

Lost, strayed or
Stolen, -732,917,021
Jersey Mosquitoes.
Finder can keep 'em.

South Jersey Republican

HOYT & SON, Publishers and Printers.

Don't ride on the
sidewalks, nor after
sundown,—or the
Cop will get you!

Vol. 52

HAMMONTON, N. J., SATURDAY, JUNE 20, 1914

No. 25

Dr. Lewis' bungalow is nearing completion.

Dr. Bitler is now at home on Third Street.

Many flags were out, all over town, last Sunday.

The Town Council had a special meeting last evening.

Regular session of Town Council next Wednesday evening.

W. T. Whitmore has opened a fish market next door to Peoples Bank.

Miss Marie Miller is spending several weeks in Pennsylvania during her vacation.

Justice Strouse and family expect to move into Litke's house, Second and Vine Streets.

Miss Elizabeth Myrick's name appeared among the Swarthmore College graduates.

Mrs. Eva Dotterer, of Phoenixville, Pa., is visiting her brother, George E. Strouse.

Carpenters and painters are at work on John Roller's house, on Egg Harbor Road.

John Matson is in Hahnemann Hospital, recovering from an operation for carbuncle.

Raspberries are coming into market—the prices running as high as nine dollars per crate.

Mr. and Mrs. Winfred Blake and little daughter were visitors this week with local relatives.

Auctioneer Treat has a sale to pull off this afternoon, of household goods, opposite Peoples Bank.

Mr. Litke will put up a concrete building on his lot on Vine Street, for his moving picture winter theatre.

Cold nights this week, making a blanket necessary for comfort. Mercury stood at fifty-five on two mornings.

Mrs. Lizzie Jarvis, formerly of Hammonton, now of Stanberry, Wis., is visiting her brothers, the Measleys.

Mrs. L. V. Williams has returned to her home in Exeter, N. H. Her mother, Mrs. Wm. F. Bassett, accompanied her.

The Junior Band had an enjoyable banquet, Tuesday evening, it being six months since their organization,—Dec. 12th, 1913.

Mr. Rider entertained the County Mosquito Commission on Monday, —showing them what a beauty-spot the "Hub of South Jersey" is.

Robert E. Thomas is able to be back to his place of business in the lumber yard, after being laid up for five weeks with blood poisoning.

Rev. Francis Dowlin will probably become Pastor of the Presbyterian Church at Parkesburg, Pa., having received a unanimous call to the position.

Samuel Anderson enjoyed the treat he gave to several friends, on Thursday,—took them in his car to Medford and surrounding section. It was a model day for the trip.

H. R. Rogers, accompanied by his father-in-law, Jonas Wood, motored down from Haddon Heights, spending Sunday with Prof. and Mrs. N. C. Holdridge.

CARD. I desire to thank the friends and neighbors for their comfort and assistance during our past few weeks of sickness and sorrow.
Edw. E. SHUMAKER.

Mosquito Inspector James V. Baker, and men, opened the ditch at the Park, from Park Avenue to the Lake, allowing a free course for the stream, and lessening the mosquito crop.

Mrs. E. S. Packard has gone to East Orange, to make her home with son Fremont. Mrs. Packard will be missed here by town and church people, also fellow workers in the W. C. T. U.

Presbyterian Church. Morning hour of worship, 10.30; theme, "What must be put even before sacrifice?" Bible School at noon. C. R. meeting at 6.45. Evening worship at 7.45; theme, "Securing God's O. K." Prayer meeting Thursday at 7.45 p. m. Our effort is to help you; may we depend on you to help us?

Usual services in the Baptist Church to-morrow.

Mrs. Vina Kears and Miss Bertha McCrea are visiting relatives in Camden.

Sheriff Robert H. Ingersoll will sell the Vincenzo Migliaccio property to-day.

Regular meeting of the W. P. U. will be held next Tuesday evening, at eight o'clock, with Miss Mary Conkey.

The American Institute of Homeopathy will hold its seventieth annual convention in Atlantic City, June 29th to July 4th. Drs. J. C. Bitler and A. Esposito are expected to take part.

