

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 49

HAMMONTON, N. J., JULY 22, 1911

NO. 29

Hammonton Trust Company

Hammonton, N. J.

Capital, \$100,000

Surplus and undivided profits, over \$13,000

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

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

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator

Agent for the Sale of Real Estate.

Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.

Wm. Colwell, Vice-President.

Jos. R. Imhoff, Vice-President.

Robert Picken, Sec. & Treas.

O. P. Campanella, Asst. Sec. & Treas.

Dean S. Renwick, Attorney.

DIRECTORS

Jos. R. Imhoff J. Nelson Ake

H. Kirk Spear Andrew Etheridge

Thomas Skinner Wm. H. Bernshouse

John A. Hoyle H. M. Bottomley

J. C. Bittler John T. French

Henry Measley Arthur Elliott

Daniel M. Ballard Jos. S. Mart

Joseph Thompson Wm. B. Parkhurst

William Colwell George Jonas

The Peoples Bank

OF

Hammonton, N. J.

Capital, \$50,000

Surplus and Undivided Profits, \$45,000

Three per cent interest paid on time Deposits.

Two pr. ct. interest allowed on demand accounts having daily balance of \$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President.

W. J. SMITH, Vice-Pres't.

W. R. TILTON, Cashier.

DIRECTORS

M. L. Jackson J. A. Waas

C. F. Osgood George Elvins

Wm. J. Smith J. C. Anderson

Sam'l Anderson W. R. Tilton

Wm. L. Black

GEORGE E. STROUSE

JUSTICE of the PEACE

NOTARY PUBLIC

Prompt attention paid to Collections, Fire, Accident, Automobile, Plate Glass Insurance. Office in Spear Building.

DO YOU NOT KNOW?

If you do not, you can find out by a very little investigation that

The Hammonton Paint

Is the very best paint that was ever used in Hammonton.

There are scores of buildings that you see every day, painted with the Hammonton Paint eight to twelve years ago, and looking well at the present time.

The Hammonton Paint is sold for less than any other first-class paint. It has no equal, as it works well, covers well, and wears well. Sold by

JOS. J. TAYLOR

House, Sign and Carriage Painter, Second and Pleasant Sts., Hammonton, N. J.

A. H. Phillips Co.

Fire Insurance.

MONEY

Mortgage Loans.

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

Our Lady's Day.

Monday last saw Hammonton's streets filled as never before with visitors from everywhere,—participants and spectators of the Feast of Our Lady of Mount Carmel. The crowds began to gather quite early,—coming in by train and all sorts of vehicles, until the "oldest inhabitant" was amazed at the multitude. It was an orderly crowd, too, for though plenty of policemen had been appointed, not one was arrested for improper conduct, and but very few were seen overstimulated. One fellow was taken in as a pickpocket, but the evidence was not clear, and Chief Adam shipped him away on the next train.

The fakers were here, sure, in all sorts of trade, with pin-wheels, balloons, medals, badges, fans, etc., etc. A Hindoo (?) fortune teller was a novelty, and took in many nickels from the curious and superstitious. Stands and booths in plenty supplied food, drink, and all sorts of things. The Ocean Wave and Merry-go-round were here, of course. Among the fakes was a "child-eating crocodile," to see which many paid a nickel. There was a crocodile, perhaps five feet long, and several little fellows; but no one saw him eat a child. The roars which attracted outsiders were made by drawing the hand along a waxed string attached to sheepskin stretched over a section of terracotta pipe, resting in a box. There were two or more gambling dens, which were run so carefully that the police missed 'em until late in the afternoon.

It was a lively day. Three bands paraded the street,—one from Egg Harbor, one from Cologne, and the Pizzi Marine Band from Philadelphia. The latter sustained its high reputation. For a time seated opposite this office, it discoursed operatic and classical music that delighted cultured ears. Of course the bag-pipes and miscellaneous instruments were in the crowd, including the hurdy-gurdy and monkey.

The programme was carried out, notwithstanding one of the heaviest rainstorms we ever witnessed. But this lasted only about an hour, from twelve o'clock,—a record-breaking fall of water while it lasted, soaking everything. That was the only interruption, and people continued to pour into town.

The parade started promptly at four o'clock,—the usual formation,—bands, society, images, long lines of white-robed girls, and the miscellaneous crowd. The dust had been laid, the temperature moderated, and all went well with the marchers and the multitude.

