

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 52

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

VOL. 48

HAMMONTON, N. J., JUNE 11, 1910

NO. 24

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-Pres't.

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

Everblooming

Hardy Roses

in pots for Cemetery-decoration.
All colors.

Fruit and Shade Trees.

Bulbs for Fall Planting.

Let me plant you out a bed of Hardy
Hybrid Tea Roses that will bloom
all December.

W. H. FRENCH,
Nurseryman and Dealer, Hammonton.

Hatching Eggs

FOR SALE

Pure-bred White Leghorns

THOMAS CREAMER

DR. J. A. WAAS,

Dentist

Ogley Building, Hammonton, N. J.

EXEMPTIONS.

The following pupils are exempt in all
subjects in which pupils are exempted:

Grade VII, Sr.
Wilberta Barbour Marion French
Lila Crowe Irma Langham
Walter Elliott Ben Phillips
Edward Eckhardt

Grade VI, Sr.
Miriam Blake Miriam Elvins
Annie Cunningham Nellie Foglietto
Lawrence DeWalt Margaret Higgins
Katie Domenico Henry Phillips
Marion Dunning Mildred Wood

Grade V, Jr.
Electra Conover

Grade IV, Sr.
Eugene Barbour Helen Blake

Grade III, Jr.
Murray Bassett Robert Imhoff
Edward Foglietto Annie Ordille

Grade III, Sr.
Gertrude Craig Robert Gray
Walter DeFay Emily Steele
Alfred Goff George Wood

Grade II, Jr.
Willard Austin Susan Friedley
Kathryn Eby Rena Meriluo
Benjamin Foglietto

The following pupils are exempt in
Physiology:

Grade VII, Sr.
Fanny Bank Jeannette Brooker
Herbert Brownlee Mary Cottrell
Edna Eager Charles Foglietto
Joe Jacobs Katie Muckensturm
Margaret Feguesse Fred Parks
Howard Taylor Lena Zinn
Minnie Robertson

Grade VI, Sr.
Yale Stockwell Nicholas Esposito
Joseph Heck Jennie Ordille

Grade VI, Jr.
Lillian Hanbun Josie Luca
Ethel Packard Katie Rhoda

Grade V, Jr.
Marguerite Amato Charles Dengeol
Mabel Werner

The following pupils are exempt in
History:

Grade VII, Sr.
Florence Bakely Jeannette Brooker
Howard Taylor

Grade VI, Sr.
Nicholas Esposito Joseph Heck
Bertha Friedley

Grade VI, Jr.
Marion Crowell John Ordille
Ethel Packard Laura Roemer

Grade V, Jr.
Ray Bank Leira Conover
Chas Dengeol Cecil Dodd
Melvin Hansen Bessie Earling
Joseph Esposito Russell Fisher
Alfred Measley May Measley
Mabel Werner

Grade V, Sr.
Joseph Dwyer Robert Downes
Edward Burt Howard Globe
George Campanella Hubbard Elvins
Rudolph Cappacelo Edward McGovern
Ruth Burnham Berenice Frason
Katie Ordille John Sulpho
Johnnie Hildebrand Lillian Femino
Lillian Oil

Grade IV, Jr.
Katie Jacobs Sydney Mart
Tony Parler Charles Vassila
Eulth Yocum Harold Myers
William Steele Naton Bertino
Harry Cramer Frank Donio
Raymond Miller Brook Graves
Winthrop Packard Edward Shaw

The following pupils are exempt in
Grammar:

Grade VII, Sr.
Florence Bakely Jeannette Brooker
Herbert Brownlee Mary Cottrell
Edna Eager

Grade VI, Sr.
Ada Wescoat Marion Crowell
Helen Cunningham John Ordille
Emma Gentel Laura Roemer
Ethel Packard

Grade V, Jr.
Marguerite Amato Leira Conover
Mabel Werner Melvin Hansen

Grade V, Sr.
Joseph Dwyer Edward Burt
George Campanella Hubbard Elvins
Rudolph Cappacelo Edward McGovern
Ruth Burnham Berenice Frason
Katie Ordille Xenie Wigglesworth

Grade IV, Jr.
Claude Brown William Steele

The following pupils are exempt in
Arithmetic:

Grade VII, Sr.
Herbert Brownlee Mary Cottrell
Edna Eager Charles Foglietto
Katie Muckensturm Margaret Feguesse
Howard Taylor Cornelia Verrier
Lena Zinn Minnie Robertson

Grade VI, Sr.
Ada Wescoat Susan Fabrizio
Helen Cunningham Emma Gentel
John Ordille Ethel Packard
Laura Roemer

Grade V, Jr.
Charles Dengeol May Measley
Mabel Werner Melvin Hansen

Grade V, Sr.
Edward Burt George Campanella
Hubbard Elvins Edward McGovern
Berenice Frason Stephen Femino

Grade IV, Jr.
Margaret Foster Mary Glatto
Katie Jacobs Tony Parler
Helen White Brooke Graves
Winthrop Packard William Skinner

Spelling, Geography, and Primary
Grades concluded next week.