H. C. Doughty, Supt. of the Gas and Electric Light Company, will move into the house on Grape St. soon to be vacated by John P. Kelley, who has bought the Wm. H. Robinson place, on Central Avenue.

Mrs. H. McD. Little attended the graduation exercises at the Friend's High School at Moorestown, last week. Her niece, Miss Gail Elsworth, was one of the graduates, and received a Swarthmore scholarship for highest average.

Posters are up, calling for a special school meeting to be held on Monday evening, June 29th. The purpose of the meeting is to pay for the grandstand and fence, for their repair, etc., the sum thought to be necessary being one thousand dollars.

Announcement was received this week of the marriage, at Canton, Pa., of Arthur M. Woodward and Miss Lavinia Mackay. Arthur was a highly esteemed Hammonton boy, a printer, and the editors tender him and his bride the warmest congratulations.

St. Mark's Church. 2nd Sunday after Trinity; Morning Prayer and Holy Communion, 7.00; Litany and Holy Communion, 10.30; Sunday School, 11.45; Evening Prayer, 7.30. Nativity of St. John the Baptist, Morning Prayer and Holy Communion, 7.00; Evening Prayer, 4.30.

We had a nice rain, Sunday night,—very beneficial. Monday afternoon brought us a more generous supply, making everybody rejoice. Vegetation shows the beneficial effects. That these rains were but for local benefit, is shown by reports from nearby points, that they received very little of the treat.

Children's Day service will be observed in the Universalist Church to-morrow morning with special music, exercises, and dedication of children. The pastor, Rev. W. H. Gardner, will give a talk to the children. In the evening the subject will be: "Parentage and Religious Education." A praise service of song will open the meeting.

The Alumni Association had a most enjoyable time at its meeting and banquet, Saturday evening. The meeting resulted in the re-election of all officers, excepting that of Corresponding Secretary,—Miss Lola Cunningham being chosen, and Eugene Cordery added as ex-officio member of the Committee of Arrangements.

M. DeMarigny Thomas died very suddenly at noon, on Monday last, of heart disease, aged forty-seven years. Deceased, with his mother and sister, have lived at the corner of Horton and Pleasant Streets for about two years, himself in delicate health. His remains were taken to Baltimore by Undertaker Prasch, on Thursday, members of the Masonic fraternity acting as pall bearers.

Lycium Course Dates.

The following dates have been received by the committee for next season's course, subject to possible—but not probable—change:

Friday, Oct. 23. Harmony Concert Party.

Wednesday, Nov. 18. Lee Francis Lybarger, lecturer.

Friday, Jan. 15, 1915. Weather-wax Brothers, quartette, readings, and impersonations.

Wednesday, Feb. 10. Maurer Sisters' Orchestra.

Friday, Mar. 5. Dr. Edward T. Hagerman, lecturer.

BANK BROTHERS.

Trunks, Suit Cases, and Traveling Bags. Complete assortment, and specially low priced.

\$1.25 Matting Suit Cases at 75 cents, with leather corners and metal finished edges.

\$1.50 Matting Suit Cases at \$1.25; corners and edges leather finished, strap fasteners.

Suit Cases at \$1.50, \$2, and \$2.50, strongly built, in extra and medium sizes, with re-inforced corners, good locks.

Leather Suit Cases at \$3, \$3.50, \$4, \$5, \$6, cow hide cases that will stand hard wear; extra good locks, re-inforced corners.

Small size Suit Cases at 75 and 95 cents; made for just short trips, where you only want to take along a few things. We have them in matting and fiber at 75 c and 95 c.

Matting Hand Bags, special at 39 cts, in small and large sizes, at same price.

Fiber Bags at .95 cents, \$1.25, and \$1.50; in tan and black.

Leather Traveling Bags at \$5, \$7.50 and \$10; leather lined, well constructed, new style locks and patent fasteners.

Steamer and high-top Trunks; well constructed, re-inforced and brass corners, some with leather straps around; inside compartments, new style locks and fasteners. The prices range from \$2, \$2.50, \$3, \$4, and gradually up to \$9.

