

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone — No. 532

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

VOL. 47

HAMMONTON, N. J., MAY 1, 1909

NO. 18

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.

An International Suit IS CHEAP IN PRICE ONLY

Compare the prices of International made-to-measure suits with those of other tailors. I will be satisfied, and you will be convinced that you cannot get better value for your money.

Because the International Tailoring Company do such an enormous business, they buy their cloth and supplies in big quantities, thereby securing them at prices that it is impossible for the ordinary tailor to secure. Let me prove it.

I make no extra charge for Cuffs on sleeves. That is 50 c. in your pocket. Coat hangers free.

HARRIS, Men's Outfitter,
Hammonton, N. J.
Next to Steel's

A SUDDEN DEATH.

Joseph W. Lysinger has been for many years a driver for Hon. George Elvine, having the care of a fine team of heavy horses, hauling goods from the railroad station to the store, a mile and a quarter away, and delivering orders about town. About noon on Wednesday, April 28th, he passed up Bellevue with a three ton load of feed, in bags. Arriving, he unloaded at the grain-house, then took a bundle to his own home, only a few rods from the Elvine barn. His subsequent movements can only be inferred from appearances, as they were found later.

Returning from his house, he began to unharness the horses. Evidently, he unhooked the lines first, and while still in front, the horses were startled and sprang forward, the wagon tongue hit him in the breast, breaking several ribs, one fractured bone being driven through his lung, causing death in about one hour. He probably clung to the team, endeavoring to stop them, as he was found in the field, several rods from the barn, with marks of a struggle in the soft earth; but the horses kept on until stopped on the road by an Italian.

No one saw the accident, but the run attracted attention, and soon the unfortunate driver was found. He was at once carried home, conscious, but suffering terribly. Dr. Chas. Cunningham was summoned, and was soon there, but could do little, as the man died within fifteen minutes after his arrival.

Mr. Lysinger has been a resident of Hammonton about thirty-five years, had a good farm and home on Main Road, was a hard worker, a good citizen, well known, respected. Though about 64 years old, he seemed robust, and every day found him with his team, faithful to duty to the last. A wife and daughter survive him, and have the sympathy of the entire community in their sudden bereavement.

Funeral services will be held at the house this afternoon, two o'clock. All friends are invited to meet at the upstairs fire-house, at 1.30, to attend the funeral in a body.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammonton, N. J.
At the close of business on Wednesday,
April 28th, 1909

RESOURCES:	
Loans and Discounts.....	\$156144 58
Overdrafts.....	20 24
Stocks, securities, etc.....	107889 02
Banking house.....	7000 00
Bonds and Mortgages.....	54085 50
Due from other Banks, etc.....	20804 50
Cheques and cash items.....	38 13
Cash on hand.....	18253 00
	\$421034 05

LIABILITIES:	
Capital Stock paid in.....	\$50000 00
Surplus.....	35000 00
Undivided profits, less expenses and taxes paid.....	7005 00
Due to other Banks, &c.....	1250 87
Dividends unpaid.....	303 50
Individual deposits on demand.....	120347 01
Individual deposits on time.....	180258 14
Demand certificates of deposit.....	403 00
Time certificates of deposit.....	10304 57
Certified checks.....	2030 00
	\$421034 05

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

R. J. BYRNES, President,
W. R. TILTON, Cashier,
Subscribed and sworn to before me,
this 28th day of April, A. D. 1909.
Wm. Dierckx,
Commissioner of Deeds,
Correat. Attest:
HARRY ANDERSON,
WM. G. HART,
W. J. SMITH, } Directors

DREER'S GARDEN BOOK for 1909

Is now the most valuable guide to the growing of vegetables and flowers that has ever been printed. Over 100 Special Cultural Articles written expressly for this book by the foremost horticulturists of the day.

When you are in the city call for a copy or write and we will mail it FREE.
Henry A. Dreer
714 Chestnut St., Philadelphia.

Bank Brothers Store.

THERE WILL BE

A CLOTHING DEMONSTRATION

IN ONE OF

Bank Brothers' Windows

— ON —

Saturday Night, May 1st

To-night,—from 7.30 until 9 o'clock.

This will be of great interest to all.

A Hammonton young-man-with great talent will pose as a WAX FIGURE, and demonstrate wearing apparel. Every move that he will make, during the whole time of demonstration, will be as of a wax figure. It will be of great interest to witness it.

A special collection of Bulletins, with interesting suggestions, made specially for this occasion, will be shown, for spectators to read.

An Umbrella of good quality will be presented to any person who can make the demonstrator laugh during his stay in the window.

Be Present! It will amuse you, and you will see how a human being can pose as a wax figure.

