

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone — No. 522

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

VOL. 49

HAMMONTON, N. J., APRIL 22, 1911

NO. 16

Acme

Harrow

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.

FIRST CLASS
Plumbing.

WALTER J. VERNIER

HAMMONTON

Local Phone 977

"INSIGHT INTO EYESIGHT"

J. R. HUNTER
EYE SPECIALIST

214 Market St., Philadelphia

Town Council Meeting.

An adjourned meeting held on Wednesday evening, April 19th. All present.

Police Chief reported no arrests in March.

Collector reported \$180.16 rec'd in taxes.

Town Clerk reported \$600 rec'd for liquor licenses, and \$24.60 for street dirt, peddlers, etc.

Collector's bond for \$10,000 was accepted.

Civic Club sent in a suggested program of speakers and topics for the mass meeting to be held to consider the free library proposition. This was accepted, and Council left the date and other arrangements to the Mayor and Clerk.

Ben. Foglietto applied for renewal of bottlers' license. Referred.

Gas Company proposed to put an improved lamp on the Elvins corner,—the old one being ordered out by State Road Commissioner. Referred.

Council accepted an offer of \$150 for six acres, the Atkinson estate, near DaCosta. Details left with Finance Committee.

J. C. Remington, Jr., C.E., filed maps and report of survey for the Peach Street and Wireman Avenue extensions, which were accepted, and Clerk instructed to proceed according to Charter.

Matter of sites for the proposed "trap" house and boat house, in the Park, was left with Property Committee, each organization to pay \$5 a year for lease.

The Committee sent to Trenton on State Road business, reported progress,—nothing definite.

Ordinances were introduced,—providing for curbs and sidewalks; repealing the four-inch tire ordinance; regulating liquor licenses (all to expire on June 30th, each year); establishing grade of streets and sidewalks. All passed first reading. A new ordinance providing for bottler's license, added whisky to the malt liquors heretofore bottled and sold, hence Mr. Sharpe voted against it; but it passed first reading.

J. B. Small asked permission to use hematite, a fire-proof material, in repairing the roof of his bakery. Granted.

An additional electric lamp was ordered on Fairview.

All ordinances introduced were referred back to committee, to be submitted to Solicitor.

Gas Company proposed to replace the lamp at Fire House No. 1, for \$13, and maintain it for 75 cents per month; and will maintain the one at Town Hall corner for one dollar per month.

Clerk instructed to procure ten sets of blue prints of Town assessment maps. Also, to devise some means for putting new grade maps in shape for convenient use.

Adjourned at 11:07, to meet at call of Mayor Austin.

A Prize for Corn.

To Whom It May Concern :

I will pay three dollars for the best three ears of corn, and two dollars for the second-best three ears of corn, grown the coming season by any Hammonton boy under 15 years of age.

The County Board of Agriculture has offered \$5.00 for the best three ears grown in the County.

I would like to see both these prizes captured by a Hammonton boy.

Hon. Silas R. Morse, long ago a Hammontonian, formerly County Superintendent of Schools, now State Curator and member of the State Board of Education, was married last week to Miss Gordon, of Livermore, Maine. Many friends here will wish joy to him and his bride.

Early garden truck is up.

Hammonton

Poultry Association

Stockwell Building

Next week

we will talk

on

FLOUR

Watch our advs. for further specialties.

Add a Quarter to your subscription and get the "New Idea" with the Republican.

S. W. MITCHELL'S SEEDS

"They Are Always Reliable."

SEND FOR ILLUSTRATED CATALOGUE

518 Market St. Philadelphia

Seed Gardens, Torresdale, Pa.

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-DeFuy property, corner of Bellevue Avenue and School Lane, Hammonton, 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 destruction 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. O. BURT,
ROBT. STEEL, Committee.
Hammonton, April 19, 1911.

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.

Bank Brothers

Bank Brothers

Our Tailoring Department is at your Command

Over One Thousand Shirts were placed on sale, \$1.75 cents, and 50 cents,—marked at 29 cents. The entire stock of a manufacturer.

Size, 14 to 17 1/2 neck band. Made full size, plain or pleated front.

You should buy a supply of these shirts.

Dutchess Trousers.

The new stock of Dutchess Trousers for Spring and Summer are here. The quality is good, the workmanship is better than any other make that we know of.