Silk Shirts for Men.

They have become very popular with men in these hot days. Many months ago we placed our orders with a very reliable manufacturer; these shirts just arrived, and we want you to see them. There are some fine shirts at \$2.50 and \$3; extra good ones at \$3.50 and \$4.50. They come in plain white, cream with self-stripes, & white with stripes.

Shirts of Soisette at \$1, \$1.25 and \$1.50; in cream and white, French cuffs, coat style.

Shirts at 48 cts and 75 cts; soft negligee, made full size, of material that will laundry well.

Men's Union Suits.

They make the most comfortable under garments for warm weather. We have a complete assortment, with closed or open crotch, in different materials. Priced from 50 cents to \$2.

Separate garments. Men's Underwear in balbriggan, and many other different materials, for 20 cts to \$1; long or short sleeved shirts, long or knee length drawers.

You cannot afford to be indifferent about the things this Shoe Store is doing.

We carry the most complete shoe stock.

Only the best and most reliable shoe manufacturers in the country make our shoes. For each and every dollar invested you will get more than the average store offers.

Styles to fit all feet, no matter how narrow or how wide; low, high, or medium heels.

Women's oxfords, \$1.50 to \$3.50

Women's Pumps, \$1.50 to \$3.50

Women's Colonial Ties, \$2 to \$4

Women's Shoes, \$1.50 to \$5

Men's Shoes, \$1.50 to \$5

Men's Oxfords, \$2 to \$5

Boys' Shoes and Oxfords, \$1.20 to \$3.50

BANK BROTHERS

Corsets, and some Corset Specials.

Corsets that are modish in every respect and are being sought more and more by fashionable and particular women, who know & demand perfection in corsetry.

There's a model in our Corset Department to fit your figure; styles that are the season vogue the kind that produce the modish low bust, the unconfined waist, straight sweeping hip, & the altogether free lithe figure demanded by Fashion's behest.

Nemo Corsets, \$2, \$3, \$4, \$5.

American Lady Corset, \$1, \$1.50, \$2, and \$2.50.

Two styles of Nemo Corsets

marked down to \$1.50; a few styles of \$1 Corsets marked down to 65 cts; 50 ct Corsets marked down to 29 cts.

Brassiers, open front or back, 23 c to 50 c

Waists at \$1 and \$1.25. More of these blouses just arrived, made of a new net material, and dainty embroidered ones on marquissette, with ¾ sleeve and low neck.

The last lot of the sample Silk Waists at \$1.25 are now put on sale. There are only a few left; these are \$2 and \$3 samples at \$1.25. See that you are not too late.

Silk Waists at \$2, in plain color and figured, and crepe,—beautiful waists in three-quarters, short or long sleeves.

Crepe-de-chine Waists at \$3.50, white, pink and blue, new style long and short sleeves.

We want to tell you again about those sample Ladies' Dresses we are offering very much under their actual price. They surely are selling fast, and there are only a few left.

Dresses that were \$3, are priced \$2

Dresses that were \$4, are priced \$2.50

Dresses that were \$5, are priced \$3

Dresses that were \$6, are priced \$3.50

Remember, there's only one of a kind.

Beautiful Dresses of flowered crepe at \$3.50

—made in the tunic style and the newest style collar.

Skirts made of a new ratine, different from the ordinary. It is a long Russian tunic, and an exceptionally nice skirt, due to the kind of material it is made of. Price, \$2.25

Skirt of linen, ratine, wide cord, at 95 cents \$1.25, \$1.50, and \$2. The newest styles.

Short-Sleeve Raglan Coat

Skirt with Russian Tunic. You can see Coat Pattern 7039 and Skirt Pattern 7035 in the Butterick Fashion Sheet for July. Call at our Pattern Department for your copy FREE.

JOHN PRASCH, JR.
Funeral Director
and Embalmer

Twelfth Street, between Railroads.
Local Phone 901. Bell, 47-D.

Hammonton, N. J.