On Saturday Night, May 1st, 1909

From 7.30 to 9.00 o'clock

In Bank Brothers' Window.

Bank Brothers
Hammonton, N. J.

GETTYSBURG BATTLEFIELD

THREE DAYS TOUR

VIA

Pennsylvania Railroad

Saturday, May 22, 1909

Round Trip Rate \$9.50 from Hammonton

Covers transportation on Special Train to and from Gettysburg, hotel accommodations at Gettysburg, and drive over the Battlefield.

Detailed itineraries and full information of Ticket Agents, or

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
Gen. Passenger Agt., Philada.

FIRST CLASS Plumbing.

WALTER J. VERNIER
HAMMONTON

Local Phone 577

Swain's Studio

Photographing in all its
branches.

Opposite Hammonton Post Office.

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds

Bellevue Ave., Hammonton.

Business in these lines properly and promptly attended to.

Paid your subscription?

SEE WASHINGTON

The Heart of the Nation

Three Day Tours

Pennsylvania Railroad

May 13, 1909

Round Trip Rate from Hammonton, \$9.75 or \$12.25

According to hotel selected.

Covers necessary expenses for three days. Tickets good returning for ten days. Detailed itineraries and full information of Ticket Agents, or

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
General Passenger Agent.

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

Purina Food

Chick

Scratch

Pigeon

Try it!

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 Savings 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

A. J. Elder, President.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, Vice-President

Dean S. Renwick, Counselor.

H. M. Bottomley, Sec. & Treas.

O. P. Campanella, Book-keeper.

Dr. R. R. MYROSE

DENTIST

O'Donnell's Building, Hammonton.

Office Hours: 9.00 to 12.00 a.m.

and from 1.00 to 6.00 p. m.

Phone 532 Closed Thursday and Friday

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 800.

Cherry Street, Hammonton.

Advertising Pays

If inserted in a

Newspaper that

everybody reads.

INTERESTING LITTLE STORIES

WHY PATSEY SCRUBBED HIS FRECKLES.

PATSEY DEERY had been brought over from Ireland by his parents when he was two years old. Although he had red hair, a turned-up nose and a face so covered with big brown freckles, one could scarcely see a part of the skin on which they were not. One called him ugly, for he had such a winning smile and obliging manner that went straight to one's heart.

Patsey's father had been accidentally killed at a boiler works, so the boy turned in to help his mother as a bootblack while she supported her family by washing.

"Hi, there, Patsey," said the boy's mother, "you're a fine customer, and he kept his custom a long while, for he did conscientious work. One of the patrons was a man of about forty-five, whom Patsey always spoke of as 'the Colonel,' as he was so erect and neat."

Patsey had a number of boy friends with whom he was a prime favorite. He would have liked to join them in their games and other sports, but was too busy, having to content himself hearing them tell of the good times they often did, for a chat, when boot-black was not very brisk.

"At sixteen years of age," Patsey sometimes thought he was too young to do anything but hard work, with never a whole day's vacation to him. Then again, he knew that he could earn as much as he needed at home, so he tried to think of something else. But St. Patrick's day taking part in the parade, looking as well as any of the men.

"Hello, Patsey," exclaimed two of his boy friends on the fifth of March, "going to take a day off to-morrow?"

"Not much," said Patsey, "what would I do that for?"

"To celebrate St. Patrick's day," you were born in Ireland, and ought to take a day off."

"Sure I know I was, but holidays are not apt to put money in a fellow's pocket, nor keep it there, either, for that matter, Patsey, and you will suit me," said the boy, running on to join his comrades, who had walked off.

"The boys had been gone but a few minutes when the 'Colonel' bore in sight."

"Good morning, Patsey," said the same to you, sir; have a shine?"

"Yes," and as the boy began his work the man started a conversation with him.

"Is it going to storm to-morrow?"

"I don't know, sir; but it does boogily weather on that date sometimes."

"That may be."

"I am sure I would be sorry," said Patsey, "did you ever hear what great thing the good saint did for Ireland?"

"Some folks he telling me that he banished snakes, toads and frogs."

"I have heard that, too, but it is idle talk. Saint Patrick was an apostle, sent from France, Ireland, and in the year 441 he introduced Christianity into the country. He is the patron saint of Ireland, and the 17th of March is the day set apart to his honor, when all good Irishmen keep his memory green. That is something for you to remember."

"That I will, sir, as long as I live."

The boy had finished the first shoe and Mr. Sheridan put on the other.

"Are you going to take the day off to-morrow?"

"No, sir, I can't afford it."

"How much do you make a day here?"

"A dollar, sir. No, indeed. I never made that much in a day in my life."

