

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 533

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

VOL. 47

HAMMONTON, N. J., JUNE 26, 1909

NO. 26

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

Purina
Food

Chick

Scratch

Pigeon

Try it!

W. C. T. U.

The matter in this space is furnished by the
Ladies, and they are responsible for it.

No Cigarettes on Warships.

Cigarette smoking by the enlisted men of the United States Navy should be discouraged as much as possible, in the opinion of Rear-Admiral Seaton Schroeder, commander-in-chief of the Atlantic battleship fleet.

The Admiral desires to see a ban placed on the habit, and has recommended to the Secretary of the Navy that no cigarettes be sold at the ship's store on any of the vessels under his command. It is probable that Secretary Meyer will take action in accordance with Admiral Schroeder's recommendation.

Slayer Blames Liquor.

Adolf N. Nordstrom, convicted of the murder of John Peterson, foreman of a railroad construction gang, was hanged June 18th, in Salem, Oregon. On the gallows, Nordstrom said:

"Keep liquor down, people, if you can. I am not the first man to be hanged on account of it. I am sorry for what I have done, and wish God would save my soul. God bless all of you. Good-bye."

PRESS SUPT.

Dr. R. R. MYROSE

DENTIST

O'Donnell's Building, Hammonton.

Office Hours: 9:00 to 12:00 a.m.
and from 1:00 to 5:00 p.m.
Phone 533 Closed Thursday and Friday

Swain's

Studio

Photographing in all its
branches.

Opposite Hammonton Post Office.

New Factory Building.

Doubtless all have looked with admiration upon the new building erected for the Hammonton Shoe Company; and we believe few know the size and fine equipment of this handsome plant, put up with the company's own money. Their old building had long been inadequate, and to keep up with orders they had to make the change.

The firm consists of C. F. Osgood, Wm. J. Smith, Walter F. Scott, and John G. Galigue. They manufacture misses' and children's shoes, turning out 600 pairs per day, and employ 80 hands. When well started in the new building, their force will be 175, with a daily output of twelve hundred to fifteen hundred pairs.

The new structure is of brick, 43x100 feet, three stories high, a kind of slag roof (rain and fire proof), with concrete floor and window sills and caps. The floors are double, covering 12000 square feet of working space. Walls of first story are 17 inches thick, and 13 inches above. 126 windows light the building by day, and electric lights at night.

The latest sanitary closets are installed on each floor, also wash basins. Steam heat will be sent throughout the building, from a low pressure boiler. Ten electric motors will operate all the machinery, including elevator. A huge fan will force all scraps, sandpaper dust, etc., to an assembler on the roof, whence it will be dropped through a chute into a bag on first floor.

Mr. Galigue, the manager, has grown up with the business, and the business with him, and has long made this improvement a study. The most up-to-date machinery and conveniences will be installed.

A splendid fire protection consists of the following, which we believe will never be needed: Regulation plug at corner of building; double door exits and stairways in front, at each floor; steel escape on rear; large water mains from basement to roof, connected with two inch hose on each story, to reach any point in the building. Exit doors open outward, and interior doors are metal covered. Oils and other combustibles are kept in a damp-air-and-fire-proof brick and cement structure, two rods away.

Mr. Wm. Bernshouse was architect and superintendent of construction.

The new building will be occupied July 12th, the moving to be begun on the 6th.

We congratulate the gentlemen on this improvement, which is also a good advertisement for the town. We venture the prediction, and sincerely hope, that another similar building will be needed within the next few years.

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. Rider, President.

Joe R. Imhoff, Vice-President.

Wm. Colwell, Vice-President.

Dean B. Renwick, Counselor.

H. M. Bottomley, Sec. & Treas.

O. P. Campanella, Book-keeper.

GEO. A. BLAKE

Carpenter and Builder

Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 633, Local Phone 844,
Cherry Street, Hammonton.

BANK BROTHERS

Supply and Demand of Good Merchandise

One of the most satisfying things in buying anything is to feel sure that the seller is absolutely faithful to the Highest Standard of Quality in his goods; to know that the mark of excellence he sets for himself is as high as you set for yourself as a buyer.