W. H. Bernshouse
Fire Insurance
Strongest Companies
Lowest Rates
Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

E. P. JONES
FUNERAL DIRECTOR
And Embalmer
Local Phone 808. Bell, 21-X.
233 Bellevue Ave.
Hammonton, N. J.

WILLIAM DOERFEL
Representative
Penn Mutual Life Insurance Co.
of Philadelphia
All Forms of High Grade Life Insurance
Building and Loan and Life Insurance
Features Combined.
Good whether you live or die.
Ask about it at PEOPLE'S BANK BLDG.

First in New Jersey.

During 1913 The Prudential wrote more Life Insurance, had more insurance in force, and paid more in claims than any other life insurance company doing business in New Jersey. This is the sixteenth consecutive year The Prudential has been the leader in its Home State.

The PRUDENTIAL

Forrest F. Dryden, President.

Walter J. Vernier
SANITARY PLUMBER
AND
Heating Contractor
Hammoncton.
Atlantic City-Inspection
Local Phone 553

Fire Insurance at Cost.
The Cumberland Mutual
Fire Insurance Company
Will insure your property at less cost than others. Reason: operate expenses light - no loading or premium for profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000.
For particulars, see
Wayland DePuy, Agt., Hammoncton, N. J.
Chr. Second and Cherry Streets

Lakeview
Greenhouses
Central Ave., Hammoncton.

Large assortment of
Palms, House Plants,
Cut Flowers,
Funeral Designs
In fresh flowers, wax or metal
WATKINS & NICHOLSON
Florists and Landscape Gardeners
Local Phone 861. Bell 1-11

The
Hammoncton
Telephone
Gives Best Service
and
Is the Cheapest!

A. J. RIDER,
President and Manager.
Office in Old Fellows Building.

Benjamin Howell Lackey
Architect
Hammoncton, N. J.

CHAS. T. THURSTON
Practical
Plumber
and **Gas Fitter**
Estimates cheerfully furnished.
Prompt Attention to all kinds of
Plumbing work will prevent
large bills in the end.

Hammoncton Avenue Local Phone 715
Hammoncton, N. J.

S. J. R. 3 Cts.

South Jersey Republican

Issued every Saturday morning
Entered at Hammoncton Post-office as second-class matter by
ROY & SON, PUBLISHERS
Office: E. Hoyt
Subscription Price: \$1.00 per year, \$1.50 in Advance. Three cents per copy.
On sale at office, and at all News Stalls.
Advertising Rates on application. Local Phone 332, 601, 1065.

SATURDAY, JUNE 20, 1914

Bills are posted about town, calling a Special School meeting on Monday evening, June 22nd. At the annual meeting, in March, the Base Ball Club offered to let the District the fence which surrounds Base Ball Park, the grand stand, and "bleachers", which they own. Several practical men examined the structures and reported the lumber worth \$475. Their value as they stand is \$750. The Club still owes \$323.62, and for this sum will sell. By vote, the Board of Education was authorized to accept the proposition. Now comes a request for money to conclude the purchase and make needed repairs and improvements. Hence the meeting. The ground was bought for a playground. It is equipped for ball games, and is the only suitable place in town for the purpose. We who own the land should own and perpetuate the improvements. It may not cost the \$7000 asked for, but that is the outside limit.

Remarkably few mosquitoes have been found in Hammoncton this season. Perhaps it is just pure luck; but we are inclined to believe that the people have taken kindly to the Commission's advice and spoiled the breeding places, - used oil in cess-pools and other standing water.

Hammoncton will have a sane Fourth this year. That much of it we do not regret; but we are sincerely disappointed in the citizens for their lack of patriotism, - their refusal to support an American holiday, - their hearty response to an Italian religious celebration instead.

LETTER CARRIER SERVICE. Do you know that \$37 worth of business each working day in June guarantees Hammoncton a carrier service? Order a good supply of stamped envelopes and post cards now. "Help Build a Bigger, Better, Busier Hammoncton."

Sunday shopping is on the increase.