"What you? Well, I have something to propose. I have a boy about your size, he was to go with me in the parade to-morrow and hold one of the cords of our banner. I had a ragula of our order made for him, but he was taken sick and cannot go. Now if you will come in his place I will give you a dollar and you can wear his ragula and parade as he was to have done. You must dress in your best and must not let the boys see you in the parade."

Patsey became so excited, he sprang to his feet, holding his breath in his hand, and said:

"The you mean it, sir, as you are you going to give me?"

"Certainly, I mean it. I am giving you this ragula, and I will give you a dollar and you can wear his ragula and parade as he was to have done. You must dress in your best and must not let the boys see you in the parade."

"Hello, Patsey," said the man, taking from his pocket a dollar bill and handing it to him with a smile.

"On Monday I will be at 11 A. M. to-morrow."

"I am sure you will be there."

INCIDENTS DEPICTING VARIOUS PHASES OF HUMAN NATURE

The parade with him to-morrow and paid me that dollar for me time."

"He did, oh?"

"Yes, and I am to wear the ragula of his own boy to have worn."

"My, but you'll be grand. I hope you'll not be above speaking to your mother that will be watching for you to pass on the pavement."

"Next morning it was clear and bright, and Patsey had no end of a time getting ready for that parade. He was fairly alone, he rubbed it so long to get it clean."

"Why, Patsey," said Mrs. Deery, "if you are trying to rub the freckles off, you can't do it, but I like you better without them on."

"No, I was not trying that, for I know they have come to stay, but I want to look the best to do in the parade to the Colonel and Saint Patrick."

"Dialogue in a Paris Shop."

For real enjoyment of trade one should go to the small neighborhood shop, says a writer. Making a purchase there is a pleasure in itself. As this: You enter. You bow. The shopkeeper bows. The following conversation ensues:

"Good day, Monsieur."

"Good day, Monsieur."

"It makes warm, is it not?"

"Truly, your remark makes me good and warm. And fine."

"Fine also."

"It is that you have of the writing paper?"

"But yes. Of the very most excellent writing paper, Behold."

"Changing But is that what you have of the writing paper without the squares of ink?"

"The writing paper of the pink square is extremely as is necessary, at present, for the correspondence."

"Gentle. But I wish some pink paper where to put the letters of a typewriter."

"I have a thousand pairs, but the pink paper of this size holds itself no longer in stock."

"When you buy the kind of paper you want. The stockholder bows. You bow. Good-by. Alphonse. Good-by. Gaston. Curtain."

"The boys had been gone but a few minutes when the 'Colonel' bore in sight."

"Good morning, Patsey," said the same to you, sir; have a shine?"

"Yes," and as the boy began his work the man started a conversation with him.

"Is it going to storm to-morrow?"

"I don't know, sir; but it does boogily weather on that date sometimes."

"That may be."

"I am sure I would be sorry," said Patsey, "did you ever hear what great thing the good saint did for Ireland?"

"Some folks he telling me that he banished snakes, toads and frogs."

"I have heard that, too, but it is idle talk. Saint Patrick was an apostle, sent from France, Ireland, and in the year 441 he introduced Christianity into the country. He is the patron saint of Ireland, and the 17th of March is the day set apart to his honor, when all good Irishmen keep his memory green. That is something for you to remember."

"That I will, sir, as long as I live."

The boy had finished the first shoe and Mr. Sheridan put on the other.

CONSCIENTIOUS BILL.

"Bill had charge of the animal tent," said the old circus man, "and among his pets was a leopard, the only one we had with the show, and quite enough, too. This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Why does the being we call a "gentleman" wear around his neck a piece of spotted whiteness and unbearable stiffness, at times, and similar instruments of torture, and bare his chest a rigidly starched linen shirt, too? This leopard gave Bill more trouble than all the rest of the menagerie together. It was certainly an ugly brute."

"Well, one day when we were showing in the Midlands, I had come up to London to arrange about some advance business. I was eating my dinner in the hotel when a telegram was handed to me. It was from Bill, and read: 'The leopard has escaped. Prowling about town. Will show it to do.'"

"That was just like Bill. He had to have explicit directions, even in an emergency like this. He didn't want to shoot him on the spot. I didn't think any more about it until a couple of hours later, when I received another telegram from which I learned that Bill, asking, 'Which spot?'"

"Pedigree of the Shirts."

Underwood Standard Typewriter

For Speed, Safety and Surety

In Traveling a SOLID ROAD BED is essential.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood Standard Typewriter

wins semi-annually, the Speed Championship at The National Business Show.

Underwood Typewriter Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

725 Chestnut Street, PHILADELPHIA.

Underwood Typewriter

Company (Inc.)