You may not always have such security, but you can have. There is such a thing;

You will find it at this Store!

We have assembled a collection of Clothes that are doubly guaranteed,—clothes that are guaranteed by us and by the maker, as sure to give satisfaction as government bonds.

Every stitch in the Hart Schaffner & Marx clothes is a demonstration of fidelity to high ideals of clothes making. Every garment is of pure woolen fabric, tailored by the best tailoring organization in the world. They made the clothes we offer you especially to our order, to supply your wants.

You may set your price from Five Dollars to Twenty-five Dollars for a suit, and rest sure that we have every desirable pattern at each price, backed with a guarantee: A new suit if anything goes wrong with any garment that is bought of us.

We guarantee a saving of Two-fifty to Five Dollars on every suit.

Our collection of Suits at \$7.50, \$10, and \$12.50 are the best values we ever offered.

Pay us a visit. It will be worth your while to see what we offer.

We build Suits to Measure

in our Merchant Tailoring Dept., at \$12.50, \$15, \$18, up. We will put in, in your garment, talent with shears and needle, directed by intelligence ripened by many years of practical experience, and you will save from five-fifty to seven dollars on a suit. Every garment is guaranteed to be of honest fabric, correct style, and the best of workmanship, or you need not take it.

Men's Trousers in hundreds of the newest weaves, at 75 c, 95 c, \$1.25, \$1.50, \$2, \$2.50, and up to \$5. Every pair from two dollars up has a written guarantee that entitles the purchaser to a new pair if they fail to wear satisfactorily.

Straw Hats and Caps. The biggest collection ever shown is here, in sennits, mackinaw, split straw, in all the newest styles, from 23 cents to \$3.

Caps, 19 cents to 39 c,—value from 25 c to 50 c.

Neckwear in scores of weaves,—the latest Oriental colors, and the new Handkerchief tie. Prices of four-in-hand 20 c and 50 cents. Bow ties from 3 c to 25 cts. 25 cent Hook-on ties at 19 cents.

At our Shirt Counter

You will now find the biggest collection ever shown. Hundreds of different patterns, made full size, attached or detached cuffs, with or without collars, at 48 c, 65 c, and 75 c.

The Eclipse Shirt at \$1.00 and \$1.50. Scores to choose from, in all styles.

Linen Collars. We carry twenty styles in quarter sizes, so you will have no trouble to find here the style you like best.

Hosiery from 5 cents to 50 cents per pair, in plain, in fancy stripes, mercerized and silk.

Underwear for 23 c to 95 cents. Porosnit, B. V.-D., and balbriggan, with or without sleeves.

At the Dry Goods Counter you will find many money saving opportunities.

Manufacturer's samples of Waists at almost half price

Point your footsteps to

Bank Brothers Store.

Pennsylvania Railroad.

PERSONALLY CONDUCTED EXCURSIONS TO

NIAGARA FALLS

July 7, 21, Aug. 4, 18, Sept. 8, 22, 1909

Round-Trip Rate, \$11.00, from Hammonton

Tickets good going on regular trains day before excursion to Philadelphia and Special Train of Pullman Cars and Day Coaches leaving Philadelphia at 8.10 a. m. on above dates, running via the

PICTURESQUE SUBQUEHANNA ROUTE

Tickets good returning on regular trains within sixteen days, including date of excursion. Illustrated Booklet and full information may be obtained from Ticket Agents.

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
General Passenger Agent.

Balanced in a Day

- ☛ Your passbook—bring it in today—get it back tomorrow.
- ☛ Checks listed and the book accurately balanced by the infallible Burroughs Adding Machine—a guarantee against error.
- ☛ We give you prompt, accurate service in every department by use of time-saving business methods.

☛ To open an account, see the cashier—fill in a signature card and make your first deposit. It's simple enough.

Hammonton Trust Co.
Hammonton, N. J.

When the Newest Monthly Income Policy

is issued on the Endowment plan, a cash payment is made at maturity to the insured and then a Monthly Income for life. If insured dies, cash payment and monthly income go to beneficiary for life. Income is payable for 20 years, even if beneficiary does not live that long.