Mr. VanPleet received the following letter, which looks very much like a trolly for Hammoncton:

DEAR SIR: - YOUNGSTOWN, OHIO, June 16, 1914.
On my return from Georgia where I have been for the past six weeks in connection with the building of the extension to my line of steam railroad of 210 miles, line town, I find yours of the 27th ultimo, the contents of which I have very carefully noted; and in reply would say -

As I have told you before, I believe you have a very attractive electric interurban traction railroad proposition. If you have, I am willing to put up the money to build the line at once if the people will co-operate with me in all matters and want the line constructed. Interurban railroad facilities will bring in more people and more factories and your people will reap the benefits.

I am willing to come and see you and your people personally soon, look the situation over, and make a proposition to your Board of Trade and people, provided your people will defray the expense of this trip, which is always customary with all companies like mine and communities like yours. With my highest compliments, I remain,
C. E. COON, President.

The Proposed Trolley.
Fully five years ago, the trolley situation was being agitated, and the "Republican" secured above illustration, which is very applicable at this time.

Miss Hilda Sorden is visiting relatives at Westcott.
The Eighth Grade County Commencement exercises will be held in The Peoples Theatre, Pleasantville, next Friday evening. About seventy graduates, from all sections of the County, outside of Hammoncton and Atlantic City, will receive certificates. The names of K. R. Ryer, B. B. Ryer, Esther Hill, Gertrude Markham, and Minnie Schmickie, appear as graduates from the Folsom School.

We invite you to worship with us at the M. E. Church, at 10:30 a. m. and 7:45 p. m. Morning subject, "Man's Extremity." Evening, "Christ's Command to Peter." Sunday School at noon. The hour for Class Meeting has been changed from Sunday morning to Tuesday evening, at 7:45. All are invited to this service of prayer. Prayer service, Thursday, 7:45 p. m.

On Sabbath evening, June 14th, 1914, at the home of Rev. Wallace S. Maple, of the Presbyterian Church, Hammoncton, N. J., Mr. Frank C. Dudley and Miss Olive Mary Simons, two very popular and worthy young Hammoncton people, were united in marriage. Mr. and Mrs. John Brownlee attended bride and groom during the ceremony. Heavy congratulations follow the happy pair, who, after a wedding journey, will reside in Hammoncton.

Notice to Patriotic Societies. May's Landing Council, No. 121, Order United American Mechanics will hold a patriotic parade next Saturday evening, June 27th, at 6 o'clock sharp. All the patriotic societies of Hammoncton, Pleasant Mills, Elwood, Egg Harbor City, Linwood, Absecon, Atlantic City, Minotola, and all sections of this County and South Jersey, are invited to take part. Lodges which will send delegations are requested to notify H. W. Shaner, Secretary of No. 121, before Monday eve's next, 22nd inst.

Reports from Medford to the effect that a trolly line will be built from Mt. Holly to Hammoncton and thence extending to this city and Absecon, connecting with the extension from Atlantic City, are hailed with enthusiasm along the proposed road, although so many miles during the past few years have been proposed on paper, and then passed into oblivion, that the report is more or less discounted. Shrewd business men, however, are of the opinion that the present report is more substantial than any of those in the past. If built, this road would furnish the connecting link for New York travel to Atlantic City. - Egg Harbor Tribune. (Keep the matter agitated, Bro. Criss, we are, here in Hammoncton. - Ed.)

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammoncton Post Office on Wednesday, June 17, 1914:

Mr. George Valt
Mrs. William Lewis
Mr. H. K. Kops
Mr. C. E. Coon, Company Incorporated
Planning Contractors

Persons calling for any of the above will please state that it was advertised. THOS. C. BIVINS, Postmaster.

Charles Davenport
Contractor and Builder
All work given prompt and careful attention. (See above for references.)
HAMMONCTON, N. J.
Local Phone 821. Bell 127th St.