Every pair is guaranteed against ripping, or a button coming off.

Prices range,—for Working Trousers, 95 c, \$1.25, \$1.50, and \$2.

For Dress Trousers, \$2.50, \$3, \$3.50, and up to \$5.

In all the newest weaves.

Men's Spring Overcoats at \$10, \$12.50, and \$15.

In black and dark gray.

Some silk lined all through, and silk faced, others plain lined.

Wear Insured Sox

Are your socks insured? Our "Holeproof" Sox are insured for six months.

This is the guarantee. Buy six pairs of "Holeproof" Sox for \$2.00 and if any or all of them come to holes or need darning in six months we will replace them with new Sox FREE.

Holeproof Sox

are dyed with absolutely fast colors. They will not "freak," "fade," "run," "stretch," "shrink," "lose shape," "lose color," "lose luster," "lose softness," "lose elasticity," "lose strength," "lose durability," "lose value," "lose life," "lose hope," "lose faith," "lose love," "lose peace," "lose joy," "lose happiness," "lose health," "lose wealth," "lose power," "lose influence," "lose respect," "lose honor," "lose glory," "lose fame," "lose success," "lose fortune," "lose everything." Remember—they are guaranteed to wear six months or you get new Sox FREE. Let us sell you a box today.

Holeproof Hose,

The original guaranteed Hose.

A box of six pair, guaranteed for six months,

at \$1.50,—in many colors.

BANK BROTHERS Store - Hammonton, N. J.

\$166,397,543

gain in Life Insurance in
force in 1910 is another sign
of the vigorous and always
growing popularity of

THE PRUDENTIAL

Look Quick! A Bargain!
10 Roomed House in Good Condition,
Corner of Vine and Second Street,
One Block from Post Office.
In Centre of Hammoncton, N. J.
Lot 60 x 120, including house, \$3200 cash,
or \$3300 if cash and mortgage.
House cost \$200. Lot worth \$50.
Also for Sale—
Lot adjoining on 2nd St., 30 x 100, \$325.
Adjoining on Vine St., 44 x 120, \$475.
Next to above, 45 x 120, \$500.
Splendid shade trees. Easy terms.
Call on or address
A. J. SMITH, Ocean City, N. J.

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

**Good Natured
Husbands**

are the rule where our bread
or rolls are served on the
breakfast table. If the coffee
is as good as the products of
our ovens, no man could help
feeling like eating a good
breakfast.

J. B. Small.

Advertise in the S. J. R.

Miss BETHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines properly and
promptly attended to.
Gibson Building, Hammoncton.

**Lakeview
GREEN-
HOUSE**
Central Ave., Hammoncton, N. J.
Large assortment of
Palms, Ferns, House Plants,
Cut Flowers, Seasonal Displays
in Fresh Flowers, Wax, or Metal.

WATKINS & NICHOLSON.
Florists and Landscaping Gardeners.
Phone 1-W

AN ENTERING WEDGE.

We noticed that in the new ordi-
nance which was introduced at the
Council meeting on Wednesday
evening, to provide for licensing
and regulating the bottling busi-
ness in Hammoncton, there were
two little points in which it differs
from the ordinance now in force,
and which may produce unhappy
results.

The old ordinance permitted the
bottling of beer, ale and porter,—
bad enough,—but the proposed
new ordinance adds WHISKY to
the list. This will add to the
number of places where this arch
enemy of everything good can be
bought, and by the quart. The
bottler pays just half as much for
his license as the retail dealer is
charged.

Further, the new ordinance will
permit the sale of a half-dozen
bottles of malt liquors, while a full
dozen was the low limit before.
Thus, a man can buy just enough
to fill his pockets or treat a few
friends,—instead of having it deliv-
ered at home and used during his
leisure.

Everything that tends to loosen
the restrictions that are intended
to bind down the liquor traffic and
lessen its evil influence; every
additional privilege granted to the
dealer, tends to increase his cursed
business, and tightens the serpent's
coil about the community.

We do not attempt to place the
responsibility for this innovation;
but a majority of Town Council
will have to bear the blame if it
becomes a law. Don't pass it,
gentlemen.

We have thus called attention
to the matter, and our readers will
have ample time to manifest their
disapproval, and ask that the new
ordinance be so amended as to
eliminate the objectionable parts
referred to.

