

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 44

HAMMONTON, N. J., APRIL 21, 1906

NO. 16

We carry a line of
Plows
and
Castings

Cultivators
Diamond Harrows
Wheelbarrows
and small Garden Tools—
Rakes
Hoes
Drags.

If you need

Fertilizer

for any crop, call on us.

Our stock comprises—
Mapes' Complete Manures,
The Taylor Provision Com-
pany's Special Potato and
Corn and Truck Manures,
Fifield's Pure Ground Fish
Guano,
Berg's Raw Bone.

GEORGE ELVINS.

Pennsylvania
Railroad.

W. J. & S. Railroad

Schedule in effect March
30th, 1906.

Trains leave Hammonton as
follows:

For Philadelphia—

Express, 7.53 a.m., 5.59 p.m., week-
days; Sundays, 8.32 p.m.

Accommodation, 6.00, 7.15 a.m.,
12.30, 4.49 p.m., weekdays; Sun-
days, 8.30 a.m., 4.51 p.m.

For Atlantic City—

9.17, 11.40 a.m., 1.30 (Saturdays
only); 2.40, 5.55 p.m., weekdays;
Sundays, 9.20, 10.40 a.m., 5.45
p.m.

W. W. ATTERBURY,
General Manager.

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BORN,
General Passenger Agent.

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

At L. W. COGLEY'S.

EARTHQUAKE and FIRE!

On Wednesday morning, a severe earthquake shook San Francisco and surrounding country, wrecking many buildings and causing the loss of many lives,—just how many we may never know,—probably a thousand or more.

The shock broke city gas and water mains, and when fire broke out there was no means of extinguishing it. Consequently, flames have destroyed far more than did the earthquake.

At this writing, Friday, fires are still raging, much of the beautiful city is in ruins, and despite the use of explosives to remove buildings and stay the progress of the flames, there appears to be no hope of saving any considerable portion of the city.

Public buildings, business houses, hospitals, churches, and residences have been destroyed,—the loss already reaching into hundreds of millions of dollars.

Hundreds of thousands of people are homeless, and with no safe shelter.

Louis Colwell and Charles Dodd, two Hammontonians, were located in the stricken city, and no word has been received from them. Mrs. Fanny Rumsey Perry was there at our last report. John C. Trufford and family, though in Washington, were near the affected territory, which extends many miles in all directions.

This appears to be the worst calamity in modern times, and the end can not yet be told.

Last Saturday night brought a terrific rain storm, which made Easter morning a dismal failure, so far as millinery display was concerned. The Churches were thinly attended in the morning. By noon, however, the sun shone, and the afternoon and evening were pleasant.

A good time at the Parish House on Wednesday evening, May 2nd. One dime for admission.

To Milk Consumers.

Having purchased the route of Ed. G. Bornhouse, I will serve

MILK IN BOTTLES

early mornings, and evenings where desired, in time for meals.

Mail the wagon,

Call by Phone,
or drop a Postal,
and same will be attended to promptly.

Harry Woodley.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammonton, N. J.

At the close of business on Friday,
April, 6th, 1906

RESOURCES:

Loans and Discounts	\$170,333 70
Overdrafts	16 75
Stocks, Securities, etc.	130,793 75
Building house, furniture, fixtures	7,000 00
Other real estate	10,350 00
Bonds and Mortgages	35,035 80
Due from other banks, etc.	27,037 60
Cash on hand	13,154 37
	\$402,431 02

LIABILITIES:

Capital Stock paid in	\$30,000 00
Surplus	35,000 00
Undivided profits, less expenses and taxes paid	6,330 20
Due to other banks, etc.	11,033 51
Dividends unpaid	1,049 00
Individual deposits, sub. to check	143,003 75
Time deposits	140,700 30
Demand certificates of deposit	170 00
Time certificates of deposit	17,043 00
Certified checks	103 00
Cashier's checks outstanding	4 25
Mortgages payable	6,600 00
	\$402,431 02

STATE OF NEW JERSEY,
County of Atlantic,
R. J. BYRNE, President, and W. H. TILTON, Cashier of the above named Bank, being severally duly sworn, each for himself, depose that the foregoing statement is true, to the best of his knowledge and belief.