"Sold by Strout"
In the new well-built on the corner of 8609 FARMS
Most Farm Buyers are from the New Jersey State.
Therefore we have Big General Offices in New York, Boston, Philadelphia, Pittsburgh and Memphis and receive hundreds of calls for farms every day.
We have more farms than any other Agency in the East.
We have more money than any other Agency in the East.
We have more experience than any other Agency in the East.
We have more success than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more love than any other Agency in the East.
We have more life than any other Agency in the East.
We have more hope than any other Agency in the East.
We have more faith than any other Agency in the East.
We have more charity than any other Agency in the East.
We have more kindness than any other Agency in the East.
We have more gentleness than any other Agency in the East.
We have more meekness than any other Agency in the East.
We have more mildness than any other Agency in the East.
We have more sweetness than any other Agency in the East.
We have more goodness than any other Agency in the East.
We have more beauty than any other Agency in the East.
We have more grace than any other Agency in the East.
We have more glory than any other Agency in the East.
We have more honor than any other Agency in the East.
We have more power than any other Agency in the East.
We have more strength than any other Agency in the East.
We have more wisdom than any other Agency in the East.
We have more knowledge than any other Agency in the East.
We have more understanding than any other Agency in the East.
We have more insight than any other Agency in the East.
We have more discernment than any other Agency in the East.
We have more judgment than any other Agency in the East.
We have more reason than any other Agency in the East.
We have more intellect than any other Agency in the East.
We have more mind than any other Agency in the East.
We have more soul than any other Agency in the East.
We have more spirit than any other Agency in the East.
We have more life than any other Agency in the East.
We have more love than any other Agency in the East.
We have more peace than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have more happiness than any other Agency in the East.
We have more satisfaction than any other Agency in the East.
We have more contentment than any other Agency in the East.
We have more peace of mind than any other Agency in the East.
We have more joy than any other Agency in the East.
We have

**We have everything
you need in warm weather
in the hardware line.**

Call and see for yourselves.

Harry McD. Little

Odd Fellows Building.

**Plumbing done in all its branches
Repairing properly done**

**Vermorel
Sprayer**
For sale by
**Hammonton
Poultry Assoc'n**

This is the best
Sprayer we can find

**CLARIFIED
MILK**

Fry's Dairy

SMITH & WILSON

Successors to S. F. Bogart & Son.
GENERAL

**Commission Merchants
Fruits, Produce**

114 Warren Street, NEW YORK

Business will be conducted as under the old management,
and we will endeavor to keep up their good reputation.

We have COAL to BURN!

Stove, - \$6.30
Chestnut, - 6.45
Pea, - 5.10

Let us fill your bins.

Call Local Phone 783; Bell Phone 18-D
Do it NOW, lest U forget!

JOSEPH R. IMHOFF

Hammonton, N. J.

We sell Empire King

SPRAYING PUMP

**If you want a first-class
SPRAYING NOZZLE
At a Low Price,
We can furnish it**

**Try Grasselli Lime and Sulphur
Solution, and
Graselli Arsenate of Lead.**

GEORGE ELVINS,

Hammonton, - New Jersey

Quality or Quantity, Which?

The people of Hammonton are divided. I am sorry, for a house divided against itself cannot stand. Some think that we should look only for what they are pleased to call quality in the new citizenship we are seeking for Hammonton; but with these people quality seems to mean cash every time,—that and nothing more. They want men who can put down a thousand or more for a lot, and then put up ten thousand or more for a mansion on that lot. They measure the man by the size of his pile. They are very much afraid of the trolly and the factory, for fear they will bring an undesirable class of people to Hammonton. With them, the people who work every day with their hands to gain an honest livelihood are near akin to the people who populate our jails and prisons; and some of them are narrow enough in their views to say so, at least by inference or innuendo.

