

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 48

HAMMONTON, N. J., APRIL 30, 1910

NO. 18

Hammonton Trust Company

Hammonton, N. J.

Capital, \$100,000
Subscribed Surplus, \$10,000

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

Three per cent. compounded semiannually, paid on Time Accounts.

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator.

Agent for the Sale of Real Estate.

Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, Vice-President.

H. M. Bottomley, Sec. & Treas.

C. P. Campanella, Asst. Sec'y.

Dean S. Ranwick, Attorney.

DIRECTORS

Jos. R. Imhoff J. Nelson Ake

H. Kirk Spear Andrew Etheridge

Thomas Skinner Wm. H. Bernshouse

John A. Boyle Dean S. Ranwick

J. C. Bitter John T. French

Henry Menzley Arthur Elliott

Daniel M. Ballard Jos. S. Mart

William Colwell F. B. Niepling

Joseph Thompson Wm. H. Parkhurst

George Jonas

The Peoples Bank

OF
Hammonton, N. J.

Capital, \$50,000

Surplus and Undivided
Profits, . \$45,000

Three per cent interest paid
on time Deposits.

Two pr. ct. 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-Prest.

W. R. 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

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.

Successful Tag Day.

The town was full of them last Saturday,—full of children with buttons and tags to sell, benefit of the "Bide-a-Wee Home" at Longport. The little ones did their work well, visiting every house and bailing every pedestrian. Some people took pleasure in "patronizing" every agent, and have a collection of tags to show. Nearly everybody contributed to the good work.

This Home was introduced to Hammonton for the first time, a total stranger to our people, hence we consider the final summing up of receipts a most excellent donation,—aggregating close to ninety dollars.

Miss Ethel Packard received a gold ring as girl's prize for collecting the largest amount. Hubbard Elvins won the boy's prize,—a watch.

The managers of the Home tender sincere thanks for the donation, and to all who helped; desiring to especially thank Mrs. John G. Galligan, Miss Nina Austin and Miss Mary Cottrell for their effective work.

Thursday was Mr. D. W. Ayers' ninety-sixth birthday anniversary. His children and grandchildren from far and near gathered at the "Home," in Philadelphia, where he resides, to congratulate him. A hale, happy old man, he seems likely to round out a full century of life.

DR. J. A. WAAS, Dentist

Cogley Building, — Hammonton, N. J.

Osgood-Whiffen Conservatory of Music

233 Bellevue Avenue
Hammonton, N. J.

Lester piano used.

BELDING'S

yard-wide

Lining Satin

88 cents per yard.

Zambone's---

Trowbridge Block,

Bellevue Ave.,

Hammonton

Bank Brothers

Bank Brothers

"Nemo" Week, beginning on Monday, May 2nd.

INTRODUCING NEW MODEL

This is the time when merchants all over the country show their customers all the new things the great Nemo Corset factory has produced for the season.

More interesting than ever this year, because the new Nemo models are all of extreme interest and value.

There is a Nemo for Every Figure

Nemos for SLENDER women are just as hygienically perfect, comfortable and stylish as the more famous Self-Reducing Corsets.

Visit our Corset Department!

Some women can wear almost any Corset; but a vast majority need the special service that no Corset except the Nemo can give. Therefore "Nemo Week" is an annual event of great interest, during which we show complete lines of the famous Nemo Specialties, including all the latest novelties and improvements for the new season.

We want you all to know all about Nemo Corsets.

We direct special attention to the new Nemo model for Slender and Medium Figures. Nearly every woman knows that the Nemo "Self-Reducing" is the only corset ever made that actually reduces a stout figure with perfect comfort and hygienic safety. During this Nemo week we shall show you that the Nemo models for slender figures are just as superior and indispensable, in their way, as the better known Nemo corsets for stout women.

NEMO WEEK is an annual event of national importance, for which we have made extensive preparations.

SPECIAL display and sale of the world-famous Nemo Corsets, including several very valuable novelties.

SLENDER women will be delighted with the new "X-Uspender" models.

STOUT women will find their favorite "Self-Reducing" Corsets still further improved.

ECONOMICAL WOMEN will quickly appreciate the new Nemo "Solid-Service" Corset at \$2.00—just the thing for everyday hard wear.

Don't miss Nemo Week!

