she wanted you to be sure to come to church tomorrow."

When Jesus appeared for the first time to the whole company of the apostles...

There is in fact no possibility of getting away from the force of the evidence of Christ's resurrection...

There is reason in this thinking. It is the truth that Easter tells that makes the whole world glad...

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold...

THE FELLOWSHIP OF HIS SUFFERINGS.

THE FELLOWSHIP OF HIS SUFFERINGS.

Was there ever so strange an analogy as this of the Apostle Paul? That I may know the fellowship of His sufferings...

CHRISTIAN ENDEAVOR

TOPIC FOR APRIL 12, 1914.

THIS CORRUPTIBLE MUST PUT ON INCORRUPTION.

"Rebeld I tell you a martyr." Paul says in your mind...

A CHINESE LADY.

The Dowager Tsu Hai, aunt of the late Dowager Empress of China...

SOME MODERN EXAMPLES.

Why do our missionaries leave the familiar scenes of the home land, and go far across the seas?

HIS SPEAKING EYES.

And Carolina and the partner of her woes, who had been contemplating a monogram...

THEN THERE WAS SILENCE.

An amusing story is being told of Sir Douglas, who about two weeks ago...

THE BEE OF THE WHITE ANT.

The cuckoo is not the only creature who deliberately makes use of a house made by another...

SUNDAY SCHOOL LESSON.

TOPIC FOR APRIL 12, 1914.

THIS JOURNEY TO EMMANUEL.

Golden Text.—In Christ Jesus there died, and was raised from the dead, Rom. 8:34.

Ruffin's Friend

An Easter Story

By JEANNETTE B. WILSON

It was a possession—Miss Gertrude's. "All right, Chipmunk. Now let's talk about James Ruffin."

It was at the luncheon table that Marshall's mood gave him a message. "Lloyd, Coraella sent you word that she wanted you to be sure to come to church tomorrow."

When Jesus appeared for the first time to the whole company of the apostles...

There is in fact no possibility of getting away from the force of the evidence of Christ's resurrection...

There is reason in this thinking. It is the truth that Easter tells that makes the whole world glad...

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold...

Easter Day in the Churches

Easter day is pre-eminently a day for church-going. Three hundred million people, it is estimated, through the churches throughout the world on Easter, bending the knee in homage before the King of Kings.

The Easter festival is one of the most beautiful in the church calendar, a festival in which flowers and exquisite music play important parts.

Easter is the harbinger of spring, the glorious season of hope, of revived life, presaging the immortality of which man in his philosophic moments has a vague perception.

Let this Easter day bring you into communion with that great church which God established for the redemption of the world.

Go to church on Easter and hear in anthem and sermon that marvelous story of the resurrection. Who knows? By that very act of attending the house of worship you may resurrect in your own soul the latent God hunger which, when it fills one's life, transforms him into a man of wondrous power.

Go to church on Easter and behold the flower laden chancel, the gorgeous varicolored blooms of spring, so beautiful to the human vision after the sterile winter.

Go listen to the exquisite music, the sacred compositions of many of the world's masters of harmony, which the choirs will render for your edification.

Easter day in church will appeal to all that is noblest and best in you. Go to church and partake of that spiritual uplift for which your soul yearns.

THE FIRST EASTER DAY. Never so sweet a bath as that of the first Easter day. Never so fair a sun as that of the first Easter day.

CURIOUS EASTER CUSTOM. A curious Easter custom has been observed for many centuries in the west. In those and the latter part of the century...

Easter Is Older Than Christianity

EASTER is much older than Christianity. The very name by which we know the day is identical with that of the ancient Greek goddess of spring, Eostre.

The Easter festival is one of the most beautiful in the church calendar, a festival in which flowers and exquisite music play important parts.

Easter is the harbinger of spring, the glorious season of hope, of revived life, presaging the immortality of which man in his philosophic moments has a vague perception.

Let this Easter day bring you into communion with that great church which God established for the redemption of the world.

Go to church on Easter and hear in anthem and sermon that marvelous story of the resurrection. Who knows? By that very act of attending the house of worship you may resurrect in your own soul the latent God hunger which, when it fills one's life, transforms him into a man of wondrous power.

Go to church on Easter and behold the flower laden chancel, the gorgeous varicolored blooms of spring, so beautiful to the human vision after the sterile winter.

Go listen to the exquisite music, the sacred compositions of many of the world's masters of harmony, which the choirs will render for your edification.

Easter day in church will appeal to all that is noblest and best in you. Go to church and partake of that spiritual uplift for which your soul yearns.

THE FIRST EASTER DAY. Never so sweet a bath as that of the first Easter day. Never so fair a sun as that of the first Easter day.

CURIOUS EASTER CUSTOM. A curious Easter custom has been observed for many centuries in the west. In those and the latter part of the century...

RESURRECTION

AN EASTER POEM BY LANNIE HAYNES MARTIN

A SEPULCHER of sodden earth, a pall of cold gray sky; A dreadful silence, save the dirge of the wailing wind's last sigh;

A dreary void, all colorless; no vibrant life doth thrill Across the widening wilderness—the far dim stars are still.