I cannot agree with these people in all their notions. At the same time, I do not belong to the class of folk who make it a rule to throw mud at every man who happens to have money. Some of the noblest specimens of real quality manhood I have ever met in all my long life have been men who had very large "wads." On the other hand, I cannot agree with these folk in the theory that men who work with their hands are as a class in any way similar to the people who inhabit our jails and prisons. Nothing is farther beneath the dignity of real manhood, quality manhood if you please, than to denounce a man because he has no money, but is compelled to work with his hands for an honest livelihood. My opinion is that the man who will do such a thing is a mighty poor specimen of real manhood. The Good Book says "Judge not that ye be not judged; for with what judgment you judge ye shall be judged; and with what measure you meet it shall be measured to you again." The man who sits in judgment on another because his fellow man is compelled to labor with his hands for an honest livelihood, is on the straightroad to hell, or the Bible, as quoted above, is a stupendous lie. What I want for Hammonton is both quality and quantity; but I want real quality, not snide quality. I may be somewhat old fogey in some of my notions, but I have always believed that real manhood such as we must have in Hammonton if we are to build Hammonton into a modern American City can never be measured by the size of a man's pile. The fact that a man has money does not make him a real man; any more than the fact that a man has no money at all but is compelled to labor with his hands for an honest livelihood makes him second or third cousin to convicts. What we want, and what we must have in Hammonton, is real genuine, quality manhood; and my experience is that we can find it as readily among people who labor as anywhere else. During all my life I have known hundreds of the very noblest men on earth who were day laborers.

Without hurling innuendoes, or throwing mud at either of these two classes, let me ask, briefly, which of them as a class will do most to make Hammonton a modern American city. Of course, if the wealthy are Christian men, and especially if they are liberal with their money, they can do much to help; but if they are not Christian men, and especially if they are close fist in the use of their money, their help will amount to but little. As a class, they will go to the city to do their buying, and the home merchants will not be materially benefited by their presence in the town. There is no way that I can think of to get their money into general circulation in Hammonton.

On the other hand, the man who works with his hands, having but little money to spend at a time, cannot afford to go to the city, but spends it at home, and thus helps to build up the home town. Some of our business men are about half scared to death for fear that if the trolly comes the whole town will go to the city to do its buying. I am genuinely sorry for this class of business men, because evidently they are seriously threatened with softening of the brain.

J. A. VANFLEET.
Pat. Coons are worth catching. I am now hard after one for Hammonton. If I get him I will bring him on a silver platter, and will invite in our conservatives and have a big blowout. Note carefully what our Coon has to say in another part of this paper. Coon will cure softening of the brain. Important trolly matter next week. We can have the trolly blowout early next spring if all of us get busy.

EDITOR REPUBLICAN:—In looking over Mr. VanFleet's article in your issue of May 29th, I note the number of good things he recommends as necessary for the town's improvement and prosperity. One point, however, seems to have escaped his eagle eye. While enumerating the various methods by which the town could be roused to action in shaking off the "Old Man of the Sea," indifference, he has not taken into account the saloon and its effects on the morals of the town, in general. As the tide of whiskey rises, the morality and good name of any town goes down like ratio.

In looking over the lists of signers for licenses here in town, while there may be some excuse for the aliens, there does not seem to be any for right minded Americans to link their names with the undesirable in asking Council to grant men (?) the privilege of selling that which has always been a curse to those who were regular customers.

There are men whose names are thereto attached who, I suppose, would hesitate to introduce to their wives and daughters some of their co-signers, and, in fact, would show some little resentment should some of these worthies crowd themselves into a seat beside their wives in a public hall. Yet I claim one is as much of a man as the other, and is to be respected as such.

While it is said a man is known by the company he keeps, he is better known by the company he keeps out of.

Some sign in hope of booty.
Some to be in the swim;
Others when Santa's "santa's em up"
Hope to be counted in.

If the temperance people of Hammonton possessed the true independence, they would adopt drastic methods in dealing with the liquor element. Let them boycott every person they have heretofore done business with, who lends aid to the traffic, whether in Council or out.

In passing, I am told a church official has been in the habit of receiving bottled tips for his support of the saloon! Let the White Ribboners get the operating table in readiness for this individual.

There is no question but the conduct of some of the people of town is getting very slack twisted. Whether it is the saloon and its influence, the movies, or the criminal neglect of children by their parents, by allowing them on the street, or worse places, long after they should be safely tucked in bed, is something I am willing for older heads to figure out.