The fireworks were quite up to expectation, and delighted the witnesses,—lasting over an hour.

Altogether, the celebration was an unqualified success, and all Hammonton enjoyed it.

DR. J. A. WAAS,

Dentist

Ogley Building, Hammonton, N. J.

M. F. FISHER

Optometrist and Optician

400 Bellevue Ave., Hammonton, N. J.

Bell Phone 88-1, Local Phone 703

Osgood-Whiffen

Conservatory of Music

224 Bellevue Avenue

Hammonton, N. J.

Summer Term beginning June 1st

Ohas. Graziano

Valley Avenue

Plastering and Cement Worker

Jobbing and Contracting.

Medium prices. Local Phone 837

Satisfaction guaranteed.

SALE FOR TAXES.

Public notice is hereby given by Thos. Chalmers, Collector of the Borough of Folsom, County of Atlantic, N. J., that he will sell at public sale all the lands, tenements, hereditaments and real estate hereafter mentioned, for the shortest term for which any person or persons will agree to take the same and pay the tax thereon, including interest and cost of sale.

The said sale will take place in front of the Post Office at Folsom, on

Tuesday, August 15, 1911

at two o'clock in the afternoon.

The said lands, tenements, hereditaments, and real estate so to be sold, and names of the persons against whom the said taxes have been laid on account of the same, and the amount of taxes laid on account of each parcel, are as follows:

Name	Description	Tax of 1910
Boice, J.	10a of lot 585	\$1 20
Johnson, J. C.	7 1/2 a of lot 850	3 00
Michaels, H.	15 a of lot 1100	2 71
Moore, W.	3 a of lot 700, 701	3 44
Pover, John	30 a lots 1218, 1221	3 55
L. Stokes, est.	300 a lots 494, 496, to 503	52 49
"	10 a 543, 544, 545 to 550, 556, 557, 750	1 28
Wurline, J. E., est.	10 a of 543	2 00
Owners Unknown	Lot 754	2 00
"	Lot 802	2 00
"	Lot 1009	2 00
"	Lot 1198	2 00
"	Lot 1199	2 00

FOLSOM PARK LOTS

Campbell, L. A.	Lots 130, 171, 172, 311	91
Betham, W.	Lots 127, 138, 139, 140, 141, 147, 148	91
Peunna, Mary	Lots 21, 23, 25, 27, 29	91
Louise Nichols	Lots 124, 125, 126, 127	91
Purnell, Raymond	Lots 120, 121, 122, 123	91
Hegan, George	Lots 224, 225	91
Stanley, Thos. P.	Lots 255, 356	91
Sellenent, Anthony	Lots 13, 14, 15, 16	91
Skiba, John	Lot 118	91
Waddek, Frank P.	Lots 60, 61, 62, 63	91

The cost in each case will be \$2.64, to which will be added interest at the rate of 12 per cent until paid.

THOS. CHALMERS, Collector.
Dated July 12, 1911.

BUCKNELL

College for Women

John Howard Harris, LL.D.

President

Offers the same advantages to young women as the Bucknell College offers to men. All the college professors are men who are specialists in their lines. Income from productive investment pays professors salaries. Separate campus, buildings, and home life for women students, lectures and recitations in common with the men. Rate per year, \$300. College students have also the advantages of the School of Music and Art School. For catalog, address:

JOSEPH M. WOLFE

Registrar, Lewisburg, Penna.

Bellevue Avenue improvements are progressing. An additional coating of gravel was placed in the centre this week, from the lower end, and the big scraper keeps the road-bed smooth and level.

A bomb which failed to explode on Monday night was found and fired on Tuesday morning. It is rumored that a party of boys were the discoverers, and that one of them was seriously injured by the explosion.

State Forester, Alfred Gaskill, is to be in Hammonton on Monday next, 24th, arriving about ten o'clock, to look into the dying shade trees matter. Interested parties may meet him with possible profit to themselves.

If you have friends visiting you, or you are going away, just phone your Editor.

Plenty of rain just now,—Monday's downpour, a lively shower on Wednesday forenoon (thirty-three one-hundredths), another with electric accompaniment, very early Friday morning,—nineteen one-hundredths; and, as we go to press, at 2.30 yesterday afternoon, the downpour, thunder and lightning, indicated several inches more in prospect.

Un-Claimed Letters.