Underwood Standard Typewriter

For Speed, Safety and Surety

In Traveling a SOLID ROAD BED is essential.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

Underwood Standard Typewriter

For Speed, Safety and Surety

In Traveling a SOLID ROAD BED is essential.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

The Underwood

Carriage rides securely and smoothly day by day and year by year.

No Spreading of Rails No Hot Boxes and No Failure of Signals.

WORK AMONG MOSLEMS.

Question Discussed at an American Moslem Meeting.

Following a meeting upon the acceptance of Mr. Lohman as president of the American Moslem Association, the board of directors of the American Moslem Association met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

Mr. Lohman, president of the American Moslem Association, met in New York City.

THE PRUDENTIAL

Made the Greatest Gain
in Insurance in force in
1908, of Any Life Insurance
Company in the World!

THE PRUDENTIAL

E. F. FRY

Pure Milk

Dairy Rooms,
214 Railroad Avenue
Local Phone 1043

For Sixty-Two Years

Cumberland Mutual

Fire Insurance Co.

has insured the property of its members,
paid all losses promptly, and a red
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,
Hammoncton, N. J.

DR. J. A. WAAS,
Dentist
Cogley Building, : Hammoncton, N. J.

SANITARY MILK.

The Winslow Dairy
Is furnishing its patrons with
milk produced under the most
sanitary conditions. Every
precaution is taken to insure
cleanliness.

Suspected by Charles E. Magill, V. M. D.,
of Haddonfield, March 5th, 1909.

A NEW BARN

A NEW FIELD OF CATTLE

Dairy open for inspection.
Use Sanitary Milk, and know you
are getting the best.

Local Phone 7-1.

John Prasch, Jr.,

Funeral Director

and Embalmer

Twelfth St., between railroads.

Local Phone 901. Bell 47-0

Hammoncton, N. J.

Advertise in the S. J. R.

IN CHANCERY OF NEW JERSEY

Between

Winifred Blokford et al.,

Complainants,

and

Nicholas R. Mick et al.,

Defendants

"The sale of the lands and premises in
the above cause stands adjourned until
Saturday, May 1st, 1909

at two o'clock in the afternoon, on the
premises, 208 Orchard St., in the Town
of Hammoncton, in the County of Atlantic
and State of New Jersey.

Wm. E. Farny,
Plaintiff for Complaintant,

vs. J. H. Meeker,
Defendant for Complaintant,

do. of April 17th, 1909.

Your Watch Wants

STEEL'S

Headquarters for Elgin, Waltham, Howard
Etc., Movements.
Latest Patterns in standard makes of
Gold and Gold Filled Cases.

Robert Steel
Watchmaker and Optician

PURE ICE!

Don't use Lake or Pond Ice.
Insist upon having our Ice,
made from Hammoncton's pure artesian well water.

Hammoncton Ice Manufacturing Co.
ICE SOLD IN ANY QUANTITY.

SAVE ROOFING

EXPENSE

Climax or Veribest Roofing

Quickly laid, durable, almost everlasting,
resists wind and storm, keeps out rain, snow
and ice, saves money, and is the most satis-
factory method of roofing.

NOTED BY

JOSEPH R. IMHOFF

DEALER IN

LUMBER & MILL-WORK

COAL and WOOD

Hammoncton.

Sewing Machines

AT THE

Sewing Machine Store.

\$3 and Up.

Singer and Wheeler & Wilson Machines

leased at 50 cents per week.

We rent Machines by week or month.

Best Needles, Oil, Belts, and Repairing.

Will furnish parts for any machine. If

not in stock, will get them for you.

When you buy a Sewing Machine, buy

a Singer, and be pleased.

Jos. D. Rubertone

242 Bellevue Av., Hammoncton, N. J.

Harness, Blankets,

Robes, Whips,

Trunks, etc.

At L. W. COGLEY'S.

UNDERTAKER EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.
Local Phone No. 842 : Bell, 46-A

Wax Flowers, Figures, etc., for funerals and
memorial services, furnished on short notice.

Prescriptions

carefully Compounded

At **RED CROSS PHARMACY**

Electric Flat Irons!

30 Days Free Trial.

Save your Complexion.
Save your Clothes.
Save your Temper.
Save your Health.
Save your Money.
Save your Time.

Uniform Temperature
No Dirt
Is never too Cold
Is never too Hot
Is always Ready
Needs no Reheating.

Hammoncton Electric Light Co.

The Republican.

HOTY & SON, Publishers.
OVERTON & HOTY
WILLIAM O. HOTY

SATURDAY, MAY 1, 1909

May Day, to-day.

Flies are swarming in.