THE PRUDENTIAL

E. F. FRY

Pure Milk

Dairy Rooms,
214 Railroad Avenue
Local Phone 1048

For Sixty-Two Years

Cumberland Mutual Fire Insurance Co.

has insured the property of its members, paid all losses promptly, and saved the assured from 25 to 60 per cent. of the cost in a stock company.

For particulars see
Wayland DeFuy, Agt.,
Corner Second and Cherry Streets,
Hammononton, N. J.

DR. J. A. WAAS

Dentist

Cogley Building, : Hammononton, 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.

Inspected by Charles E. Magill, V. M. D.,
of Haddonfield, April 28th, 1909.

A NEW BARN

A NEW HERD OF CATTLE

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

Local Phone 7-1.

John Praseh, Jr.,

Funeral Director and Embalmer

Twelfth St., between railroads,
Local Phone 981. Bell 47-2

Hammononton, N. J.

GUBER, the Tailor.

Owing to the increase in my
business, I have been obliged
to secure larger quarters,
and I will now be pleased to meet
all my old patrons and as many new
ones as care to entrust me
with their work.

I will now be able to give them better
service than ever before.
Suits Made at All Prices.
Dyeing, Cleaning, Altering, Pressing
and alterations at reasonable prices.
We guarantee all our promise.

GUBER, the TAILOR.

Old Fellows' Hall, Hammononton

The Republican.

Issued every Saturday morning.
[Entered as second class matter.]
SATURDAY, JUNE 26, 1909

The Murder Case.

Last Sunday morning, as Edw. Hall and wife, of Atison, were on their way to Hammononton to attend church, they discovered the body of a man not far from the roadside, in a swampy place away out Middle Road, near the stone bridge.

Coroner Cunningham and Justice Pfl were notified, County Physician Sanders and Detective Batzel were sent for, and an investigation begun. The murdered man was recognized as Frank Vastorio, an Italian employed as foreman on the Wharton farm.

It was learned that Daniel DeCou, a farmer from near Tabernacle, had been in town on Saturday with a load of hay, and that he and the Italian had taken a drink together early in the evening, at the Middle Road "hotel," on their way home.

DeCou was arrested at his home, and confessed that he killed Frank, stating that the Italian had attacked him with a knife, and that he struck him with a short iron bar used in binding the load of hay. He was brought here and locked up until Monday, near noon, when Prosecutor Goldenberg and the detective came up in an automobile, and DeCou given a hearing before Justice Pfl on a charge of murder. On advice of the Prosecutor he pled not guilty, and was sent to May's Landing to await trial.

The body was given in charge of Undertaker Praseh, and was taken to Atison on Tuesday for burial.

Coroner Cunningham had empaneled a jury, composed of Messrs. E. W. Stockland, J. L. O'Donnell, G. F. Lenz, W. H. Burgess, P. T. Ranore, and M. C. Capuccio, who viewed the body, and then adjourned until Friday. After hearing all the evidence obtainable, they rendered a verdict of death caused by blows on the head with an iron bar in the hands of Daniel DeCou.

People here who have known DeCou many years speak well of him, saying that he was not quarrelsome nor vindictive, and believe that his act in this case was purely for self-protection, his fearing the Italian would do him serious harm.

The Italian had a wife and six children, and DeCou a wife and two children.

Bids Wanted.

Bids will be received by the undersigned, on or before Saturday, July 10, 1909, at 12 o'clock noon, for the erection of a brick chimney at the Hammononton Water Pumping Station. Plans and specifications can be seen at the office of undersigned, Water Commissioner.

Bids must be accompanied by a certified check for \$100. Commencement of work on the 15th of July.

JOHN A. ROYLE.

20 words (or less) In the Republican 10c

KODAK

TAKE A KODAK WITH YOU

It will double the pleasure of your trip.

Kodaks, \$5 up Cameras, \$1 up

Complete Line of Supplies.

Robert Steel

Watchmaker and Optician

215 Bellevue Ave.

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.

Hammononton Electric Light Co.

NEW IDEAS

WOMAN'S MAGAZINE

APRIL 1909 NEW IDEAS PUBLISHING COMPANY NEW YORK

With the REPUBLICAN \$1.25 per year.

The Republican.

