

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone -- No. 532

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

VOL. 49

HAMMONTON, N. J., APRIL 15, 1911

NO. 15

Bank Brothers

Clothing bought of us will be cleaned and pressed free of charge, in our Tailoring Department.

Bank Brothers

The new stocks, brim full of the latest and best styles, carrying our guarantee for satisfactory service, awaits your selection.

Copyright Hart Schaffner & Marx

If you will stop in and try on one of these fine suits, look at the quality, style, fit, and workmanship, then you will be just as enthusiastic about them as we are.

You should see the immense variety of fine clothes we have here assembled. Among them you will find

Hart Schaffner & Marx
clothes in great variety.

Our Clothing Department is now in a building by itself, and is so arranged that you can conveniently look things over; and there is something to look at.

Hart Schaffner & Marx Suits,
\$18 to \$25.

Such splendid suits as we offer at \$15, \$12.50, and \$10 are hard to duplicate. You'll like them if you see them. They are ahead of anything you will see, even if you pay a few dollars more.

Suits at \$7.50 and \$5. Good suits for ordinary wear, of good wearing quality.

Stunning New Spring Models,

Right at the beginning of the season, at a saving of two-fifty to five dollars.

\$15, \$12.50, and \$10
are the prices at which they
will be sold.

There are only seventeen of them.

Strictly tailored on the
most up-to-date lines.

Coats are short, straight back,
mannish notched collars, and lined
with pean de cygne.

Materials are Twilled Serges,
Striped Grays,
Fancy Striped Blues,
Plain Blue and Black.

The constant growth of our Shoe Department is due to the values it offers.

Walk Over Shoes for Easter

This is one of the newest toes,
known as the "Pike" toe.

We have it in all leathers;
lace and buttons.

Hundreds of styles are here
to choose from,
Ankle Ties, Strap Pumps,
Plain Oxfords,—high heels,
medium heels, or low heels,
in all leathers,
lace or button.

Men's Shoes and Oxfords,
\$1.45 to \$4

Ladies' Shoes and Oxfords,
\$1.20 to \$3.50

Children's Shoes and
Oxfords, 75 c to \$1.50

Boys' Shoes and Oxfords,
95 c to \$2.50

BANK BROTHERS Store,

Bellevue Avenue,

Hammonton, N. J.

A Tale of Treachery, Love and the Sea

[illegible]

<p>"You'll stir the boat Mark!"</p> <p>Stirred as much by the unexpected note of Mike White's voice as by the touch of her fingers, McDermott turned to face the speaker at the moment that the Richard, his boat ahead long trailing behind on the slide on its case, was hurled upon the sloping bank of the river and landing was made, richly backed down by the woman's white, drawn features, then, nodding an affirmative, climbed over the side and into the sea-fowl's nest.</p> <p>At a moment later, bent to his knees in following thrives of smoke the spray, the Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>He may be winter in the night</p> <p>And in the end come out all right</p> <p>Some millions have before</p> <p>EXPENSIVE.</p> <p>"Unhappily I suppose, now, you wouldn't believe this car was no home power."</p> <p>McQuire, "Fifty horse power." Look at that! Began, "It's not yet none thin for auto!"</p>	<p>1</p> <p>And</p> <p>h</p> <p>h</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>
<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>	<p>Richard men, laughing at their travel rough with them and merrily, loudly taught their craft out into the sea.</p> <p>The next of landing brought the</p>

Spring's ready for the wearing
Of the Green

he thought she must surely hear, we
written it dishonestly, but long will be
it create confusion, he did find

no move that in, no
ung clergyman Ho
if,

...The effect produced by Chris-
tians in any age is directly propor-
tioned to the nature of the

ten in it denervon,

At Jackson's Market

WASHINGTON POPULAR THREE-DAY TOURS

April 27, and May 11, 1911

\$10.75 from Hammonton

Including hotel accommodations
and necessary expenses.
Under Personal Escort.

Tickets and full information of Ticket Agents
of 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 Prasch, Jr.,

Funeral Director
and Embalmer

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

Hammonton, N. J.

SOLD BY
E. A. STROUT CO.

STROUT
SELLS
FARMS

**"Sold by
E. A. Strout
Company."**

It is the sign we call on
the farms of more
than 1500 farms we
sold last year.

It is going on more than 1500
during the next twelve months.

Would you like to see it on
your farm—on the farm you don't
want—and to know that the dollars
—the dollars you do want—were
in the savings bank credited to
your account?

Strout sells farms—everywhere!
He can sell yours. No advance fee.
Write our nearest agent for free
listing blanks.

E. A. STROUT COMPANY
Boston New York Philadelphia
Pittsburg Chicago

H. W. MILLER, Hammonton, N. J.
AGENT
Room 5, Crowbridge Building

W. J. ILLINGWORTH

Enlists your patronage
in all kinds of

Monumental, Marble & Granite Work
Also repairing and lettering in Cemetery
neatly and satisfactorily done.
Egg Harbor Road and Porch Street,
Hammonton, N. J.