List of unclaimed letters in the Hammonton Post Office on Wednesday, July 19, 1911:

Mr. Thomas Daly	Mrs. Mary Khoon
Miss Elizabeth Pugh	Natali Scallato
Miss Kito Scacelattero	Miss L. A. Bowte
Mrs. Loy Good	Mr. Isaac Chambers
Miss Maude Wright	

—Foreign—

Francesco Berenato di Angelo (due 10 c)

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

THOS. C. ELVINS, P.M.

Hammonton Poultry Association

Stockwell Building

Local Phone 674

We are selling

Ground Oats and Corn at \$1.40

This is a very low price, with the market as it is to-day.

Watch our advs. for further specialties.

W. H. Bernshouse

Fire Insurance

Strongest Companies

Lowest Rates.

Conveyancing,

*Notary Public,

Commissioner of Deeds.

Hammonton.

Fire Insurance at Cost.

THE CUMBERLAND Mutual

Fire Insurance Co.

Will insure your property at less cost than others. Reason: operating expenses light; no loading of premium for profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000. For particulars, see

Wayland DePuy, Agt.,

Corner Second and Cherry Streets,

Hammonton, N. J.

Summer Clearance Sale!

At Bank Brothers

Such a Money Saving Opportunity comes only twice a year, and you should not miss it.

Thousands of dollars' worth of this season's Staple Merchandise, from every department, and the remaining Summer stock of several leading manufactories, have been cut in price so amazingly low that you must consider yourself especially fortunate,—being able to secure such values as we now offer.

There are better values, and more of them, in every department,—thus making this "Summer Clearance Sale" the biggest we ever had.

BANK BROTHERS STORE,

Bellevue Avenue,

Hammonton

The Supreme Object

THE PRUDENTIAL

A Life Income, payable monthly, is a most practical legacy to leave your wife or children.

of Life Insurance is protection—to provide support for dependents. The Monthly Income Policy of The Prudential guarantees the continuance of the support for your beneficiary over a long period of years.

Dr. K. K. MYROSE

DENTIST

Ballard Building, : Hammonton.
Office Hours: 9.00 to 12.00 a.m.,
and from 1.00 to 5.00 p.m.
Phone 533 Closed Fridays

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

Good Natured Husbands

are the rule where our bread or rolls are served on the breakfast table. If the coffee is as good as the products of our ovens, no man could help feeling like eating a good breakfast.

J. B. Small.

W. J. ILLINGWORTH

Monumental, Marble & Granite Work
Also repairing and setting in
Egg Harbor Road and Peach Street,
Hammonton, N. J.

Miss BERTHA TWOMEY Notary Public Com. of Deeds

Business in these lines properly and promptly attended to.
Gilbertson Building, Hammonton.

Lakeview GREEN-HOUSE

Large assortment of
Palms, Ferns, House Plants,
Cut Flowers. Funeral Designs
in Fresh Flowers, Wax, or Metal.
WATKINS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-W

Romeo's Dancing Academy

North Pratt Street.
Hammonton
Dancing every Saturday evening,
and on holidays.

Best Quality Cakes

At right prices.
All cakes made with butter,
same as you make 'em at home.

Baked Beans : Soups

First-class Meals.

Fresh Fruit Pies

We use no "fillers" in our pies.

The Delicatessen

Opposite Hammonton Post-office,
Mrs. ALBERT JACKSON.

GEO. A. BLAKE

Carpenter and Builder
Work finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 532. Local Phone 800.
Cherry Street, Hammonton.

Commercial Printing done Promptly at the Republican Office

We extend you an Invitation.

To share in the profits of one of
the oldest and strongest financial
institutions in Hammonton, — man-
aged by the best men of your own
town for thirty-four years.
We take care of small investors,
as well as large, and all receive
the same rate of profit.
If you can save a dollar or more
each month, bring it to us, and it
will start earning interest at once.
We also have money to loan, to
assist you in buying or building
your home.
A new series just started. See
the Secretary, at Peoples Bank.
The Workingmen's Loan
and Building Association.
William Doorfol, Sec'y.

1835 R. WALLACE SILVER PLATE THAT RESISTS WEAR

Refined taste usually turns toward
simplicity — and a very graceful
simplicity is a feature of the
new Marquette Pattern. Call
and see it.

Every piece that does not give
absolute satisfaction will be
replaced

Wedding Presents

ROBERT STEEL,
The Jeweler.

Have you seen the New Gas-Heated Welsbach Iron?

Here it is Look 'em
over!