Don't wait; do it now!

It was stated on the street that
when Tony Colasurdo brought his
team to haul the fire apparatus to
a recent fire, the Chief would not
permit him to hitch on, but waited
for a Bernhouse team. As this
sounded very unlikely, we asked
Chief Walther, and learned that
when Tony's team arrived, all the
apparatus had gone, and both his
and a Bernhouse team were sent
back. We cannot see that any
injustice was done anyone. The
rule is,—the first teams to arrive
are used, no matter whose; and
this rule has been obeyed strictly.

We notice that people are taking
more pride in the appearance of
their premises. This is the time of
year to make improvements.

Mr. Douglas is "Prof. Topnote,"
and makes a fine choir leader, in
"The New Minister."

CHAS. T. THURSTON
Hammoncton Avenue Local Phone 527
Hammoncton, N. J.

**Plumber
Steam and Gas
Fitter**

All work in my line done in workmanlike
manner, and guaranteed.

**The Peoples Bank
of
Hammoncton, N. J.**

Capital, \$50,000
Surplus and Undivided
Profits, \$45,000

Three per cent interest paid
on time Deposits.

Two per cent interest allowed on demand
accounts having daily balance of
\$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President.
W. J. SMITH, Vice-President.
W. M. TILTON, Cashier.

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

20 words (or less) 10c
in the Republican

**Hammoncton Trust
Company**
Hammoncton, N. J.

Capital, \$100,000
Surplus and undivided profits,
over \$15,000

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

Three per cent, compounded semiannu-
ally, paid on Time Accounts.
Safe Deposit Boxes for Rent.
Trust and Real Estate Department.
Act as Executor and Administrator.
Agent for the Sale of Real Estate.
Steamship Tickets sold.
Does general Trust Company Business.

OFFICERS
Thos. Skinner, President.
Wm. Colwell, Vice-President.
Jos. R. Imhoff, Vice-President.
H. M. Bottomley, Sec. & Treas.
O. P. Campanella, Asst. Sec. & Treas.
Dana B. Reutwick, Attorney.

DIRECTORS
Jos. R. Imhoff J. Nelson Ake
H. Kirk Spear Andrew Ethridge
Thomas Skinner Wm. H. Bernhouse
John A. Doyle H. M. Bottomley
J. C. Hiltner John T. French
Henry Mowley Arthur Elliott
Daniel M. Hillard Jos. R. Mart
Joseph Thompson Wm. H. Parkhurst
William Colwell George Juma

Easter Tokens

In Gold and Silver,—
Necklaces, Pendants
Crosses, Brooches
Bracelets, Belt Pins
Hat Pins, Fobs, Tie Pins
Cuff Links, Coat Chains
and a good selection of
Silver Novelties.

Our goods are remarkable for
beauty of design, and you
will find them
attractively priced.

For eighteen years your Jeweler,

Robt. Steel.

Store open evenings.

Between-two-Rivals
the better dressed has an
advantage. That advan-
tage will be yours if you have
us make your clothing.
There'll be a distinction about
it, a snappiness of style that
cannot fail to add to your
appearance. Let us make
you a suit, and prove it.
GUER, the Tailor.

SPRING IS HERE

And so is house-cleaning time. What is more handy
than a Gas Range when quick meals are in order?
Surprise your wife, and lighten the burden of housekeeping,
by buying her a

Price of Range, \$12. Connections free.
Hammoncton & E. H. City Gas Company.

For the most news
get **The REPUBLICAN**

LESTER - PIANOS

And 12 other Standard makes
Playon-Pianos, Organs, Talking Machines

No fancy prices. No agents' commissions to pay
Monthly or quarterly payments can be arranged.

Your old piano taken in exchange.
Piano Tuning and Repairing by experienced tuners.
Work guaranteed.

The Kirk Johnson Co., Atlantic City.

THE RED CROSS PHARMACY

Our New Store
IS NOW OPEN
READY FOR BUSINESS.

Come in and See Us.

The Republican.

Hott & Son, Publishers.
200 N. 2nd St.,
WILLIAM C. HOTT
Issued every Saturday morning.
(Entered as second class matter.)

SATURDAY, APRIL 22, 1911

Walter J. Vernier has purchased
a fine new car.

Did you know the "New Minis-
ter" was Bert Jackson?