R. J. BYRNE, President.
W. H. TILTON, Cashier.

Subscribed and sworn to before me, this 12th day of April, A. D., 1906.
HAROLD ARNOLD,
Notary Public of N. J.

Correct, Attest:
W. L. BEAUC,
O. E. GOSWOLD,
WM. J. FRICK, } Directors.

DENTIST.

DR. B. BOYNTON FILER

Successor to Dr. Davis.

Office hours, 9 to 12 and 1.30 to 5.00

Evening by appointment.

100 Bellevue Ave., Hammonton.

BANK BROTHERS

Clothing that is made right,—
That is made of the right materials.

Used the best of Trimmings,

And tailored by the best tailors.

In all styles of goods, such as fancy worsteds, serges, and thibets, single or double breasted, at \$5.50, \$6.50, \$7.50, \$10, \$12, \$12.50, \$16, and \$18.

Suits for Boys from three to eight years, in blouses, Russian blouses, at \$1, \$1.25, \$1.45, \$1.95, \$2.50, \$3.50, and \$4.50

Many to choose from, so will surely find the kind you like.

Every suit that is bought of us will be pressed, cleaned and repaired free of charge, in our Merchant Tailoring department.

**New Arrival of the
Celebrated Stetson Hats**

At \$3.50, in Soft and Derbys.

Other makes of Hats from 95 cents up to \$2.50,—

all styles and kinds to choose from.

-- Dry Goods --

Calico at 3 1/2 cents per yard

Unbleached Muslin at 4 cents per yard

Mercerized Long Cloth at 10 cents per yard

10 cent Unbleached Muslin at 7 c a yard

Child's Spring Coat at \$1.25

BANK BROTHERS,

111 Bellevue Avenue, Hammonton, N. J.

COMMERCIAL PRINTING

Done neatly and promptly at the

REPUBLICAN OFFICE

John Frisch, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads.

Phone 3-5

Hammonton, N. J.

All arrangements for burials made and carefully executed.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. Send model on Patent sent from Patent Agency for securing patents.

Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year, four months, \$1. Sold by all newsdealers.

MUNN & Co. 30 Broadway, New York

Branch Office, 25 F St., Washington, D. C.

Republican and

Tribune Farmer

one year each, for

\$1.50

DR. J. A. WAAS,

Dentist

Cogley Building, Hammonton, N. J.

**Brown
Bread**

and

**Baked
Beans**

TO-NIGHT

at

**SMALL'S
BAKERY**

JOS. H. GARTON,

JUSTICE of the PEACE.

Notary Public, Commissioner of Deeds,

Hammonton, N. J.

Queen Quality

and

Walk-Over Shoes

These two makes of Shoes,
with other good lines,
are ready for your inspection.

T. B. PAULLIN.

Cor. Bellevue Avenue and County Road.

For the most news
get

The REPUBLICAN

Camden Safe Deposit & Trust Co.

224 Federal Street,
Statement January 1st, 1906.
Assets \$7,000,612.68
Not including Trust Funds, which
are kept entirely separate.

Pays

2 per cent on deposits to check
without notice,
on average balances
of \$500 and over.

Safe Deposit

Boxes in fire and
burglar proof vaults
for valuables and
important papers, \$2 and upward.

ALEXANDER C. WOOD,
President.

BENJAMIN C. HENRY,
Vice Pres. & Trust Officer.

JOSEPH LIPPINCOTT,
Secretary and Treasurer.

ARTHUR V. VOORHEES,
Collector.

GEORGE J. HORTON,
Assistant Collector.

Camden, N. J.