The Lastikops Bandlet—

The most important Corset invention of the age. Used only in Nemo Self-Reducing Corset. Semi-elastic, perfectly supports the abdomen and internal organs, from underneath; takes the place of the best abdominal belt, and does better work. Keeps front steels from sticking out.

Restful and comfortable.

Nemo X-Uspender Corset—

For slender women,—a marvelous figure reducer. The duplex bands flatten the abdomen, and are attached to hose-supporters on the opposite side. The long skirt flattens the upper limbs as well as back and hips,—a perfectly smooth effect. The acme of style and comfort for the slender, and also suitable for medium figures.

Nemo Solid Service System, Comfort and Economy

Made for everyday hard wear, but stylish, comfortable, and hygienic.

Prices,—\$1.50, \$2, \$2.50, \$3, and up to \$5.

W. B. Corsets at 45 cents, 75 cents, and 95 cents,—in many styles.

Our Corset Department is Complete

with the newest and best models, and will prove a great help to women who look for comfortable and hygienic up-to-the-minute in style Corset.

BANK BROTHERS STORE
Hammonton, N. J.

SEWING Machines

AT THE
Sewing Machine Store.

Why send out of town for cheap Sewing Machines? We have them. Brand new 5-drawer drop-head machine with full set of attachments, for \$13.50 and up.

Wheeler & Wilson Machines leased at 50 cents per week.

We have several makes of Sewing Machines.

We rent machines by the week or month. Needles for all machines, 3 for 5 cts. Best Oil, 10 cents a bottle. Belts, 10 and 15 cents.

REPAIRING

Will furnish parts for any machine. If not in stock, will get them.

Buy a Singer Sewing-Darner at our store.

Bicycles and Bicycle Sundries. Repairing promptly done.

Give me a trial.

Jas. Rubertone,
242 Bellevue Ave., Hammonton.

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

A. H. Phillips Co.

Fire Insurance.

MONEY

Mortgage Loans.

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

Exchange the Farm

You don't want for the CASH you do through the

World's Largest Farm Agency
Thousands of sales everywhere prove right methods. No advance fee required. Write our nearest office or agent today for free listing blanks.
E. A. STROETT COMPANY
Room 1000, New York, Philadelphia
614 South 13th, 150 North 22nd, Lead Title Bldg.
H. W. Miller, Agt., Folsom, N. J.

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

To See Better Better See

J. R. HUNTER

Eye Specialist

214 Market St.
Philadelphia

No Charge for Examination

For Sixty-Two Years

Cumberland Mutual Fire Insurance Co.

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

For particulars see

Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hammonton, N. J.

SPRING INSTITUTE.

The Atlantic County W. C. T. U. will hold an institute in the M. E. Church, Hammonton, next Thursday, May 5th.

Program for the three sessions is as follows, and should be of interest to everybody.

Morning Session.....
10.30...Crusade Hymn. Crusade Psalm. Pledge.
Prayer...Miss Kate Adams, Elwood.
Greetings...Mrs. Chas. A. Smith, President Hammonton Union; Rev. J. E. Shaw, Pastor Hammonton M. E. Church.
Response...Mrs. Esther M. E. Tilton, Absecon.
Song....."New Jersey's Going Dry."
Roll Call. Minutes of Executive meeting. Appointment of Committees. Subscription for Temperance papers.
"Mothers' Problems"....Mrs. L. W. Smith, of Atlantic City; Mrs. Nettie Adams, Pleasantville; Mrs. C. Cunningham, Hammonton; Mrs. Jeanie M. Hutton, Atlantic.
Three-Minute Speeches by Presidents of 4 Local Unions. "The Greatest Thing A-C" accomplished in our Union."
Noontide Prayer...Mrs. Millie Munson.
Executive Meeting, 1.30 p.m.
Afternoon Session.....
2.00...Devotional Exercises...Mrs. Elizabeth Randall, Atlantic.
"Why Moral Contests?"...Miss Elizabeth Allen, Pleasantville.
"Why Prize Contests?"...Mrs. Hannah Lyons, Atlantic.
"Law Enforcement and Civic Righteousness"....Rev. J. Wesley Lake, Hammonton.
"The Relation of the Pastor and Church to the Temperance Cause"....Rev. J. D. Gauntersline, Hammonton; Mrs. Anna Fleming, Absecon.
Song....."Some Glad Day." Offering.
"Effects of Moderate Drinking on Posterity"....Dr. Eva B. Lake, Arlington.
"Woman's Progress"....Mrs. Elmer Hunter, Elwood.
"The White Slave Traffic"....Mrs. Millie Munson, Atlantic.
Report of Committees.
Song....."Make the Map All White."
Adjournment.
Evening Session.....
7.45...Song Service.
Prayer...Rev. J. Edward Shaw.
Music.
Address...."A Ride on the Water Wagon." Clinton L. Howard, Rochester.