Beneath the bare, entombing earth a germ of life is pent In graveclothes, till an inward thrill, and cerements are rent.

And groping roots reach out to grasp the bosom of the world, And upward springs a budding plant with leaves like wings unfurled.

Upon its head a coronal of glittering rainbow hue, Like saint with fabled aureole—a lily crowned with dew.

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold Of Doubt and Vanity and Hate, And yet beneath this mountain weight a spark divine with power untold.

When from the tomb the stone is rolled From unseem roots of Faith there spring The leaves of Hope, fast blossoming, And then a wondrous flower in bloom—

The flower of Love—and from the tomb The soul has risen. Thus reborn, Dost doubt the resurrection morn?

THE heart's a tomb, all pulseless, cold. Long hid beneath the silent mold Of Doubt and Vanity and Hate, And yet beneath this mountain weight a spark divine with power untold.

THE PLACE TO BUY

LUMBER MILLWORK
LIME CEMENT
COAL WOOD
PAINTS GLASS
ROOFINGS CROCKS
FERTILIZERS WALLBOARD
TERRA COTTA PIPE CYCLONE FENCE
Both Phones Prompt Delivery

JOSEPH R. IMHOFF

**Why
You Should Use
Modern Gas Light**

You get more light.
You pay less for this generous amount.

You enjoy a better kind of light—softer, more pleasing, more restful to eyes and nerves.

You control the lighting of your gas lamps—one or many—by touching a button or chain.

"Reflex" Inverted and Welsbach Up-right Lights represent the best in modern gas lighting. There is a "Reflex" Lamp for every lighting need—domestic or commercial. Let us show them to you.

Buy Welsbach Mantles for brilliancy and durability. You know them by the "Shield of Quality" on the box.

Hammonton and
Egg Harbor City Gas Co.

When You Know Gas Lighting, You Prefer It

We sell Empire King
SPRAYING PUMP

If you want a first-class
SPRAYING NOZZLE

At a Low Price,
We can furnish it

Try Grasselli Lime and Sulphur
Solution, and
Graselli Arsenate of Lead.

GEORGE ELVINS,

Hammonton, - New Jersey

We have everything
you need in warm weather
in the hardware line.

Call and see for yourselves.

Harry McD. Little

Odd Fellows Building.

Plumbing done in all its branches
Repairing properly done

Clothing *Who's Your Tailor?* Shoes
TRADE MARK REG. 1908 BY ED. V. PRICE & CO.

**THE LAST CALL
FOR
EASTER TOGS!**

Don't let to-day slip by without coming in and leaving your measure. By all means see our superb display of handsome styles and exclusive woolens from

ED. V. PRICE & CO.,
Merchant Tailor Detroit

At about the same price you are asked for "ready-mades" we deliver you the cream of rich custom-tailoring. Let us prove it—To-day.

Shirts. French or stiff cuffs, at 50 c, 75 c, \$1, \$1.25, \$1.50, \$1.89, \$3, and \$3.50. They can't be beat.

Neckwear. The finest to be had. Knit and silk, 25 c, 50 c, and 75 c.

Scout Hose. Lisle, 25 cents; Silk, 50 cents. Leading color.

We have a fine new line of Caps at 39 c, 50 c, 89 c.

Athletic Underwear. We have a fine line at 45 c, 59 c, 75 c, and \$1.

Boys' Shirts. With separate collar to match, 55 c. Without collar, 50 cts.

Pioneer Plain and Multiple Belts, with initials, for 25 and 50 cents.

The latest Sash Band Hat (Roeloff's), \$3 and \$3.50

**The finest line of
Crossett Shoes**

In all leathers, we ever had

**Women's America
Lady's Shoes.**

Patent button, kid top
Patent button, cloth top
Patent Blucher
\$3 and \$3.50

Black Calf Oxfords,
with rubber soles, \$3

Tan Calf Oxfords
at \$2.50, \$3, and \$3.50

Canvas Shoes
For the whole family
in every style
that is up-to-date.
Largest display we
have ever shown.

**Monfort's
Shoe
Store**
Hammonton

YOU'll spend many a pleasant evening in your Crossetts. The real man style of them and their splendid comfort make them friends indeed. Note the handsome model below.

**CROSSETT
SHOE** "Makes life's
walk easy"
TRADE MARK

\$1.50 to \$6.00 everywhere
Lewis A. Crossett, Inc., Makers, North Abington, Mass.

There's a special Crossett last for people with arch troubles. Ask our agents about it.

Douglass Shoes

In all styles.

**Our line of
English Toe Shoes**

In black and tan, with rubber and leather soles, are the nicest we ever saw. \$3, \$3.50, \$4, \$4.50 and \$5.

Every pair of our
**Williams
and Walton**

Shoes, for men and boys, are solid leather. Prices run from \$1.25 to \$3.50

Men's, Boys' and Youth's
Scout Shoes

In black and tan.

This shoe has become very popular, and we have the best that can be bought for

\$1.25, \$1.50, \$2, \$2.50, \$3

**Monfort's
Store**
Hammonton