Holt & Son, Publishers.
ORVILLE B. HOLT
WILLIAM O. HOLT

SATURDAY, JUNE 26, 1909

Rain needed—and wanted.

B. F. Henshaw was quite ill this week.

MAKE Your Children's Feet Cool and comfortable by wearing a pair of

Hotel Conklin has a new illuminated sign.

ZAMBONE's side band serenades at 1001.

Miss Anna Phillips spent a few days in Philadelphia.

THE Negro Court, on sale at \$1.00 to \$2.00. Bank Bros. Store.

G. A. B. Post meeting at three o'clock this afternoon.

REPUBLICAN and NEW IDEA, both one cent, for U. S. in Atlantic County.

Don't ask "Is it hot enough for you?" It's dangerous.

FOR SALE—Bungalow, good location, all conveniences. Look Box 181, Town.

Mercury away up in its little tube, nearly all this week.

FOR Sale or Rent,—Room house and barn located at... Thomas estate.

The Fourth is approaching,—the squawkers are already heard.

NICE Parlor for rent, furnished or unfurnished. Apply to Mrs. Nelson, 215 N. Street.

Hammononton Loan Association meeting next Thursday evening.

IF You Want to put new life in your shoes, and preserve the leather, try our shoe soap. It's the best shoe out.

Fourth of July meeting on next Wednesday evening, in Town Hall.

VANILLA Peach, "Pineapple," and "Chocolate" cream, and orange ice. Candy Kitchen.

Mrs. Edw. Altman and little son arrived home last week Friday.

BOATS for Hire—on the Park, Saturday and Sunday; on other days, stop at Morton Crowell's for keys.

Geo. W. Thomas is visiting in Hammononton. He is not at all well.

SWEET Potato, Cabbage, Tomato, Pepper, Egg Plants and Lettuce Plants for sale. H. H. Phillips, Main and Middle Roads.

Miss Kate Wilson is spending some time in town, with Mrs. C. A. Wood.

WINSLOW Cannery for Rent. Fully equipped. Call on J. A. Phillips, 215 N. Street.

Prof. N. C. Holdridge is spending a vacation "on the farm," at Elm.

WHITE Gums, Antiseptic, Foot Powder, etc., and various other goods, at 215 N. Street.

Berry picker ticket orders have been rushing in,—keeping our presses a-buzzing.

ZAMBONE's. A few mill ends of table linen at 25c. The Fourth waits for children at 25c, also a pretty muslin at the same price.

Miss Anna Cloud, of Philadel., spent a few days with her sister, Mrs. Frank Hopfing.

ZAMBONE's. New white undershirts at 5c, 10c, 15c, 20c, 25c, 30c, 35c, 40c, 45c, 50c, 55c, 60c, 65c, 70c, 75c, 80c, 85c, 90c, 95c, 1.00.

Alfred Goodson and family have leased the Tillery house, County Road and Maple Street.

REPAIRING—bicycle mudguards, bicycle repairing promptly done. Also sewing machines and supplies. Give me a trial. Jos. D. Rubenstein, 212 Bellevue Ave.

The Baptists may decide to hold one hour service on Sunday evenings, from 7.00 to 8.00 o'clock.

IF You Want to make little mill ends of rubber heels put on at Hammononton.

A nine month old son of Joseph D. Rubenstein died early this week, and was buried on Wednesday.

FOR SALE. Good six room house,—about three acres of land,—a mile from railroad station. Price \$1200. Very cheap. Wm. H. Hershaw.

Plans have been drawn by Wm. Hershaw for a brick smoke stack at the water pumping station.

TEA and Coffee House, 1 handle the street at Atlantic and Pacific Tea Company's goods, and will deliver in town and country three days each week. Give me your order. Howard J. Wrenon.

The government has issued a new series of postage stamps, in the latest of the Alaska-Yukon expedition.

IF You Desire to buy a farm or residence in Hammononton, see them offered by Hammononton Trust Company. If you desire to sell, consult Hammononton Trust Company; fair and honest treatment, commission small, and business is made in a hurry.

Mrs. H. T. Preece is away on an extended trip with her son Hiram. Miss Louise has returned to her home in the West.