Capital \$100,000.00

Surplus 500,000.00

Undivided Profits 172,761.71

Deposits 6,293,450.97

Interest

3 per cent on deposits,
14 days' notice to
withdraw.

Banking by Mail

can be done safely
and satisfactorily.

Trust Department.

Acts as Ex-
ecutor, Administrator, Trustee,
Guardian, etc. Will kept with-
out charge.

DIRECTORS

Wm. B. Ball
Wm. C. Dwyer
Robt. C. Reave
P. V. Voorhees
Alex. C. Wood
Wm. S. Price
Geo. Reynolds

Jos. H. Garton
Wm. J. Sewell
E. E. Reed, Jr.
Wm. J. Bradley
Geo. J. Bergen
Jos. W. Cooper

Established 1875

is the total of policies now in force in the Prudential in the State of New Jersey. What a grand endorsement of The Prudential in its home State!

Jackson's Market

The Peoples Bank

for

Hammonton, N. J.

Capital, \$30,000

Surplus and Undivided Profits, . \$44,419

Three per cent interest paid on time Deposits.

Safe Deposit Boxes for Rent

R. J. BYRNES, President.
M. L. JACKSON, Vice-Prest.
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
L. H. Parkhurst W. R. Tilton

Prudent Farmers Say,

Don't count your chickens before they are hatched.
But look over your stock of berry tickets, count your acres, and estimate how many more tickets you want the HOYTS to print. Remember, next to the Post Office.

The Hammonton TELEPHONE

AND

Telegraph Co.

Leave your order for Phones at the office,

No. 1 Egg Harbor Road,
L. FRANK HORNE,

Secretary.

A. H. Phillips Co.
Fire Insurance.

MONEY
for
Mortgage Loans.

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

For Artistic Signs
of every description

Try
J. O. YOHO,
Main Road,
Hammonton, N. J.

Young People's Societies.

Y. P. S. O. E.,—Presbyterian Church:
Meets Sunday evening, at 6:30.
Topic, "The Lord's Day: how to keep it holy." Luke 6: 8-10; Ex. 20: 8-11; Rev. 1: 9-18. Leader, John Walther.

Y. P. S. O. E.,—Baptist Church:
Meets Sunday evening, at 6:30.
Topic, "The Lord's Day: how to keep it holy." Luke 6: 8-10; Ex. 20: 8-11; Rev. 1: 9-18. Leader, Mrs. C. E. Small.

Jr. C. E., Sunday afternoon, at 3:00.
Epworth League,—M. E. Church:
Meets Sunday evening, at 6:30.
Topic, "Our resources in service." Phil. 4: 19; 2 Chron. 16: 9; Ps. 37: 23-25; Isa. 41: 10-18; Matt. 7: 8; John 14: 12-14. Leader, LeRoy Tilton.

Church Announcements.

Baptist Church.—Rev. Wiltshire W. Williams, Pastor. 10.30 a. m., "The place and authority of the Holy Spirit."

7.30 p. m., "A man wanted."
M. E. Church.—Rev. J. H. Payran, Pastor, will preach on Resurrection of Christ. Special music. Before sermon, sacrament of baptism will be administered to infants. Postponed from last Sunday on account of the weather.

Presbyterian Church. Rev. J. Calvin Krause will preach morning and evening.
Universalist Church.—12.00 m., Sunday School. 7.00 p. m., "An old question—and the answer," by Rev. J. L. Dowson, of Philadelphia.

Italian Evangelical.—Rev. J. A. Scarinet, Pastor. Sunday services: Sabbath School, 10.30 to 11.15; preaching following.

St. Mark's Church.—Rev. Paul F. Hoffman, Rector. Sunday, 7.30 a. m. (except first Sunday in the month), 10.30, and 7.40 p. m. Sunday School at 12 m. Weekday services, 7.30 a. m. daily, and Friday and Saturday Evensong at 4.30.

Base-Ball.