Absolutely Odorless. Requires only four minutes
to heat, and keeps hot all the time, regardless
of the kind of ironing you do.

For a demonstration, call at the office of the
Hammonton & E. H. City Gas Company.

Save Your Good Winter Clothes

By Hanging them up in
TARINE BAGS
All sizes: Lady's Sacque Ulster
Business Suit Auto Coats
THE RED CROSS PHARMACY

"Hello! Old Man,
where did you get that swell new
suit? Of Guber, the tailor? I
thought so. Nobody else makes
such fine clothing. Nobody else
fits one so perfectly, or turns out
garments of more distinction. I
think I'll drop in and order one
myself."
Come along, I'm ready for you.
GUBER, the Tailor.

LESTER - PIANOS

And 12 other Standard makes
Player-Pianos, Organs, Talking Machines

No fancy prices. No agents' commissions to pay
Monthly or quarterly payments can be arranged.
Your old piano taken in exchange.

Piano Tuning and Repairing by experienced tuners.
Work guaranteed.

The Kirk Johnson Co., Atlantic City.

The Republican.

HOTY & SON, Publishers.
ORVILLE E. HOTY
WILLIAM O. HOTY

Issued every Saturday morning.
Entered as second class matter, 1

SATURDAY, JULY 22, 1911

Lyle Crowell is employed in
Washington, D. C.

Pension day not two weeks off,
Friday, Aug. 4th.

M. J. Dwyer, now of Chester,
was in town part of this week.

Miss Mary Little will attend
Smith College, at Northampton,
Mass.

W. A. Crawford and wife, of
Audubon, spent the week here with
relatives.

Miss Edith Craig, of Hampton
Park, is visiting her friend, Miss
Addington.

SANDWICHES Made Fresh every Morning.
Order early. Mrs. Albert Jackson.

Mrs. W. P. Bakely and two
children are visiting her sister at
Leesburg, N. J.

Misses Chalmers and Rogers
have accepted the Folsom Schools
for the coming term.

Misses Ethel and Rena Chalmers
are attending a manual training
school at Cape May.

THREE or Four Unfurnished Rooms Want-
ed for light housekeeping. Address
Box 686, Hammonton.

The Presbyterian and Baptist
picnic committees will make recom-
mendations to-morrow.

Rev. W. L. Shaw and family
left on Tuesday for a visit with
relatives in Germantown, Pa.

Mrs. B. W. Richards will preach
on Thursday, with her car, and
accompanied by several friends.

SEVEN Passenger Automobile to hire, by
the day or hour. Remond's Garage,
John Hubbs, Local phone 1111.

During the storm on Monday,
two and twelve one-hundredth
inches of rain fell, — a record breaker.

We congratulate Mr. and Mrs.
Chas. K. Nelson upon the birth of
their son, which occurred Tuesday,
July 18, 1911.

Heavy new rails were installed
on the berry siding, at Pleasant
Street, made necessary by the heavy
trains and locomotives.

EMULSION of Walrus reduced to cost white
their feet, at
Chas. D. Jacobs has gone to
Europe on a business trip. Mrs.
J. and children are enjoying a visit
with Hammonton relatives.

Mrs. D. S. Bellamy and sister,
Miss Helen Burgess, have been
spending the week with their sister,
Mrs. Bennett, at Bridgeton.

Rev. Mr. Bodine, a retired Meth-
odist minister, late of Ocean City,
has bought the A. J. Smith house,
corner of Second and Vine Streets.

GOOD bread, Cakes and Pies, at the
Home Bakery.

Miss Lottie Rogers has accepted
a position in the city — teaching
manual training and assisting the
kindergarten teacher with singing.

Another circus is due here on
August 6th, — "The Mighty Haug
Shows," occupying twenty-two
cars and carrying three hundred
people.

Rev. Thos. M. Sparks, of New-
market, N. H., will be in town
to-day, and will preach in Dar-
town, N. J., the two following
Sundays.

MURKED Ham, Tongue, or Chicken filling,
for sandwiches, at the Delicatessen.

John H. Russell and wife, from
Meriden, Conn., and R. H. Rus-
sell and wife, from Gwynedd, Pa.,
are visiting their brother, D. W. C.
Russell, on Valley Avenue.

Mr. Chalmers, Collector of Fol-
som Borough, in advertising sale
of real estate for taxes of 1910.
The Hammonton Collector will
present his list ere long. Better
pay up now.