Mrs. G. R. Hearn entertained two friends from Philadelphia over Sunday,—Mrs. A. N. George and Miss May Jester.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

IF You are one of those who come to Hammononton to see the water works, and are disappointed in the results, you will find that you have not seen the water works at all.

Mrs. Matlack and child have been visitors at C. F. Crowell's.

Michelle Rubertone, one of our oldest residents, died on Monday last, of Bright's disease, aged 81 years. Funeral on Wednesday.

Mrs. F. M. Dowling is on her way from Cincinnati, to spend a few weeks with her parents, Mr. and Mrs. C. A. Wood. Mr. D. will arrive in August.

Edward G. Bornhouse and Miss Emma Miel, both Hammonontonians, were married last Monday, in Camden. No particulars obtainable. Best wishes.

CAMPBELL's stains and Floor Finish are guaranteed by the makers to give perfect satisfaction. You can refinish, stain, furniture and interior woodwork with these stains, and the results will come up to your expectations. Prepared in all colors. Dye hard over nickel. John W. Reller will tell you all about them.

Pastor Spidell's topics at the Baptist Church to-morrow will be: "Morning, 'The Spiritual Lighthouse.'" Evening, "Why some men don't go to Church."—Vol. II.

Base-ball this afternoon,—Hammononton vs. Egg Harbor,—a Conkey championship game. Special train will leave Egg Harbor at 2.35. Turn out and cheer for our boys.

Mrs. Jason St. John died on Thursday, June 24th, at the home of her daughter, Mrs. P. Sheridan Preece, in Philadelphia, aged 81 years. Burial service to-day, in Hammononton. Mr. and Mrs. S. were well known here.

Russell Johnson, a well known resident at Rosedale, dropped dead, on Wednesday, while overseeing berry pickers. He was seventy-five years old, and had long suffered with a heart trouble, which with the heat caused his death.

Word was received here of the death of Albert C. Wetherbee, formerly a well known resident in Hammononton, prominent in social and business circles. He died in Albany, N. Y., on Sunday, 20th inst. He was for many years chief clerk in the Albany post-office.

Time changed on both railroads yesterday. On the Penny, the early mail goes three minutes earlier, and the evening mail comes three minutes later. On the Reading, the mail which arrived at 2.42 p. m., gets in about an hour later, except on Saturday, when it will come at 1.30.

How dry to our hearts is the old silver dollar. When some 21st century presents it to view. The liberty bell, without necktie or collar. And all the strange things that we see so near. The silver spreading eagle, the silver dollar. The stars and the words with the stories they tell. The coin of our fathers. We're glad that we know it. For some time or other 'twill come in right well. Get the "Republican," the best local weekly. 'Twill save many dollars we all fore so well.

A pie social will be held in Firemen's Hall on Tuesday night. A good entertainment will be given. Admission 5 cents. All kinds of pie will be for sale. Come out and get it served in your favorite style,—pie and milk; pie and custard; pie and ice cream,—your choice for 10 cents.

The Board of Education have called a special school meeting, to be held Tuesday, July 6th, at three o'clock. They will ask that \$4000 be raised by taxation to pay for repairing and furnishing buildings. They will also ask for an addition to the Central Annex building, to cost \$15,000, and authority to issue bonds to that amount.

Classes four and seven of the Presbyterian Sunday School will give a Japanese Lawn Social, on the Jones lawn, opposite the Bank, on Wednesday evening, June 30th. Ice cream, homemade cake, candy, etc., will be on sale. Visit the Japanese tea garden. Proceeds for new piano fund.

Members of the Workingmen's Loan and Building Association are requested to make their July payments, as far as possible, next Friday and Saturday. Monday being a holiday, no dues will be received at the Bank. The meeting, however, will be held on Monday evening, as usual.

Edw. W. Strickland has taken out the first hunters' permit in Hammononton, under the new law. It was proposed to organize a Rod and Gun Club in town, a meeting being called for that purpose last evening, and an effort made to secure fish and game from the State for our Lake and woods.