This afternoon, the Crescent A. A. will open the season at the Hammonton Base-Ball Park, with the E. H. P. B. Co. Game will be called at 3 o'clock. A good game is expected. The Crescents will line up thus:
Ernest Blake, p. Wilbur Fitting, c.
C. Stack, 1st b. C. Small, 2nd b.
E. Persico, 3rd b. F. Werner, as
H. Doer, if W. Lyman, cf.
J. Craig, rf.

The admission fee during the months of April and May will be ten and fifteen cents.

List of "uncalled-for" letters in the Hammonton Post Office on Wednesday, April 18, 1906:

FOREIGN
Salvatore Leone
Lombardo Stefano

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

M. L. JACKSON, P. M.

It has been suggested by one of our readers that one of our camera friends be induced to "snap" some of the attractive rubbish heaps to be found on private grounds, along the highways, or in the woods, and present the same to Council, or to the Board of Trade for its next booklet. Aside from being unwholesome, they are unhealthy,—should be buried deep in the ground. It is a shame that people are allowed to dump tin cans, bottles, etc., along the roads, and in the bushes. Some of our pleasant groves are literally strewn with this rubbish. Owners of land might post "no dumping" signs, and thus prevent their own property from being littered with the stuff.

Mr. and Mrs. Wm. F. Kohnel were visited by a score or more of their friends, Thursday evening, April 19th, it being the occasion of their fourth wedding anniversary. The time was passed very pleasantly with games, and refreshments, and they adjourned as the clock struck—. Many valuable presents were received.

Next week Saturday, our local Winslow Lodge of Odd Fellows will celebrate the eighty-seventh anniversary of the order by holding a district meeting, at which about fifty visiting brothers will assemble. There will be initiation of candidates by a trained team, also an entertainment, followed by refreshments. All Odd Fellows are urged to be present.

The George Jones glass works at Minto, and five houses, burned down on Thursday morning, throwing five hundred people out of employment. The works will probably be rebuilt.

Elm Items.

The Primary Department of school is closed on account of the illness of the teacher, Miss Lillian Boardman.

The weekly meeting of the Bob White Club was held at the home of Miss Annie Jones. Zither and mouth organ duets and solos were the features of the evening.

Miss Katie Wuerz is spending a few days with her relatives and friends in Bradsburg, Pa.

Albert Priestley spent this week with relatives here.

The Easter exercises given by the Sunday School were enjoyed by a full house.

Miss Katie Michael, of Norristown, Pa., spent a few days here.

Mrs. F. E. Priestley has recovered from an attack of la grippe.

Mr. R. L. Brower, from New York City, spent Wednesday here, soliciting trade for the fruit season.

The new bakery of P. Juliano is fast nearing completion. The oven is to hold about two hundred loaves at one time.

If you are going anywhere, or if you have company, drop a line to the REPUBLICAN.

"Wear" Insurance

The house is insured against wear of the weather that is covered with a protecting coat of good paint.

Lucas Paints insure the very best wear. They are made of pure materials and cover so thoroughly that they defy the rain with its rot and decay—and they last longer. The rich gloss and enduring colors preserve their good looks. Ask your dealer.

John Lucas & Co Philadelphia

Lucas Paints

This Week We Celebrate Our 45th Anniversary

OAK HALL was founded in April, 1861. Everybody knows its history—right at the start we jumped into popularity and prosperity. No other clothing house in the world has clothed so many men and boys.

ALMOST EVERYBODY KNOWS THAT OAK HALL

stands on historic ground. On this site stood the dwelling of ROBERT MORRIS, the financier of the Colonies during the Revolutionary War. It would not be difficult to say some fine things about the men of the Robert Morris type who were the inspirational thinkers and workers during the period when the fight was long and hard.

We can solve the problem of your Spring Suit to your satisfaction.

Thousands of Men's Suits in every known fabric.

You'll find these suits full of all the style-points of the latest fashions.

Double breasted Sack Suits will be in high favor this year.