BROWN Bread and Baked Beans. Orders
must be in by Friday evening.
Krimmel's Candy Kitchen.

At Council meeting, Tuesday
evening, Mr. Rider presented quite
a bundle of paper which had been
deposited on his lawn, from the
Italian fire-works, — expressing his
thanks to Providence for the heavy
rain which he declared alone pre-
vented disastrous fires in his neigh-
borhood.

Mrs. Wesley Adams was here
over the seventeenth.

"Tod" Adams has secured a
position in Atlantic.

Mrs. Marie Kroun greeted many
friends here this week.

SPECIAL: Pound cakes, and plain, marble
and currant, 25c each per pound.
Krimmel's Candy Kitchen.

The Grand Jury have adjourned
until next Wednesday.

Flooding the brain with alcohol
will not preserve the mind.

Lockwood Myrick had the mis-
fortune to break his left wrist, on
Tuesday.

WANTED — second-hand out-door water-
closet. Leave name at this office.

Miss Emily Dale, of St. Louis,
is visiting Mr. and Mrs. Thos.
Cramer.

Albert Walther was home this
week. He is employed in Wash-
ington, D. C.

Wm. Krimmel is entertaining
his sister, Miss Louise, from Co-
lumbus, Ohio.

GOY Home Bread, Cakes and Pies from the
Home Bakery Wagons or Simons' Store,
to-day, if you want the best.

Miss Carrie Jones, from Collings-
wood, is spending some time here
with her sister.

Born in Hammonton, July 6th,
1911, to Mr. and Mrs. Ernest
Lentz, a daughter.

Wilbur F. Shinn and family
have been visiting friends in New
York and Brooklyn.

FOR SALE — cheap home.

TAINTED MONEY.

They do not want a Library.
The reason why is funny:
They do not want to prosper
through "Carnegie's tainted money."
But they'll eat back in darkness.
While the devil sings say tunes
As they use the tainted money
That they get from the almshouse.

Hammonton, N. J. Mrs. Orville Bassett.

Rev. Frank H. Farley will preach
in the Baptist Church to-morrow,
morning and evening.

Mrs. Leon Koster and two child-
ren, from Green Bank, are visiting
her father, J. H. Garton.

GOOD HAY for sale in Barn, \$20 per ton,
of July and August. Mark G. Montgomery,
Falmersville, N. J.

Either clip and paste, or make
corrections on your card, the list of
new local phones in this issue.

Mrs. Wm. A. French and
daughter, and Miss Marion, are
spending a week in Atlantic City.

LATE Cabbage Plants for sale.
Also young pigs.

Tommy Anderson was sent to
May's Landing, in default of bail,
charged with resisting arrest and
assaulting an officer.

GET Your Adva. in on Thursday —
don't wait until Friday.

At the M. E. Church to-morrow.
Class meeting at 9.30, led by Isaac
B. Hamnum. Public service at
10.30; sermon by Rev. John J.
Wade, of Scotch Plains, N. J.
Bible School at the noon hour.
Popular one-hour "twilight ser-
vice" at seven o'clock; a brief
address by Mr. Wade. Good con-
gregational singing; also special
music by male quartette. Pastor
Shaw will preach on July 30th,
morning and evening.

PINE Ice Cream — All flavors, at
Krimmel's Candy Kitchen.

It looks now as though Town
Council would amend its pending
curbing and sidewalk ordinance;
instead of extending the improve-
ments out to Main Road, will limit
it to Fourth Street, and spread out
a block or two on each side of
Bellevue Avenue, — possibly includ-
ing Central Avenue to Grape St.
We should heartily approve such
action. Council held an adjourned
meeting last evening, too late to
report this week.

New Telephones.

Following are recent additions to
the Hammonton telephone system,
and ever-increasing service:

1025 Anas, Pk.	Pine Road
1040 Bell, W. J.	Ballroad Ave.
657 Fox, W. P.	Hammonton Ave.
674 Ham, Poultry Assn.	Bellevue
684 Hutchinson, J. L.	Central
1026 Sammons, C.	Pine Road
1103 Penna, Passenger Sta.	E. H. Rd.
1122 Pallas, Frank.	Twelfth St.
878 Rexford, Wm.	Central Ave.
878 Rexford, Mrs. W. J.	Central Ave.
706 Wadsworth, John.	Third Street

Make the following changes on your card:
607 Chas. Thurston to 1010
1026 John Lucas to 087
819 A. N. Krimmel to 011

Messrs. Black and Herbert are
closing up the alley between their
buildings, with a small structure,
eleven by twenty-four feet, which
will be for rent.