BELDING'S

yard-wide

Lining Satin

88 cents per yard.

Zambone's---

Trowbridge Block,

Bellevue Ave.,

Hammonton

JEFFERSON & HILDRETH

Attorneys at Law

Hammonton Trust Bldg.

Hammonton, N. J.

Office open daily, 9 a.m. to 4 p.m.

W. J. ILLINGWORTH

Solicits your patronage
in all kinds of

Monumental, Marble & Granite Work

Also repairing and lettering in Cemetery
neatly and satisfactorily done.

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

BANK BROTHERS.

BANK BROTHERS

Dressing Sacques and House Dress Bargains!

A big purchase brings these values to you
just at the time you will need them, and at
prices that are seldom offered.
Be early, to get best choice.

25 cent Dressing Sacques at 15 cents

50 cent Dressing Sacques at 39 cents

75 cent Dressing Sacques at 45 cents

\$1 House Dresses at 75 cents—

of nice dark material.

Skirt and Waist at only 75 cents.

\$1.25 House Dresses at 95 cents.

A Saving on Men's Suits

That is seldom offered

thus early in the season.

Men's \$7.50 Suits at \$5,—in gray and brown cassimeres.

Men's \$10 Suits at \$7.50 and \$8,—in blue serge, worsteds, and cassimeres.

Men's \$10 Suits at \$6.50. A special lot, light in color, and light weight,—
the best ten dollar suit ever offered,—
to go at \$6.50. Broken sizes.

Suit Cases,—95 cents to \$6.

Hand Bags,—95 cents to \$7.

Trunks,—\$1.95 to \$8.50

Bank Brothers Store

Bellevue Avenue

Hammonton, N. J.

Pennsylvania Railroad

Bulletin:

JUNE ON THE GREAT LAKES.

Restful, delightful, interesting, and instructive, there is no
trip like that on the Great Lakes,—those inland seas which form
the border line between the United States and Canada. And
June is one of the most charming months in the year in which
to take the trip.

For comfort, the fine passenger steamships of the Anchor
Line have no superiors. As well-appointed as the palatial ocean
greyhounds which plow the Atlantic, their schedule allows suffi-
cient time at all stopping places to enable the traveler to see
something of the great lake cities and to view in daylight the most
distinctive sights of the lakes and the scenery which frames them.

The trip through the Detroit River, and through Lake St.
Clair, with its great ship canal in the middle of the lake, thence
through Lake Huron, the looking of the steamer through the great
locks at the Soo, and the passage of the Portage Entry, lake and
canal, across the upper end of Michigan, are novel and interesting
features.

The voyage from Buffalo to Duluth covers over eleven hun-
dred miles in the five days journey. Leaving Buffalo, the steam-
ships Junata, Tionesta, and Octorara make stops at Erie, at
Cleveland, Detroit, Mackinac Island, and the Soo, at Marquette,
Houghton, Hancock, and Duluth.

The 1910 season opened on May 31, when the Steamer
Tionesta made her first sailing from Buffalo.

The Anchor Line is the Great Lake Annex of the Pennsyl-
vania Railroad, and the service measures up to the high standard
set by the "Standard Railroad of America."

An illustrated folder, giving sailing dates of steamers, rates
of fare, and other information is in course of preparation, and may
be obtained when ready from any Pennsylvania Railroad Ticket
Agent, who is also prepared to book passengers who may desire to
take this trip through the Great Lakes and back.

1. *Journal of Management Studies*, 1996, 33, 1, 1-14.

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 Steeking Darning

at our store.

Bicycles and Bicycle Sundries

Repairing promptly done.

Give me a trial.

Jas. Rubertone,

242 Bellevue Ave., Hammon-ton.


Lakeview GREEN- HOUSE

Central Ave., Hammon-ton, N. J.

Large assortment of

Palms, Ferns, House Plants,
Cut Flowers. Funeral Designs
in Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,

Florists and Landscapers Gardeners.
Phone 1-W

A. H. Phillips Co.

Fire Insurance,

MONEY

Mortgage Loans.

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


"Sold by
E. A. Strout
Company."

Is the sign we nailed
on the barn of more
than 400 farms we
sold last year.

It's going on more than a thousand

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 sav-

ings bank credited to your account?

Strout sells farms—everywhere!

He can sell yours. No advance fee.

Write nearest office or agent for

free listing blanks.

E. A. STROUT COMPANY

47 W. 34th St., NEW YORK

Eastern Philadelphia Pittsburgh

Waltham Bldg., Land Title Bldg., Union Bank Bldg.

H. W. Miller, Agt., Hammon-ton, N. J.

Over Red Cross Pharmacy.

Box 300.

To See Better Better See


J. R. HUNTER Eye Specialist

214 Market St.
Philadelphia

No Charge for Examination

Eighth Grade Exercises.