6 Pairs Shoe Strings for 5 cts. Variety
Store.

Cats are again worrying the life
out of our poultrymen.

Mrs. John Young spent Easter
with her sister in Atlantic City.

BUFF Ornament Eggs for Hatching.—35 cts.
for 10. John Roemer, Central Ave.

The Stockwell Estate is using a
new up-to-date coal wagon.

We were glad to see Dr. Crowell
out in his new car, this week.

FOR Rent—furnished house, 10 rooms and
bath. T. K. R. Gardner, Cherry St.

Leon Mart was home from Le-
high through Easter vacation.

Confirmation at St. Mark's on
Tuesday evening next, at 7.30.

LANOIS Sanatorium Property for rent. Will
be rented either in plots or the entire
property. See Hammoncton Trust Company.

Miss Clara Dunning spent her
short vacation with her parents.

Fire drill next Monday evening,
by Company No. 1, at eight o'clock.

STABLE Manure for sale. T. K. R. Gardner,
Cherry Street.

Walter Chew's house has rec'd
its Spring suit, and looks quite well
in it.

FOR SALE.—New 5-room house on Second
Street, above First. \$200 cash, and \$14 per
month.

We printed a lot of berry picker
tickets this week. Order yours
early.

COST of these Ads. easily reckoned. Each
figure and initial counts one word. This
adv. ten cents. Cash with order.

Civil Service examination next
Saturday, for Rural Delivery route
No. 2.

HEALTHY Setting Home Wanted. Will
hatch eggs on shares. Melba, 11th & Grand.

Nathan Adams greeted many of
his Presbyterian friends on Easter
Sunday.

YOUR choice of four lots on Pratt Street
and E. Avenue. Easy terms. Apply to
Mary Studier.

Cemetery lots are being improv-
ed. Decoration Day is but five
weeks off.

GET Your Chicken Fountain at the
Variety Store.

Mrs. Jerrell is in a Philadelphia
hospital, undergoing treatment for
appendicitis.

GOLDEN Laced Wyandotte Eggs for hatch-
ing. (Trout layers. 50 cents per setting.)
John T. Chambers, Maple Street.

Misses Millie and Ina Blake
spent Easter with the family, in
Hammoncton.

FOR SALE.—Chempack, New York, Senator
Dunham and Heitzig Strawberry Plants.
Henry M. Phillips.

Mrs. M. J. Lance, of New York
City, is visiting here with J. H.
Lance and family.

PAID For Sale, ten and a half acres, and
eight room house, also outbuildings,
located Capuchin, Broadway, Hammoncton.

Born, on Sunday, April 16, 1911,
in Winslow, to Mr. and Mrs. Albert
Roller, a daughter.

IF You Want to, Please to show you will
find him a postal card before seven o'clock
this morning.

Camden and Atlantic Counties
Pomona Grange meets at Black-
wood on the 29th inst.

A Good Line of Stockings at Variety
Store.

Mrs. L. Seranton is now in the
Jefferson Hospital, Philadelphia,
for medical treatment.

SHOULD Catch Those Island Rod Eggs for
hatching. 35 cts. for 10. (Orville Hooten,
Bellevue and Valley Aves.)

Services at the usual hours to-
morrow, at St. Mark's. Easter
music will be repeated.

FOR SALE.—Five acre farm, partly cleared
with four-room house. "Can be bought on easy
payments." Mrs. Fordine, Delco.

The W. C. T. U. will meet next
Wednesday afternoon, at three
o'clock, with Mrs. W. R. Tilton.

HOTEL and Banquet Room. Owner can have
it by leaving property, and will be
excellent. John L. Wheeler, Seventh Street.

The Conservatory Quartette will
sing "And the glory of the Lord,"
from Handel's "Messiah," at the
morning service, Presbyterian Ch.

W. H. Take Special Notice to explain, banking
customers to those who have never kept an
account, and are not familiar with the ad-
vantages. No trouble to explain, the ad-
vantages are many. Hammoncton Trust Co.

Hammoncton schools will close
for the summer vacation on Friday,
June 9th.

Keep up your courage, boys,—
less than two weeks to pension
day, May 4th.

ONE House for rent. Inquire of
J. S. Mart.

The Civic Club will give a sup-
per next Friday evening, 28th, in
Odd Fellows' Hall.