Paid your subscription?

DREER'S SEEDS
are
reliable

Used by successful amateur and market
gardeners for over 12 years. Our
GARDEN BOOK
tells how to grow vegetables and flowers
and is profusely illustrated with
valuable plates and photographs. A
valuable guide to all who plant. Value
of call for a copy. FREE!

HENRY A. DREER
714 Chestnut St. Philadelphia

Auction Sale.

The Property Committee of the Board
of Education will sell at public sale, the
dwelling house and all out-buildings
situated on the grounds known as the
Tilton-DePuy property, corner of Belle-
vue Avenue and School Lane, Hammont-
on, New Jersey, at three o'clock, p.m.,
Saturday, April 29, 1911.

Terms and Conditions of Sale: The
buildings will be sold separately at the
above described premises, and must be
removed from the grounds within thirty
days from date of sale, without destruc-
tion or injury to the shade trees.

Payments, 25 per cent. of the purchase
price on the day of sale, the balance
before buildings are removed from the
grounds.

By order of the Board of Education,
EDWIN ADAMS, F. C. BURT,
ROBT. STEEL, Committee.
Hammonton, April 10, 1911.

Acme

Harrow

Used

Size H., \$12.50

No. 23, \$15

No 25, \$20

These are the

Correct Prices

Geo. Elvins

Harness, Blankets,

Robes, Whips,

Trunks, etc.

At L. W. COGLEY'S.

M. F. FISHER

Optometrist and Optician

400 Bellevue Ave., Hammonton, N. J.
Bell Phone 88-1. Local Phone 705

Giberson's RESTAURANT

Next to Bank Bros.

Quick Lunch. Meals at All
Hours.

Families Served with Fresh or
Salt Oysters.

Full Dinner, 25 Cents
Crane's Ice Cream

DR. J. A. WAAS.

Dentist

Cogley Building. : Hammonton, N. J.

"INSIGHT INTO EYESIGHT"

R. ANDREW TOLLINGER
For 20 years eye specialist with
Longstroth is now associated with

J. R. HUNTER
EYE SPECIALIST
214 Market St., Philadelphia

Hammonton

Poultry Association

Stockwell Building

More of those Western White
Oats,—44 c. while they last.

Our honest Scratch Feed
is proving its worth
as an Egg Producer.
Try it!

SPECIAL

Victor Feed and Ground Corn
and Oats. The price
will interest you.

Watch our advs. for further specialties.

Osgood-Whiffen

Conservatory of Music

233 Bellevue Avenue

Hammonton, : New Jersey.
Lester piano used.

Dr. R. H. MYROSE

DENTIST

Ballard Building, : Hammonton.

Office Hours: 9.00 to 12.00 a.m.
and from 1.00 to 5.00 p. m.

Phone 533 Closed Friday

GEORGE E. STROUSE

JUSTICE of the PEACE

NOTARY PUBLIC

Prompt attention paid to Collections.

Fire, Accident, Automobile, Plate Glass
Insurance. Office in Spear Building.

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.

S. J. R. THREE MONTHS 25 Cts

No Telephone??

It
Saves

Its cost in shoe leather.
Your property in case
of fire.
Y our LIFE when you
need the Doctor.
quickly.

And all for less than the cost of one
cigar a day, on actual cost of the
service.

Can you afford to be without it?
Shall we install a phone for you?

A. J. RIDER,

President and Manager.

Hammonton Telephone & Telegraph Co.

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

House, Sign and Carriage Painter,

Second and Pleasant Sts.,

Hammonton, N. J.

J-M Regal ROOFING

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

J-M REGAL ROOFING also gives
longer service than ordinary roofings.
It is made of the best quality wool
felt, heavily saturated and coated
with genuine J-M Tars and
Asphalt—a material which has stood
the heaviest rain 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
\$5,000,000.00 concern that has never
broken a promise nor shirked an
honorable obligation during the 50
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

A Last
That
Lasts

Every season
our "Whirl-
wind" last
grows in pop-
ularity. It fits.
It's stylish.

It's easy. The shape stays.
Note this gun-metal foxed
blucher.

A business-like model for
the young man.

Conservative.

Dressy.

With the popular high heel
and toe.

And all the Crossett com-
fort-kinks.

CROSSETT SHOE

"Makes Life's Walk Easy"

TRADE MARK

\$4 to \$6 everywhere.

Lewis A. Crossett, Inc., Makers,

North Abington, Mass.

MONFORT'S SHOE STORE

Bathe daily!

It is the finest kind of health-
insurance; and the cheapest.

All you need is—a bath tub,
water, a cake of Ivory Soap and a
coarse towel.

Ivory Soap is far and away the
best bath soap there is. It floats.
It lathers freely. And a cake of it
is so large that it covers a lot of
surface quickly and thoroughly.

Ivory Soap . . 99¹/₁₀₀ Per Cent. Pure