The Baptist Church was pretty well filled, Thursday afternoon, at the Gram-mar School graduating exercises.

The altar rail was hidden by a bank of laurel, honeysuckle, magnolias and other foliage and blossoms. Attached were daisies grouped to form "1910" in large figures.

The program published last week was followed, excepting that the County Superintendent was not present, but Rev. Dr. Counterline gave instead an excellent address. The pupils' parts were very enjoyable.

There were thirty-six in this graduat-ing class, as follows:

Nina M. Austin	Russell J. Brown
Eugene D. Cordery	Mary J. Christopher
Bazel L. Craig	Lola M. Cunningham
Milton J. Dilger	Ella I. Elliott
W. Llewellyn Evans	Fred. H. Hoefler
A. Everett Hooper	Beatrice Hearst
Grace E. Hopping	Elsie L. Laver
Reba Mart	Doris C. Monfort
Wilbur T. Measley	Kenneth O. Myrick
Casper Piaz	Angelino Rubba
Anna Price	John R. Peguesse
Frank Romeo	Carolyn A. Roller
Heleen M. Small	Frank Tomasello
Joseph Trovato	Mildred L. Tilton
Anna Luca	Geonario Tado
Charles A. Snyder	Margaret E. Weigand
Rose H. Thomas	Ada K. Park
Marguerite Monfort	William Persico

The singing was exceptionally good, in charge of Miss Emma Fagnoe.

Owing to our going to press last night the report of the Commencement will be found in our next issue.

List of uncalled-for letters in the Hammon-ton Post Office on Wednesday, June 8, 1910:

Mr C C Berner	M Pesoni
James Kennedy	Mrs Harry Brown
Mrs J Brook	Mr Same Danio
John Hazellon	Nicola Maal
Patrick Mullin	William Parry
M M Von Biedel	
Foreign—	
Salvatore Galyano	

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

THOS. C. ELVINS, P.M.

GEORGE E. STROUSE

JUSTICE OF THE PEACE NOTARY PUBLIC

Prompt attention paid to Collections.

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

Osgood-Whiffen

Conservatory of Music

233 Bellevue Avenue
Hammon-ton, N. J.

Leater piano used.

PROPOSALS FOR SCHOOL BUILDING.

Sealed proposals will be received at the store of Robert Steel, Hammon-ton, N. J., on or before 12 o'clock, noon, on Saturday, June 18th, 1910, for alteration and extension of the present school building situated on Fifteenth Street, in the Town of Hammon-ton, known as the Rosedale School House.

Plans and specifications can be obtained at the store of Mr. Steel.

The committee reserves the right to reject any or all bids.

EDWIN ADAMS, F. O. BURT,
ROBERT STEEL,
Property Committee.

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 808.

Cherry Street, Hammon-ton.

For Sixty-Two Years

THE 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.,

Cather Street and Cherry Streets,
Hammon-ton, N. J.

Harness, Blankets,

Robes, Whips,

Trunks, etc.

ALL W. COGLEY'S.

DO YOU WANT to make that Spring house-cleaning easy?

If so, you had better get the

Vacuum Cleaner

That little machine that eats up all the

DIRT

Both hand and electric machines for sale or to rent.

LITTLEFIELD & JACKSON

Spear Building, Hammon-ton

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 serv'ce.

Can you afford to be without it?

Shall we install a phone for you?

A. J. RIDER,

President and Manager,

Hammon-ton Telephone & Telegraph Co.

ROCCO RUBERTONE

Buyer and Seller

Cows, Calves, Hogs and Pigs

Pleasant Mills Road, Hammon-ton

Send postal, or Phone, Bell 49-Q

Miss BERTHA TWOMEY Notary Public

Com. of Deeds

Business in these lines properly and promptly attended to.
Giberson Building, Hammon-ton.

Tin Smith

Wells

CHAS. T. THURSTON

—Plumber—

Gas-Fitting,

Steam Heating

Estimates cheerfully furnished

Satisfaction guaranteed.

Hammon-ton Avenue Local Phone 557

Hammon-ton, N. J.

Advertise in the S. J. R.

For the Best Meals

go to

Cramer's Restaurant

Spear Building New location
Hammon-ton.

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.

on short notice. Both Phones.

on short notice. Both Phones.

W. H. Bernshouse

Insurance Agent

Notary Public,

Commissioner of Deeds.

Office, Giberson Building,

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

Hammon-ton.

JOHN A. HOYLE

Hammon-ton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammon-ton.

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 toe "Marathon" last.

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


Style No. 141

\$4 to \$6 everywhere,

Lewis A. Crossett, Inc., Maker,

NORTH ABINGTON, MASS.

Sold at MONFORT'S.

Repairing Done

SAVE 1/2 ROOFING EXPENSE


Climax or Veribest Roofing

Quickly laid, durable, fireproof, waterproof, and fireproof. It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of embossing—on our now famous high toe "Marathon" last.

It's a fine silky "Cadet Calf," with glove top and just a dash of emboss