There's another Constable in
town, tho' he hasn't yet been sworn
in. He arrived on Thursday, and
his father, Antonio Pinto, wears a
smile.

PORT RENT. Post Cottage, Pleasant Arms
Road and the Lake. Private view in Ham-
monton. Plenty of room for both garden and
chickens. \$8 per month. Apply to
Joseph H. Garton.

Dr. O. S. Avery, Bacteriologist
at the Hoagland Laboratory, in
Brooklyn, spent the week-end with
Mr. and Mrs. Dassori, and his
cousin, Miss Minnie Wandell.

If you want chicken for the picnic, get
your order in early to Mrs. Albert Jackson.

As we go to press, Mrs. John A.
Hoyle lies very low, — near life's
close. She has suffered long and
patiently, and many are anxiously
watching, hoping still for her re-
covery.

Little bits of printers' ink.
A little type displaced.
Make our merchant prices
And all their big parade.
Little bits of sinners.
Disobedient printers' ink.
Busts the man of business
And sees his credit sink.

ON And after July 1st, 1911, the Electrical
Co. at Hammonton, N. J., by Royal Electric Co.,
will conduct a series of lectures, with
payable to the firm will be collected by Mr.
Hammonton, and all the same bills at Ham-
monton against the concern will be liquidated
by him.

Monday's rain storm was quite
wildly extended, and did much
damage in many places. In Phil-
adelphia, the sewers were inade-
quate to carry away the sudden
flood; consequently, streets were
flooded, cellars filled with water,
which in some cases rose to the
first floor. We have no report of
damage hereabout.

Consider the Fly.

Consider the house-fly; give the
fly a rest. It falls not, neither
does it spin, and it's always around
to see that you and your wife are
not permitted either to toil or to
spin with any degree of comfort or
safety.

The fly is a shameless vagabond,
with the dust of death on his feet.
Fancy the amusement of the fly as
he winks an argus eye at the tan-
gle-foot on the window ledge, and
flits lightly from the back-yard
drain to the cradle in the nursery.

Scorning parental responsibilities
himself (and herself), the fly has
made a specialty of administering
poison to human babies. The fly
appears immune to all calamities
short of a hammer blow, which is
quite likely to break the mirror
before or after killing the fly, or
missing it; yet on the hair of its
legs and under its translucent
wings are stored all the germs of
disease with which it has come in
contact during a day of constant
and detailed investigation.

The pretty little fly will saunter
throughout the aisles of loathsom-
ness and come forth to shake him-
self on your lower lip. He is
cosmopolitan, hobnobbing with the
garbage can and the custard pie,
the cess-pool and the cherry pud-
ding. The best circles admit or do
not repel him. He is intimate,
not casual, reveling now in the ear
of a diphtheria patient and but ten
minutes later on the bald head of
a banker; he knows the gutter
without and the lull-chops within
the meat market, and is the parcel
post which unites them. From the
middle of the street to the fruit
stand is a favorite flit for the fly,
and his love of filth makes him
like to wash his feet in the milk — a
paradox whereby he spreads the
filth, — before he goes back for
more.

We have considered the fly; let
us henceforth abjure him. Un-
questionably, the fly had once a
useful mission, just as the old
spinning wheel and loom, but the
world has outgrown flies; they
must go.

Down in Panama, vultures used
to share the streets with the naked
babies, until the Americans came
with modern sanitation and mos-
quito netting, — incidents which
starved the vultures and clothed
some of the children.

We can banish the fly, and will
do so when we realize the pest it
constitutes. We can put up screens
at once, and apply the final exter-
minator as soon as science, in re-
sponse to our insistent demands,
discovers it.

THE SEWING MACHINE OF KNOWN VALUE Known the world over for its serving qualities

NOT SOLD UNDER ANY OTHER NAME.

For Sale at
Black's General Store

Stoves—all kinds
Hardware,
Plumbing, Gas Fitting
H. McD. Little

Call up 581

To get the latest
and best mows
about
Vegetables and Fruit.

M. L. Jackson & Son

with "PITTSBURGH PERFECT" Poultry and Garden Fence

This is the verdict of every man and woman whose poultry quarters or gardens are enclosed with this fence. What more than perfect satisfaction can one desire?