Dinner and supper will be provided for 25 c. and 20 c.

Tin Smith.....Wells

CHAS. T. THURSTON

—Plumber—

Gas Fitting,

Steam Heating

Estimates cheerfully furnished

Satisfaction guaranteed.

Hammonton Avenue Local Phone 557.

Hammonton, N. J.

THE HENDERSON METHOD

OF SEED SELECTION GIVES YOU

THE HIGHEST GRADE OF EVERY

TYPE. OUR TRIALS AND TESTS

ARE SO EXTENSIVE AND THOROUGH

THAT THEY RESULT IN THE

ELIMINATION OF EVERYTHING

BUT THE BEST. IF YOU

HAVE NEVER USED HENDERSON

SEEDS, WE WANT YOU TO TRY

THEM AND ARE GLAD TO ACQU-

ESCE IN YOUR RESULTS AS A

VERDICT.

Our catalogue, "EVERYTHING FOR THE

GARDEN," 200 pages, 700 cuts, 8 colored

dunette plates, the first we have ever

issued, mailed on receipt of ten cents in

stamp. In addition to the catalogue we

will send our famous "HENDERSON" 50

cent collection of six vegetable and flower

seeds, enclosed in a coupon envelope which

emptied and returned will be accepted as a

25 cent cash payment on any order of \$1.00

or upward.

PETER HENDERSON & CO

252 37-CORLAND ST., NEW YORK.

Harness, Blankets,

Robes, Whips,

Trunks, etc.

At L. W. COGLEY'S.

FOLLOW THE CROWD

THE BIO SEED STORE

SEND FOR FREE ILLUSTRATED CATALOGUE

MICHELL'S

214 MARKET ST. PHILA.

SEE WASHINGTON

THE NATION'S CAPITAL

J. R. WOOD,
Passenger Traffic Manager.

PENNSYLVANIA R. R. TOURS

May 5, 1910

\$9.75 & \$12.25 from Hammonton

Covers all necessary expenses

Itineraries, tickets, and full information may be obtained from Ticket Agents or

GEO. W. BOYD,
General Passenger Agent.

JOHN A. HOYLE

Hammonton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammonton.

BOTH PHONES

OUT OF DOORS AGAIN!

YOU will be far more joyful this Spring if your new shoes FEEL right as well as look right—and they WILL if you wear the

Crossett Shoe

"MAKES LIFE'S WALK EASY"

TRADE MARK

This Crossett model is the most popular of all fancy cuts. It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high too "Marathon" last.

All of the many Crossett styles are skillfully moulded to the lines of the feet—giving solid comfort from heel to toe.

Style No. 161

\$4 to \$6 everywhere.

Lewis A. Crossett, Inc., Maker,
NORTH ABINGTON, MASS.

Sold at MONFORT'S.

Repairing Done

For the Best Meals

GO TO

Cramer's Restaurant

Spears Building New Location
Hammonton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams

Served in all Styles.

Philadelphia Pure Ice Cream

35-cents a Quart.

Families served with Oysters and Ice Cream on short notice. Both Phones.

W. H. Bernshcuse Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, Giberson Building,

Hammonton.

DO YOU DRINK?

Hammonton

Star Bottling Co.

B. FOGLIETTA, Prop.

Ginger Ale, Sarsaparilla
Soda, Etc.

Orders Promptly Attended To.

Local Phone 542

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.

FIRST CLASS

Plumbing.

WALTER J. VERNIER

HAMMONTON

Local Phone 877

E. F. FRY

Pure Milk

Dairy Rooms,

214 Railroad Avenue

Local Phone 1048

SAVE 1/2 ROOFING EXPENSE

Climax or Veribest Roofing

Quickly laid, durable almost everywhere, spark and fire-proof, insulates, sound proof, makes the same rate on it as on metal roofs, always pleases the customer, sold under guarantee and if not satisfactory, goods can be returned and money refunded.

SOLD BY

JOSEPH R. IMHOFF

DRAFTER IN

LUMBER & MILL-WORK.

COAL and WOOD

Hammonton.