Yesterday was Arbor-Day.

ZAMBONE'S. New white bed-spreads.

Pension Day next Tuesday, May 4th.

See the Sheriff's sale in another column.

W. C. Adlington is reported quite ill.

CHICKEN House for sale - \$2500. Apply to John A. Saxton.

Getting very popular, - our little bluebirds.

A new fence has been erected at Base-ball Park.

The Milk property will be put up for sale to-day.

BUTTERICK Patterns for May, 10 and 15c, at Bank Bros.

Commencement exercises will be held June 11th.

William H. King has rented the Howard Wilson house.

Board of Education meeting on Tuesday evening next.

Look at them to buy a pair, - Crockett Oxford shoes.

Watch for posters, advertising a concert on May 28th.

Harry Smith and family have returned for the summer.

Wm. H. Burgess entertained his brother 'Si,' last Saturday.

ZAMBONE'S. White lawn, 10, 12 1/2, and 15c.

Independent Fire Company will meet next Wednesday evening.

John Frisch received a pretty new white hearse, on Wednesday.

Base-ball to-day, - first game of the season - Hammoncton vs. Waterford.

FOR RENT, furnished, the J. N. Jones house, after June 1st, for parties.

Inquire on the premises.

Memorial Day comes on Sunday, but the Post will observe Monday, the 31st.

Dr. J. M. Peebles is expected home from California to-day, or early next week.

CANDY Kitchen and Ice Cream Parlor for sale. See A. E. Simmons for particulars.

The temperature, most of this week, made overcast and fine feel comfortable.

Misses Lettie Lehman and Lila Dodd spent last Sunday with friends in Philadelphia.

ON Monday, a gold open-faced watch, between the Presbyterian Church, John A. Adams and the owner, Wm. E. Walker, returned.

Mrs. D. H. McCauley has been very ill with a gripe, and is not now able to sit up.

Everybody is asked to wear a white flower next Sunday, "Mother's Day," May 9th.

GUBER the Tailor has his \$20 suit club complete, and invites all members to appear to-night at nine o'clock.

There was a big automobile run last Saturday, to Atlantic. One club alone contributed about seventy-five cars, and we believe there were at least as many more.

LAUNDY. I have bought the agency for the Winslow Laundry, and will not only have it, but will also have the laundry business.

The regular monthly business meeting of the Civic Club will be held in Old Fellows' Hall on Tuesday next, at 8:00 p. m. A full attendance is requested.

Council meeting to-night. The Fire District Ordinance will be considered for final passage.

Dr. Mary Miller, M. D., of Atlantic City, has rented the Dr. Peebles property for the summer.

LOST, a necktie, last Friday, between John A. Adams and the find. Tailor, John A. Adams, will be given if put in his pocket, or at his office.

J. T. French and wife returned to Atlantic City this week, after spending some time in Hammoncton.

Mrs. Alex. Brownlee, Jr., was in Newark Monday, on O. B. business, and to Atlantic City yesterday.

Although the parties concerned have not owned up to it (to us), the merry wedding bells may ring soon.

Loan Association's next week, - Workingmen's on Monday evening, Hammoncton on Thursday evening.

WOMEN. A willing man, which work of any kind for several hours each day, on a full-time basis.

The Spring School of Methods of Atlantic County W. O. T. U. will be at Abereon on Friday next, May 7th. Rev. Dr. Meade will speak in the evening.

House and ground are for sale. See A. H. Phillips Co., Bartlett Building, Atlantic City.

Call and get a sample copy of the "New Idea," which we offer with the "Republican."

Mrs. Skinner and Cook went fishing on Monday, and brought home two hundred pounds of fish, - so we are told.

ZAMBONE'S. 40-inch unbleached muslin, 8c. yard.

Mrs. Frank Setton will make her first appearance with the Hammoncton Dramatic Association, in "Down East."

There will be an oyster supper held in the Elm M. E. Church this Saturday evening, for the benefit of the Church.

GRAVER. Mrs. Elizabeth Cunningham announces that she is prepared to do all kinds of jewelry engraving at her home, during her stay here.

Mr. J. L. O'Donnell is away on a visit to his son, in Newark, and will also visit Mr. Garrison at his new home in Keyport.

If You Want Anything done in the tailor shop, call on your architect, and will recommend you to Guber, the Tailor.

Mrs. William B. Sloan, of Greenwich, has been visiting her parents, Mr. and Mrs. Robert E. Thomas, and other friends.

We have a complete stock of Queen Quality Oxford shoes. We would be glad to show them to you.

"Down East," a comedy-drama, will be given by Hammoncton Dramatic Association, May 20th and 22nd, at the Bellevue Hall.