On Tuesday, May 30th, the Civic
Club will have a strawberry festi-
val and fair,—in the afternoon and
evening. Details later.

Quite a large audience witnessed
the baptism of two young ladies,
last Sunday evening, in the Baptist
Church.

FOR RENT.—Six room house on Woodman
Ave. near 11th plant. \$8 per month.
H. Schenck, 11th & Grand Sts.

Mr. and Mrs. H. G. Henson
have moved to Pitman, their house-
hold goods going by team on
Tuesday.

HOUSE for Rent. Apply J. R. Waples.

Born, in Hammoncton, on Easter
Sunday, April 16, 1911, to Mr.
and Mrs. Benton—P. Gray, a
daughter.

BEST Early Strawberries, "Early Superior,"
and "Early Wonder," 25 cts. per quart.
Joseph Fabrizio, 8th Street & Second Rd.

Atlantic County is to have two
Assemblymen, hereafter. Wonder
if both of them will be claimed by
Atlantic City.

THREE Trees. Over 100 trees,—peach,
apple, pear, plum, cherry and quince, left
over from our spring packing. Will be sold
cheap. Hammoncton Trust Co.,
South Third Street.

Miss Edith Dudley is making an
extensive visit in Newark, New
York, Brooklyn, Paterson, East
Orange, and in numerous other
places.

An adjourned meeting of St.
Mark's Parish will be held in the
Parish House next Monday, at 8
P. M. A good attendance is de-
sired. Refreshments.

INDIAN Rubber Duck Eggs for hatching.
C. A. Wood, N. 2nd Street.

Do you enjoy athletics, especially
base-ball? If so, join the new
association, just formed. Read the
article published each week, writ-
ten by "one of 'em."

After a struggle lasting all of
Thursday afternoon, the sun drove
away the rain clouds, which had
prevailed for forty hours, with 1.68
inches of precipitation.

FOR SALE. Valuable property near Ham-
moncton, N. J. 41 acres, 12 acres of
cranberries, 18 acres cedar swamp which can
be cut into cranberries, 10 acres of cedar
land, 20 acres of good farm land (no stump
100 bearing apple trees, 100 peach, 100
plum, 25 pear trees, several acres black
berries, dewberries, strawberries. Low on
front on Pleasant Mills Road, near 150 feet
around house and barn. The cranberry
swamp is worth what is asked for this
price. \$200, one-half cash. Apply to Jesse H.
Abbot, on premises, or J. H. Weaver, owner,
212 W. York Street, Philadelphia.

Asbes wanted, along the base-
ball fence, outside, from the ticket
office to grand-stand. Notify R.
P. Jones, and he will designate
where to dump same. No rubbish
wanted.

FOR RENT.—The Swamp Property, Bellevue
Ave. Gas and water. C. W. Bate.

Joseph G. Johnson, of Philadel-
phia, while riding his wheel home-
ward by the way of Main Road,
last Sunday, was struck by an
automobile, and had two of his ribs
fractured. Dr. J. C. Biter was
passing at the time, saw the acci-
dent, and gave the sufferer imme-
diate aid. The young man, who
has relatives in Hammoncton, has
since received money compensation
from a casualty company, who
also paid the doctor.

The pastor of the Presbyterian
Church, noting how large a per-
centage of the Sunday School were
present at the morning preaching
service, asked that a special effort
be made to have each member of
the main school attend Easter at
the morning hour of worship. The
result was indeed commendable,—
each one being present at the
early service. This should be very
encouraging, as showing what can
be done if we try.

GET Your Advs. by on Thursday.—
don't wait until Friday.

Two fire alarms to record,—the
first about ten o'clock last Friday
night. It was a mistake, however.
Some one wanted night-policeman
Myers, and he was called by the
alarm-gong; but a couple of young
men who were passing thought it
meant fire, and rung the big bell.

The other, about ten o'clock on
Tuesday forenoon, was a chimney
fire near 11th Road and Thirtieth
Street, and was extinguished be-
fore the firemen reached the scene.

FOR RENT.—Second story of 23 Bellevue
Ave. for light house-keeping, furnished or
unfurnished. Mrs. E. K. Whitten.

The installation of Rev. Wallace
Sutton Marple as Pastor of the
Presbyterian Church, will take
place, in the church, on Friday
evening, April 28th, at 8 o'clock.