It is the high quality Open Hearth wire, like old time iron wire, perfectly galvanized and made into fence by inseparably joining stay and strand wires by **ELECTRIC WELDING** at every contact point, that makes "Pittsburgh Perfect" Fence the strongest, handiest and most durable in the world.

EVERY ROD GUARANTEED PERFECT

Write for Catalogue showing 73 different styles and sizes, adapted to every FIELD, FARM, RANCH, LAWN or POULTRY purpose, or look up the best dealer in your town—

Sold by

George Elvins
Hammononton

99 Reasons

Why it pays to build of Concrete:
First, it lasts; Second, it satisfies;
Third, it is modern;

The other ninety six reasons you will find if you will examine a house of this kind, or if you will call on the

Hammononton Concrete Co.

CHAS. T. THURSTON
Hammononton Avenue Local Phone 657
Hammononton, N. J.

Plumber
Steam and Gas
Fitter

All work in my line done in workmanlike manner, and guaranteed.

No Telephone??

It Saves
Its cost in shoe leather.
Your property in case of fire.
Your LIFE when you need the Doctor quickly.
And all for less than the cost of one cigar a day, on actual cost of this service.

Can you afford to be without it?
Shall we install a phone for you?
A. J. RIDER,
President and Manager,
Hammononton Telephone & Telegraph Co.

"Sold by
E. A. Strout
Company."

In the sign we noted on the home of more than 1500 farms we sold last year.

It is going on more than 1500 during the next twelve months.

Would you like to see it on your farm—on the farm you don't want—and to know that the dollars—the dollars you do want—were in the savings bank credited to your account?

Strout sells farms—everywhere!
He can sell yours. No advance fee.
Write our nearest agent for free listing blanks.

E. A. STROUT COMPANY
Boston New York Philadelphia
Pittsburgh Chicago

B. W. MILLER, Hammononton, N. J.
AGENT
1000 A. Trowbridge Building

BEAUTIFY YOUR HOMES WITH

Cyclone Galvanized Ornamental Fence And GATES.

Specially made—fully guaranteed—durable,
cheaper than wood.

All sizes and styles. See samples at my office.

JOS. R. IMHOFF - Hammononton.

Ladies' \$2.50 Oxfords

We are

Selling for \$2

We have a large stock

Call and see them

REPAIRING A SPECIALTY

MONFORT'S SHOE STORE

Town Council Meeting.

An adjourned meeting was held on Tuesday evening, 18th inst., all members being present.

The Clerk read the curbing and sidewalk ordinance which had passed first reading at last meeting. Mr. White offered an amendment defining the concrete to be used, and it was adopted; also another, allowing the use of gravel "or other suitable material" between concrete walk and property line. The ordinance then passed second reading by a unanimous vote.

Mr. Wood moved that the ordinance pass third and final reading.

Clerk then read a protest, signed by twenty-two property owners on Bellevue Avenue between Fourth Street and Main Road; stating that most of the places within those boundaries were farms, not residence lots; that as their street lines were very long, it would be a hardship for them to be compelled to put in the required curbing and walks; asked that so much of Bellevue be excepted this year. A similar protest came from Mrs. T. B. Brown, on Egg Harbor Road. Miss Anna Cogley entered a verbal protest in the name of the estate.

A prolonged debate followed, participated in very vigorously by Messrs. H. M. Phillips, Loami Monfort, Wm. J. Smith, A. J. Rider, Orville Bassett, T. R. Evans, Dr. J. A. Waas, R. G. Scudder, E. W. Batchelor, J. B. Seely, G. W. Bassett, H. Kirk Spear, and a number of members of Council.

It was remembered that an ordinance cannot be amended after passing second reading. On motion the vote was reconsidered.

Another debate followed, on the amendment to omit the upper end of Bellevue, for a year.

While considering a motion to pass second reading, Mr. White gave notice that he desired to offer several amendments and moved that an adjourned meeting be held on Friday evening, 21st inst. So voted.

Athletic Association.

Last Saturday, our team defeated the Atcos in a ten-inning game. Score, 3 to 2. Atco brought a strong team, and fought out the game to a finish. There were a number of brilliant plays on both sides. In the second, Slack caught a difficult fly, and Lobley made a fine assist on a grounder; but in the third Lobley and Lockhart each made overthrows.

In the third, Hammononton scored two runs. Tell made three bags on a hit, and scored on Hayfield's single. Lobley drew a pass, stole second, and scored on Conly's hit. Atco scored in first and third, one each, and the game went on in league style until the tenth.