LADIES' Oxford shoes, from one dollar up to \$10.00. We have your size, and can please you.

Miss Bertha Twomey, Notary Public, will be in her office at 6 o'clock on Tuesday morning, ready to execute pension vouchers.

ZAMBONE'S. New curtain goods at 9, 10, 12 1/2, and 15c.

At the Baptist Church to-morrow: 10:30, preaching, "Prayer," followed by communion, 7:30, Sermon, "The King's invitation."

HELP WANTED. Female. Girl for general housework. Good laundress and plain cook. Small family. Good wages. Call mornings. Mrs. Roseberry.

ON Normal School girls, who have been having some weeks' practice teaching in various places, will return to their studies next week.

WANTED. To Rent - Small refined family house, with modern conveniences, for four months. Address, S. H. Roseberry.

Rate, Thursday night and part of yesterday. They had hail and a little snow in Philadelphia, and considerable snow is reported from other points.

MUSIC. Mrs. J. R. DeBick Teacher, violin, piano, and guitar, will give a concert, at the Winslow Laundry, on Friday evening, May 7th, at 8 o'clock. Admission free.

B. Crescenzo's horse ran away, Wednesday night, and threw him from the wagon, dislocating his right shoulder. Dr. Cunningham relieved him.

AUTOMOBILE to Hire - by the day or hour. Phone for particulars. Tolia's Garage.

Our sympathies are with Mr. and Mrs. Joe B. MacDougall, Alco, whose five weeks old son died on Monday last. Burial was made in Alco cemetery on Wednesday.

STEPHEN'S Late Strawberry plants for sale. H. J. Bonfort, Middle Road.

There was a big automobile run last Saturday, to Atlantic. One club alone contributed about seventy-five cars, and we believe there were at least as many more.

LAUNDY. I have bought the agency for the Winslow Laundry, and will not only have it, but will also have the laundry business.

The regular monthly business meeting of the Civic Club will be held in Old Fellows' Hall on Tuesday next, at 8:00 p. m. A full attendance is requested.

Council meeting to-night. The Fire District Ordinance will be considered for final passage.

Dr. Mary Miller, M. D., of Atlantic City, has rented the Dr. Peebles property for the summer.

LOST, a necktie, last Friday, between John A. Adams and the find. Tailor, John A. Adams, will be given if put in his pocket, or at his office.

J. T. French and wife returned to Atlantic City this week, after spending some time in Hammoncton.

Mrs. Alex. Brownlee, Jr., was in Newark Monday, on O. B. business, and to Atlantic City yesterday.

Although the parties concerned have not owned up to it (to us), the merry wedding bells may ring soon.

Loan Association's next week, - Workingmen's on Monday evening, Hammoncton on Thursday evening.

WOMEN. A willing man, which work of any kind for several hours each day, on a full-time basis.

The Spring School of Methods of Atlantic County W. O. T. U. will be at Abereon on Friday next, May 7th. Rev. Dr. Meade will speak in the evening.

House and ground are for sale. See A. H. Phillips Co., Bartlett Building, Atlantic City.

The Republican.

HOTY & SON, Publishers.
OVERTON & HOTY
WILLIAM O. HOTY

SATURDAY, MAY 1, 1909

May Day, to-day.

Flies are swarming in.

Yesterday was Arbor-Day.

ZAMBONE'S. New white bed-spreads.

Pension Day next Tuesday, May 4th.

See the Sheriff's sale in another column.

W. C. Adlington is reported quite ill.

CHICKEN House for sale - \$2500. Apply to John A. Saxton.

Getting very popular, - our little bluebirds.

A new fence has been erected at Base-ball Park.

The Milk property will be put up for sale to-day.

BUTTERICK Patterns for May, 10 and 15c, at Bank Bros.

Commencement exercises will be held June 11th.

William H. King has rented the Howard Wilson house.

Board of Education meeting on Tuesday evening next.

Look at them to buy a pair, - Crockett Oxford shoes.

Watch for posters, advertising a concert on May 28th.

Harry Smith and family have returned for the summer.

Wm. H. Burgess entertained his brother 'Si,' last Saturday.

ZAMBONE'S. White lawn, 10, 12 1/2, and 15c.

Independent Fire Company will meet next Wednesday evening.

John Frisch received a pretty new white hearse, on Wednesday.

Base-ball to-day, - first game of the season - Hammoncton vs. Waterford.

FOR RENT, furnished, the J. N. Jones house, after June 1st, for parties.

Inquire on the premises.

Memorial Day comes on Sunday, but the Post will observe Monday, the 31st.

Dr. J. M. Peebles is expected home from California to-day, or early next week.