The huge steel locomotive, No. 303, which has been on exhibition at Atlantic City, passed through town on Thursday, at noon, on the Reading, stopping five minutes. It was designed by their own master mechanic, and it travel one hundred miles an hour with twelve cars, and consumes two per cent less fuel. It has three cylinders, and is certainly a fine engine.

George Bornhouse and John Hutzinger served three years in Co. I, Tenth New Jersey Volunteers. They were discharged on the same day, then separated. For years, each thought the other had been finally mustered out, until last week when Mr. H. saw an item in a newspaper, giving an account of the presentation, by the comrades, of pieces of the old regimental flag to interested parties in Doverly. This state flag was made by ladies in Doverly, presented to the regiment Mr. H. was color sergeant, and brought home the tattered remnants. Learning that one of the ladies still lived, also a daughter of another, he went to Doverly and gave to each a scrap, as a memento. Mr. H. at once wrote to Comrade John, and on Wednesday last he came to Hammononton. Perhaps it wasn't an enjoyable day for the two. Mr. H. was accompanied by his daughter, Mrs. Elizabeth Hertz, who is head nurse at the "Chauncy Nurses' Club," Philadelphia.

The object of the meeting being to authorize Council to use money from surplus to purchase the Button farm, which was to be used as a Town Almshouse, it was moved that \$4200 be appropriated for said purpose.

This was discussed at length, by friends and opponents. Finally a vote was taken by ballot, with W. L. Black and D. C. Herbert as tellers. The result was—17 votes in favor of the resolution; 29 against. Declared lost.

Councilman Skinner then asked the opinion of meeting as to the purchase of six acres of gravel for \$1500, as agreed upon by Council. This aroused considerable discussion; but a resolution was adopted, unanimously, approving said purchase.

George Bornhouse and John Hutzinger served three years in Co. I, Tenth New Jersey Volunteers. They were discharged on the same day, then separated. For years, each thought the other had been finally mustered out, until last week when Mr. H. saw an item in a newspaper, giving an account of the presentation, by the comrades, of pieces of the old regimental flag to interested parties in Doverly. This state flag was made by ladies in Doverly, presented to the regiment Mr. H. was color sergeant, and brought home the tattered remnants. Learning that one of the ladies still lived, also a daughter of another, he went to Doverly and gave to each a scrap, as a memento. Mr. H. at once wrote to Comrade John, and on Wednesday last he came to Hammononton. Perhaps it wasn't an enjoyable day for the two. Mr. H. was accompanied by his daughter, Mrs. Elizabeth Hertz, who is head nurse at the "Chauncy Nurses' Club," Philadelphia.

The object of the meeting being to authorize Council to use money from surplus to purchase the Button farm, which was to be used as a Town Almshouse, it was moved that \$4200 be appropriated for said purpose.

This was discussed at length, by friends and opponents. Finally a vote was taken by ballot, with W. L. Black and D. C. Herbert as tellers. The result was—17 votes in favor of the resolution; 29 against. Declared lost.

Councilman Skinner then asked the opinion of meeting as to the purchase of six acres of gravel for \$1500, as agreed upon by Council. This aroused considerable discussion; but a resolution was adopted, unanimously, approving said purchase.

George Bornhouse and John Hutzinger served three years in Co. I, Tenth New Jersey Volunteers. They were discharged on the same day, then separated. For years, each thought the other had been finally mustered out, until last week when Mr. H. saw an item in a newspaper, giving an account of the presentation, by the comrades, of pieces of the old regimental flag to interested parties in Doverly. This state flag was made by ladies in Doverly, presented to the regiment Mr. H. was color sergeant, and brought home the tattered remnants. Learning that one of the ladies still lived, also a daughter of another, he went to Doverly and gave to each a scrap, as a memento. Mr. H. at once wrote to Comrade John, and on Wednesday last he came to Hammononton. Perhaps it wasn't an enjoyable day for the two. Mr. H. was accompanied by his daughter, Mrs. Elizabeth Hertz, who is head nurse at the "Chauncy Nurses' Club," Philadelphia.

The object of the meeting being to authorize Council to use money from surplus to purchase the Button farm, which was to be used as a Town Almshouse, it was moved that \$4200 be appropriated for said purpose.