All are invited to attend. Rev. U.
Franklin Smiley, D. D., of Second
Church, Camden, Moderator of the
West Jersey Presbytery, will preside.

Rev. John D. Counterline, D. D.,
will preach the sermon. Rev. J.
Gray Bolton, D. D., of Hope Pres-
byterian Church, Philadelphia, will
charge the Pastor. Rev. Robt. H.
Sharpe, of Hammoncton, is to give
the charge to the people. Rev.
Walter L. Shaw, of the Methodist
Church, will make the installation
prayer, and Rev. J. Allan Spidell,
of the Baptist Church, read the
Scripture lesson.

Un-Claimed Letters.

List of unclaimed letters in the
Hammoncton Post Office on Wednesday,
Apr. 19, 1911.

Samuel Groves Mr. Christian Knell
Mr. O. Kunkin Tomlin Hynell
Marion Spidell (2)

—Foreign—
Camille Fennell Francisco (Chicago) (due 10)
Chippewa at Potomac (due 10)
Persons calling for any of the above
letters will please state that it has
been advertised.

THOS. O. ELVINS, P. M.

New Telephones.

Following are recent additions to
the Hammoncton Company's popular
and over-increasing service.

1012 Arena, Angelo, Plymouth Rd.
1011 Balkenhol, W. E., Plymouth Rd.
1014 Bernhouse, Edw., Chew Road

1013 Jacobs, Batty, Plymouth Road
1131 Maple, Rev. W. H., Twelfth
1010 Marlin, Camille, Plymouth
1017 Mazzer, Letterly, Broadway

873 Nelson, Chan. K., Central Ave.
802 Rainer, P., garage, Bellevue
872 Robertson, James, Third Street

1018 Tommon, T., Plymouth Rd.
1014 Wells, Jos. M., Main Road

Easter Notice!

The Best in Men's Wear.

It is our business policy to offer only such goods
as we know will give you entire satisfaction, and
make you a regular customer. If our goods fail in
any particular, you should give us a chance to
adjust your complaint.

Shirts at 19 c, 25, 35, 39, 48, 50, 65, 75, 89, \$1, \$1.50, \$1.89

Collars, 12 1/2 c; two for 25 c.

Cuffs, 25 cents.

The stock we show is the perfection of fit and finish,
Materials, cut, style, and comfort
leave nothing to be desired.

Gloves Dress, \$1, \$1.50

Hats 50, 75, \$1.25, \$1.50
\$1.89, \$1.95, \$2.25

Neckwear 25, 35, 39
45, 50 c

New Spring Suits

That can't be beat by those showing a large assortment
of models, at our price,—\$9.89, \$10.75, \$12, and \$13.79,
—all pure worsteds.

The famous Shawknit Hose at 25 and 35 cents,
twelve colors to choose from.

The new goods deserve your careful inspection.
Come in, and let us show you the latest touch of style.

W. L. BLACK.

Stoves—all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

Where Quality Counts

Maine Stock
Seed Potatoes

\$2.60 per sack
\$1.10 per bushel

Cooked
Corned Beef

our own cooking,
28 cts. per pound

The Best Land,

Our own make. All the oil left in.

Ahead of all others.

Now selling at the extremely low price of

12 cents per pound.

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 obtainable from Ticket Agents
or D. H. Bell, A. G. P. A., Broad Street
Station, Philadelphia, Pa.

Pennsylvania R. R.

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

W. H. Bernshouse

Fire Insurance

Strongest Companies

Lowest Rates.

Conveyancing,

Notary Public,

Commissioner of Deeds.

Hammonton.

John Prash, Jr.,

Funeral Director

and Embalmer

Twelfth St., between railroads.
Local Phone 901. Bell 47-2

Hammonton, N. J.

"Sold by
E. A. Strout
Company."

Is the sign we carried
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 barn—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
Pittsburgh Chicago

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

W. J. ILLINGWORTH

Belongs your patronage

Monumental, Marble & Granite Work
Also repairing and lettering in Cemetery
neatly and satisfactorily done.

Egg Harbor Road and Pouch Street,
Hammonton, N. J.

Paid your subscription?

Athletic Association.