Remember, we are manufacturers and we save you every profit but our own.

You'll be interested in knowing that the new gray worsteds are in great demand.

Men's Spring Suits, \$10 to \$30.

We're splendidly ready to serve the thousands of parents who want Suits for their boys.

Boys' Knee Trousers Suits in sailor suits 3 to 12 years and in Russian blouse suits 3 to 7 years, \$3.50 to \$9.50.

Mannish double breasted and Norfolk Suits, sizes 7 to 17 years—\$4 to \$10. In these suits we followed the lines adopted for our young men's clothing. You'll find that the suits are exceedingly well made and stylish.

CARFARE TO PHILADELPHIA

If you purchase a certain amount here and show your return ticket, we pay your carfare both ways.

Wanamaker & Brown

OAK HALL,

S. E. Cor. Sixth and Market Sts., Philadelphia.

Cumberland Mutual

Fire Insurance Co.

Bridgeton, N. J.

Chartered 1844.

Members Secure Insurance at Cost.
Losses Promptly Paid.

Wayland DePuy, Agt.,

Hammonton, N. J.

Anyone sending a sketch and description of an invention, may promptly ascertain, without cost, whether it is patentable or not. Communications strictly confidential. The handsomest illustrated book issued on patents, sent free. Patents taken through Hensey & Gough receive Special Notice, without charge, in THE AMERICAN INVENTOR. A beautiful illustrated semi-monthly journal. Subscription, \$1.50. All newsdealers, 10c a copy.
HENSEY & GOUGH 114-115 Liberty St., NEW YORK
Office of THE AMERICAN INVENTOR PUB. CO.
Branch Office: 1309 F Street N. W., Washington, D. C.

Ask for a copy of the

Tribune Farmer

Lakeview GREEN-HOUSE

Central Ave., Hammonton, 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

SHOES

Good variety to select from.

Twenty styles of

DOUGLASS

Shoes for Men and Boys.

The Walton

Shoe is the best that can be bought for boys. Take a look at them.

JOHN MURDOCH.

Lyford Beverage

Notary Public

for New Jersey,
tenders his services.
Passion vouchers executed.
Hammonton, N. J.

The Publisher's Claims Sustained

UNITED STATES COURT OF CLAIMS
The Publishers of Webster's International Dictionary alleged that it "is in fact the popular Unabridged thoroughly re-edited in every detail, and vastly enriched in every part, with the purpose of adapting it to meet the large and severer requirements of another generation."

We are of the opinion that this allegation most clearly and accurately describes the work that has been accomplished and the result that has been reached. The Dictionary, as it now stands, has been thoroughly re-edited in every detail; has been corrected in every part, and is admirably adapted to meet the larger and severer requirements of a generation which demands more of popular philological knowledge than any generation that the world has ever contained. It is perhaps needless to add that we refer to the dictionary in our judicial work as the highest authority in accuracy of definition; and that in the future as in the past it will be the source of constant reference.

CHARLES C. NOTT, Chief Justice,
LAWRENCE WELDON,
JOHN DAVIS,
STANTON J. PEELE,
CHARLES R. HOWE, Judges.

The above refers to WEBSTER'S INTERNATIONAL DICTIONARY

THE "GRAND PRIZE"
(the highest award) was given to the International at the World's Fair, St. Louis.
GET THE LATEST AND BEST

You will be interested in our specimen pages, sent free.
G. & C. MERRIAM CO.,
PUBLISHERS,
SPRINGFIELD, MASS.

The Brown
Gas and Gasoline
Engine

gives universal satisfaction.

J. W. ROLLER, Hammonton, N. J.

John Walther
The BLACKSMITH

AND

WHEELWRIGHT

Has removed to the shop lately occupied by A. L. Heinicke, of the County Road, and is ready to do

Any Work in His Line.

Berry Tickets. For the best quality and workmanship, try the Printer your neighbors all recommend.—HOYT & SON.