This was discussed at length, by friends and

**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
Elmer Stockwell Wm. L. Black
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton

For the Best Meals

GO TO

Cramer's Restaurant

Next to Bank Bros. Building,
Hammonton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams
Served in all Styles.

Philadelphia Pure Ice Cream
35 cents a Quart.

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

Notice to Creditors.

Estate of Mary M. Penble, dec'd.
Pursuant to the order of Emanuel C.
Shanon, Surrogate of the County of At-
lantic, this day made on the application
of the undersigned, Executor
of the said decedent, notice
is hereby given to the creditors of
the said decedent to exhibit to the sub-
scriber, under oath or affirmation, their
claims and demands against the estate of
the said decedent, within nine months
from this date, or they will be forever
barred from prosecuting or recovering
the same against the subscriber.

CHARLES HAZEN RUSSELL,
Executor.

32 Nassau St., New York City, N.Y.
May's Landing, N. J., April 29, 1909.

DO YOU NOT KNOW?

If you do not, you can find out by a very
thorough 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.

W. J. BLINGWORTH

Solicits your patronage
in all kinds of

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

Eng. Harbor Road and Beach Street,
Hammonton, N. J.

The Workmen's Loan and
Building Association will open a new
series of stock at the July meeting.
Subscriptions for shares will be received
during the regular receiving days, at
the Peoples Bank. Our plan of saving
is the best and easiest for wage earners.
One dollar a month for 140 months
(about) will bring you \$200 when last
payment is made. Now is a good time
to begin. Try it. Money loaned at par
on first mortgage security.

WM. DOERFEL, Sec'y.

List of uncalled-for letters in the
Hammonton Post Office on Wednesday,
June 23, 1909:

Mr Elmer Curtis Pavalago Zola
Mr Pasquale D'Alessio
Mrs Luther Eveland
Mr Giuseppe Impagliazzo
Mrs Gorina Penza
Mr and Mrs Horace Swan
Miss Matilda Waker
Foreign -
Nasia Farando
Mr Pietro Digradanne

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

THOS. C. ELVINS, P.M.

**What Happened
To Jones**

And a lot of other
People Is Described In
5c HOME PAPER

TAKE IT REGULARLY

BABY CHICKS
ONE DAY OLD.

Will hatch from 100 to 1000 baby chicks
on order at 10 c each, from large choice
strain - pure bred - S. C. White Leghorns.

THOS. CREAMER,
Pine Belt Egg Farm, Fairview Ave.

**Miss BERTHA TWOMEY
Notary Public
Com. of Deeds**

Bellevue Ave., Hammonton.

Business in these lines properly and
promptly attended to.

**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

Sewing Machines

AT THE

Sewing Machine Store.

\$3 and Up.

Singer and Wheeler & Wilson Machines
loaned 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 Sinking Darning, buy
a Singer darning, and be pleased.

Jos. D. Rubertone

242 Bellevue Av., Hammonton, N. J.

Exchange the Farm

You don't want for the

CASH you do through the

World's Largest Farm Agency
Thousands of sales every year prove light methods.
No advance fee required. Write our nearest office or
agent today for free listing blanks.

E. A. STROUT COMPANY
New York Philadelphia
Old South Bldg. 150 Nassau St. Lead Title Bldg.

H. W. MILLER, AGT. FOLSOM, N. J.

Ordered Berry Tickets?

COMMERCIAL PRINTING

Done neatly and promptly at the

REPUBLICAN OFFICE

Hustle in your orders. Others are doing so.

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

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.

Bartlett Building,

Atlantic City, N. J.

**THE COLUMBIA
GRAPHAPHONE.**

For sale by

John W. Roller,
Bellevue Ave., Hammonton

DR. W. H. LONG

Known as Diamond Jank

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 5.00 p. m.

To avoid waiting, would advise

Sunday visits

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

\$3.00 \$3.50 \$4.00

"Queen Quality" Shoes have been ten years before
the public. In that time the sales have broken all
records. The factory has been enlarged till it is now
the largest women's shoe factory in the world. Ten
thousand pairs are sold every day. This great growth
could only come from superior merit. Why don't
you wear them once! This Store has the sole agency.

MONFORT

The SHOEMAN