The H. A. A. held a meeting on
the 14th inst., and another on the
18th. At the latter, the By-Laws
drawn up by the committee were
adopted.

Any person sixteen years old or
over is eligible to membership, on
payment of fifty cents admission
fee. The dues are one dollar per
year, payable in two equal instal-
ments, in May and August.

The By-Laws become effective
May 1st. Those wishing to join
before that date should see one of
the membership committee—Harry
Russell, Charles Slack and Ernest
Piez.

The association now has about
forty members, and this number
should be largely increased.

The next meeting will be held
on Tuesday evening, May 2nd, in
Firemen's Hall. Members, prospec-
tive members, and all interested
in base-ball and other athletics in
Hammonton are invited.

Manager Jones is trying out can-
didates for the team.

The association will probably
maintain two teams this season,
and these, with substitutes, will
require a large number of players.
Anyone desiring to try for position
should communicate with the man-
ager as soon as possible.

Members of the teams are all
exempt from payment of dues.

The season will probably open
May 20th. It is time to get busy.
W.

Athletic Events.

Last week Friday, the Atlantic
City High School team defeated
our own High School boys by a
score of 16 to 8. Batteries: Ham-
monton, Piez and Persico; Atlan-
tic, Harker and Lee.

This afternoon, Pleasantville is
to come up for a game,—which
will be called at 3.30 sharp. Ad-
mission, 15 cents. Help the boys,
if you can.

R. Fisher won the junior foot
race last Monday,—one mile run
in 5 m. 42 sec.

100-yards dash: Charles Snyder
won "by a mile." Heck second;
Harry Cottrell third, and last.

Triangle, five-mile run: Frank
Romeo first, in 24.49 2-5; H. Mur-
phy second, in 26.39; C. Hannum
third. Romeo will retain the silver
cup. He won 13 points; Hoefler
8 points; Murphy 5; Hannum 2;
Snyder 2.

Our Churches all report good
times on Easter Sunday, both in
music and sermons. Decorations
were unusually fine, attendance
large. It was a glad some day.

PAIRM of 20 Acres to rent. For terms
apply to A. Boardman, County Road,
Elm, N. J., after 4 p.m.

Next week we expect to publish
the "Geran" election bill just pas-
sed and signed by the Governor.
It is a radical departure, and
should be studied by every voter.

Mr. and Mrs. J. B. Rohman
reached home on Monday last,
after a three months sojourn in
Bermuda. Everybody gave them
a welcome, and were pleased to
see them both looking well.

M. F. FISHER

Optometrist and Optician

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

Osgood-Whiffen

Conservatory of Music

231 Bellevue Avenue

Hammonton, N. J.

Center phone 362.

Dr. R. C. MYROSE

DENTIST

Belmont Building, Hammonton.

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

Phone 871. Office of Friday

GEORGE E. STROUSE

JUSTICE of the PEACE

NOTARY PUBLIC

Prompt attention paid to Collections.

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

GEO. A. BLAKE

Carpenter and Builder

Work Finished as per Agreement.

Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 432. Local Phone 800.
Cherry Street, Hammonton.

COMMERCIAL PRINTING

Done neatly and promptly at the

REPUBLICAN OFFICE

Style No. 35

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
\$1 to \$6 everywhere.

Lewis A. Crossett, Inc., Makers,
North Abington, Mass.

MONFORT'S SHOE STORE

Republican and New Idea, 1.25 pr yr.

Use ordinary soap for ordinary
purposes; Ivory Soap for better-
than-ordinary purposes.

That is the rule in most house-
holds; and it is a good rule.

It applies particularly to colored
goods, wash silks, lawns, dimi-
tics, etc.

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

No Telephone??

It
Saves

Its cost in shoe leather.
Your property in case
of fire.

Your 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.

Or 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, and looking well
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.

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

J-M REGAL ROOFING also gives
longer service than ordinary roofing.
It is made of the best quality wool
felt, heavily saturated and coated
with genuine J-M TRINIDAD LAKE
ASPHALT—a material which has stood
the broiling sun and the raging
storms of the equator for centuries
without deterioration.

IT IS GUARANTEED

The warranty given with J-M
REGAL ROOFING means something.
It is simple, honest and liberal.
And this warranty is backed by a
\$1,000,000.00 concern that has never
broken a promise nor shifted an
honorable obligation during the 44
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