CANDY Kitchen and Ice Cream Parlor for sale. See A. E. Simmons for particulars.

The temperature, most of this week, made overcast and fine feel comfortable.

Misses Lettie Lehman and Lila Dodd spent last Sunday with friends in Philadelphia.

ON Monday, a gold open-faced watch, between the Presbyterian Church, John A. Adams and the owner, Wm. E. Walker, returned.

Mrs. D. H. McCauley has been very ill with a gripe, and is not now able to sit up.

Everybody is asked to wear a white flower next Sunday, "Mother's Day," May 9th.

GUBER the Tailor has his \$20 suit club complete, and invites all members to appear to-night at nine o'clock.

There was a big automobile run last Saturday, to Atlantic. One club alone contributed about seventy-five cars, and we believe there were at least as many more.

LAUNDY. I have bought the agency for the Winslow Laundry, and will not only have it, but will also have the laundry business.

The regular monthly business meeting of the Civic Club will be held in Old Fellows' Hall on Tuesday next, at 8:00 p. m. A full attendance is requested.

Council meeting to-night. The Fire District Ordinance will be considered for final passage.

Dr. Mary Miller, M. D., of Atlantic City, has rented the Dr. Peebles property for the summer.

LOST, a necktie, last Friday, between John A. Adams and the find. Tailor, John A. Adams, will be given if put in his pocket, or at his office.

J. T. French and wife returned to Atlantic City this week, after spending some time in Hammoncton.

Mrs. Alex. Brownlee, Jr., was in Newark Monday, on O. B. business, and to Atlantic City yesterday.

Although the parties concerned have not owned up to it (to us), the merry wedding bells may ring soon.

Loan Association's next week, - Workingmen's on Monday evening, Hammoncton on Thursday evening.

WOMEN. A willing man, which work of any kind for several hours each day, on a full-time basis.

The Spring School of Methods of Atlantic County W. O. T. U. will be at Abereon on Friday next, May 7th. Rev. Dr. Meade will speak in the evening.

House and ground are for sale. See A. H. Phillips Co., Bartlett Building, Atlantic City.

Call and get a sample copy of the "New Idea," which we offer with the "Republican."

Mrs. Skinner and Cook went fishing on Monday, and brought home two hundred pounds of fish, - so we are told.

ZAMBONE'S. 40-inch unbleached muslin, 8c. yard.

Mrs. Frank Setton will make her first appearance with the Hammoncton Dramatic Association, in "Down East."

There will be an oyster supper held in the Elm M. E. Church this Saturday evening, for the benefit of the Church.

GRAVER. Mrs. Elizabeth Cunningham announces that she is prepared to do all kinds of jewelry engraving at her home, during her stay here.

Mr. J. L. O'Donnell is away on a visit to his son, in Newark, and will also visit Mr

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.

**Only the
very Best!**

Bread, Cakes,

Pies, and

Breakfast Rolls

**SMALL'S
BAKERY**

The Peoples Bank

OF

Hammonton, N. J.

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

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't.
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**
Sam'l Anderson **W. R. Tilton**

Berry Tickets

the kind you can
read, and the kind
that lasts,—

Printed by Hoyt & Son

**Weak Kidneys Make Weak
Bodies.**

**Kidney Diseases Cause Half the
Common Aches and Pains of
Hammonton People.**

As one weak link weakens a chain, a weak kidney weakens the whole body and hastens the final breaking down.

Overwork, strains, colds and other causes injure the kidneys, and when their activity is lessened the whole body suffers from the excess of waste material circulated in the blood.

Aches and pains and urinary ills come, and there is an ever-increasing tendency towards diabetes and fatal Bright's disease. There is no real help for the sufferer except kidney help.

Doan's Kidney Pills act directly on the kidneys and cure every kidney ill. Hammonton cures are the proof.

Theo. Barker, living on French St., Hammonton, N. J., says: "I suffered considerably from a dull, heavy pain through the lower part of the back. I was unable to find a remedy that would give me relief, and was at a loss to know from what source the trouble arose until my kidneys became irregular in motion. Learning of the merits of Doan's Kidney Pills, I procured a box at the Red Cross Pharmacy, and received great relief. I take pleasure in recommending this excellent remedy to other sufferers."

For sale by all dealers. Price, 50 cents. **Walter-Milburn Co., Buffalo, New York,** sole agents for the United States.

Remember the name—Doan's—and take no other.

Hammonton's Base Ball Schedule

Following are the teams scheduled to play our boys this season,—on our grounds with but three exceptions. Attend the games, and encourage the Club, on the inside of the fence. Clip this out, and watch the "Republican" for further details.