Hammononton.....0 0 2 0 0 0 0 0 1-3
Atco.....1 0 1 0 0 0 0 0 0-2

Monday, July 17th. Morning game.—Hammononton scored 3 runs, Vineland 2. A very interesting game, finished in a downpour of rain. At the end of the eighth, the score was 1 to 1; then Vineland scored one, and our team, in one of their famous ninth inning rallies, brought in the two winning runs.—Conly, Persico and Reeves making the necessary hits.

Hammononton.....0 0 0 1 0 0 0 0 2-3
Vineland.....0 0 1 0 0 0 0 0 1-2

The grounds were flooded at one o'clock, but a dyke was constructed and drainage water shut off, and because of the dryness of the soil, it was possible to play the afternoon game at four o'clock. A bridge was constructed over Schoolhouse Lane, giving entrance to the field.

The afternoon game was quite different from that in the morning. The ball was wet and slippery, making perfect playing impossible. Vineland had a total of four errors; Hammononton six.

Hammononton.....0 0 1 0 0 1 3 0-5
Vineland.....0 0 4 0 3 2 0 1-11

Vineland scored twelve hits, while we only got five; and Vineland's came at the right time to count.

To-day we play a return game with Oakwood A. C., of Philadelphia. In their first game, July 1, we won,—3 to 2.

This will be the line-up to-day:
Slack, c. b. Hayfield, 2 b.
Lockhart, 3 b. Persico, c.
Tell or Fitzpatrick, p.
Lobley, a. a. Birdsall, r. f.
Conley, c. f. Keyser, l. f.

Next week, third of series with May's Landing.

1.00 will fit you with a pair of our Reading, Sewing or Near-work Eye Glasses or Spectacles. This includes the examination and proper fitting, we make these goods and guarantee the quality.
J. R. HUNTER
...Eye Specialist...
214 MARKET ST., PHILADELPHIA, PA.

"DEXTER"

The highest standard attainable in Portland Cement. Its definite high quality never varies—every bag is alike. Concrete made from "DEXTER" is sturdy as solid rock—resists strain and weather, and lasts forever.

"DEXTER" works smooth, and sets hard. It will in every instance pay you to

SPECIFY "DEXTER"

HOW TO USE CEMENT

We can furnish you a number of distinct and highly authoritative booklets covering the many diverse uses of cement. If you will tell us what specially interests you, we will give, free of charge and without further obligation on your part, the booklet which thoroughly covers the information desired.

We have Dexter Portland Cement in stock.

Hammononton Concrete Co.
Hammononton, N. J.

Pennsylvania R. R.

Personally Conducted
Excursions

To Niagara Falls

Aug. 1, 15, 29, September
7, 21, October 5, 1911.

Round Trip from Hammononton, \$11

SPECIAL TRAIN of Pullman Parlor Cars, Dining Cars, and Day Coaches from Philadelphia day following, running via the

Picturesque Susquehanna Valley Route

Tickets good going on regular trains to Philadelphia, and thence on Special Train, and good returning on regular trains within SIXTEEN DAYS. Stop-off within limit allowed at Buffalo, returning.

Illustrated Booklet and full information may be obtained from Ticket Agents.

Tours to Niagara Falls, Toronto, Thousand Islands, July 18, Aug. 2 and 19.

FIRST CLASS Plumbing.

WALTER J. VERNIER
HAMMONTON

Local Phone 877

Everybody reads

the Republican

John Prasch, Jr.,

Funeral Director

and Embalmer

Twelfth St., between railroads.
Local Phone 801. Bell 47-n

Hammononton, N. J.

McCALL PATTERNS
Celebrated for style, perfect fit, simplicity and reliability nearly 40 years. Sold in nearly every city and town in the United States and Canada, or by mail direct. More sold than any other make. Send for free catalogue.

McCALL'S MAGAZINE
More subscribers than any other fashion magazine—million a month. Invaluable. Latest styles, patterns, dressmaking, millinery, plain sewing, fancy needlework, interior decoration, etiquette, good stories, etc. Only 50 cents a year (worth double), including a free pattern. Subscribe today, or send for sample copy.

WONDERFUL INDUCEMENTS
to Agents. Postal brings premium catalogue and new color picture book. Address

THE McCALL CO., 215 to 219 W. 37th St., NEW YORK