But to turn back a bit. It appears there are two members in Town Council who have the real interests of the town at heart, and are not afraid to mast-head their colors, and refuse to strike them, regardless of the opposition. Their wives and children must surely be proud of them,—men to be looked up to and honored for good sense and courage. Do you suppose for a moment that the wives of those who voted for license, as well as those who signed the applications, can look into their faces and admire the manhood depicted there? If they do, may God in His infinite mercy, restore their sight.

When one recalls what whiskey mill has done for some of the people of Hammonton in the past, it is a wonder a saloon is to be found in the town.

Not all of those whom Charon has ferried over were ignorant men,—some were as intelligent as the average; but they had a weakness for the Devil's beverage, and it landed them where it will others who think themselves just a little smarter than the best of them.

To the young sport of the town I would say—

There are those who can take it!
Or they can go without! (2)
But the undertaker will get them
If they don't watch out.

Don't be a mere creation

With the manhood left out!
For soon the undertaker will box you
If you don't watch out!

Flies Greatest Germ Carriers.

The mosquito implants the germ of malaria, and flies carry the germs of tuberculosis as well as other diseases, such as typhoid and diphtheria. Don't wait until the warm weather to kill the fly. Swat him now before the holdovers begin to propagate.

If one energetic fly can produce by Sept. 10 5,898,720,000,000 flies, how many flies will one pile of manure produce?

**Miss Bertha Twomey
Notary Public
Commissioner of Deeds**

All business in town done promptly and promptly attended to. Residence at Bernehouse's office, Hammonton.

**B. & O. Jumpers
and Kahki Pants.**

A New Line—at Popular Prices.

The best Overalls to be had.

With every cash purchase of White Shoes costing one dollar or more, will be given a box of White Cleaner,—free.

A full line of SILK CAPS

At 50 cents and 89 cents,—all colors

A fine line of SILK HATS

At 50 cents,—all colors

All kinds of Cool Underwear

For hot weather,

at 25 cts, 45 cts, 59 cts, 75 cts, and \$1

SPECIAL.

Just received, a full line of soft pique collars,—boys' size only. They are 25 cent goods, but for a short time we will sell them two for a quarter.

Also, a line, all sizes, of soft tan collars—two for a quarter goods — which we will sell, for a short time; at three for twenty-five cents.

Pongee Pajamas and Night Shirts

Neckwear. The finest to be had. Knit and silk, 25 c, 50 c, and 75 c.

Scout Hose. Lisle, 25 cents; Silk, 50 cents. Leading colors.

Boys' Shirts. With separate collar to match, 55 c. Without collar, 50 cts.

Pioneer Plain and Multiple Belts, with initials, for 25 and 50 cents.

Men's Oxfords, Rubber soles,

In black and tan, \$3.50 and \$4.

High Shoes, rubber soles, black and tan, \$3.50 and \$4. These are all \$4 and \$4.50 value.

Ladies' Oxfords, in black and white, and

two shades of tan, at \$3.50.

These are all \$4 value.

**The finest line of
Crossett Shoes**

In all leathers, we ever had

Douglass Shoes

In all styles.

**Women's America
Lady's Shoes.**

Patent button, kid top
Patent button, cloth top
Patent Blucher
\$3 and \$3.50

Black Calf Oxfords,
with rubber soles, \$3

Tan Calf Oxfords
at \$2.50, \$3, and \$3.50

Canvas Shoes
For the whole family
in every style
that is up-to-date.
Largest display we
have ever shown.

Monfort's

Shoe

Store

Hammonton

**Our line of
English Toe Shoes**

In black and tan, with
rubber and leather soles,
are the nicest we ever saw.
\$3, \$3.50, \$4, \$4.50 and \$5.

Every pair of our
**Williams
and Walton**

Shoes, for men and boys, are
solid leather.

Prices run from
\$1.25 to \$3.50

Men's, Boys' and Youth's
Scout Shoes

In black and tan.

This shoe has become very
popular, and we have the
best that can be bought
for

\$1.25, \$1.50, \$2, \$2.50, \$3

**Monfort's
Store**

Hammonton.