May 1—Waterford.
May 8—Atco.
May 15—St. Malachy.
May 22—Cedar Brook, at Cedar Brook.
May 29—Stratford A. C.
May 31—M. W. Taylor's, a.m. and p.m.
June 4—Berlin, at Berlin.
June 12—Hermann Institute.
June 19—Covenant A. A.
June 26—Egg Harbor.
July 3—Nelson Professionals.
July 5—Longwood A. C., a.m. and p.m.
July 10—Berlin.
July 16—Cedar Brook, a.m. and p.m.
July 17—Ariel F. C.
July 24—Laurel Springs.
July 31—Egg Harbor.
Aug. 7—Columbia F. C.
Aug. 14—Berlin.
Aug. 21—West End B. B. C.
Aug. 28—Egg Harbor.
Sept. 4—Berlin, at Berlin.
Sept. 6—Pleasantville, a.m. and p.m.
Sept. 11—East End B. B. C.
Sept. 18—St. Paul's A. A.

MR. EDITOR: After calling attention to the very poor lighting of the post office, some months ago, there was quite an improvement made. Since, I have learned that the building is leased with the agreement that the proprietor furnish lights; so the responsibility rests on the owner of the building. For some time past, one of the lights has been little more than one candle power (and that of the old-fashioned tallow candle type), and the others very poor in comparison with the lights in our leading stores.

I claim that the citizens of Hammonton have a right to first-class lights in the post-office, and if the present mode of lighting cannot be made effective, some other plan should be adopted, and some means be taken to supply thoroughly good light. **VOX POPULI.**

List of uncalled-for letters in the Hammonton Post Office on Wednesday,

Apr. 26, 1909:

Dr O B Bird Antonio Grantero
Master Fred Kht Andomilo Ricella
FOREIGN

Lunarda Colucci

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

THOS. C. ELVINS, P.M.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed issued out of the New Jersey Supreme Court, will be sold at public vendue, on **SATURDAY, THE TWENTY-NINTH DAY OF MAY, NINETEEN HUNDRED AND NINE,**

at three o'clock in the afternoon of said day, at the Hammonton Hotel, in the town of Hammonton, in the county of Atlantic, and State of New Jersey.

An undivided (no half interest in and to all that certain tract or lot of land, situate in the town of Hammonton, county of Atlantic and State of New Jersey, bounded and described as follows:

Beginning at a stone in the intersection of the middle lines of Walker Road and Myrtle Street; thence (1) south forty-three degrees and fifty minutes east along the middle of Myrtle Street fifteen chains to the land of Joseph Montana; (2) at right angles to Myrtle Street north forty-six degrees and ten minutes east twenty chains; (3) at right angles to the last named line north forty-three degrees and fifty minutes west fifteen chains to the middle of Walker Road; (4) along the middle of Walker Road south forty-six degrees ten minutes west twenty chains to the place of beginning; containing thirty acres of land, strict measure.

Being as the property of Olirio Lavigna and taken in execution at the suit of Peoples Bank of Hammonton, N. J., and to be sold by

ENOCH L. JOHNSON, Sheriff.
Dated May 1, 1909.
BLANKLEY & STOCKWELL, Attorneys.

NEW IDEA
WOMAN'S MAGAZINE

With the
REPUBLICAN
\$1.25 per year.

**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

For the Best Meals

at

Cramer's Restaurant

Next to Bank Bros. Building,
Hammonton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Olams

Served in all Styles.

Philadelphia Pure Ice Cream
35 cents a Quart.

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

Hotel Hammonton

Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor.
Hammonton, N. J.

W. H. Bernshouse

Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, Spear Building,

Hammonton.

DO YOU DRINK ?

Hammonton

Star Bottling Co.

B. FOGLIETTA, Prop.

Ginger Ale, Sarsaparilla
Soda, Etc.

Orders Promptly Attended To.

Local Phone 542

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles

For which we are

Sole Agent for Hammonton.

They are Best and Cheapest

Wm. BAKER, Agent

25 N. Third St., Hammonton.

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR

Mortgage Loans.

Correspondence Solicited.

Barlett Building,

Atlantic City, N. J.

**THE COLUMBIA
GRAPHAPHONE.**

For sale by

John W. Roller,

Bellevue Ave., Hammonton

DR. W. H. LONG

Known as Diamond Jack

will consult with
any sick person

FREE OF CHARGE

at his

Medical Offices

918 Walnut St.,

Philadelphia.

Office Hours,—11.00 to 2.00 daily.

Sundays—1.00 to 6.00 p. m.

To avoid waiting, would advise
Sunday visits

All Dr. Long's famous remedies are on
sale at Red Cross Pharmacy

MONFORT
The SHOEMAN

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