

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone -- No. 532

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

VOL. 49

HAMMONTON, N. J., AUGUST 19, 1911

NO. 33

SALE OF LAND FOR UNPAID

Taxes of 1910!

COLLECTOR'S OFFICE, Aug. 19th, 1911.
Notice is hereby given that L. A. Davis, Collector of the taxing district of Hammonton, County of Atlantic, New Jersey, pursuant to the authority of the statutes in such case made and provided, will on

Thursday, the twenty-first day of September, A. D., nineteen hundred and eleven, at two o'clock in the afternoon of that day, in the Town Hall, in said taxing district, expose for sale and sell the several tracts and parcels of land hereinafter specified, or any part or parts of said land sufficient for the purpose, on which the taxes for the year 1910 remain unpaid and in arrears, to such person or persons as will purchase the same for the shortest term, and pay the tax lien thereon, including interest and costs of sale, or in fee where no one will bid for a shorter term. This sale is made under the provisions of an act of the legislature entitled "An act for the assessment and collection of taxes," approved April 8th, 1907, and the acts amendatory thereof and supplemental thereto, and the names of the persons against whom the said taxes have been assessed, and the amount of the same are as follows:

Names	Block	No. Lot	Acres	Tax
Albano, Jos.	8	3	17-100	\$0.84
Spens, Kate	7 K	116	8	1.84
Fielda, David	7 K	21	17-100	1.84
Gera, Emil	2	23	5	4.20
Golder, J. F.	7	34	6 12-100	1.68
		33	6 13-100	1.68
Mohl, Elizabeth	7 K	108	16	1.08
Murray, John L.	7 F	103	12	1.20
	7 F	103 1/2	4	.42
Shields Est. W. F.	17	13 1/2	10	6.72
	17	22	10	6.72
Nicholson, Homer	P 63	11 10-100	1.26	
The Waubeck Co.	7 G	131	20	2.10
"	7 K	122	30	3.10
"	7 L	123	38	3.93

The costs in each case if paid before sale, \$1.00; if sold, \$3.50.
Dated Aug. 19th, 1911. A. B. DAVIS, Collector.
Any of the aforesaid tracts or lots may be redeemed by the payment to the undersigned, the Tax Collector, before the sale, of the amount due thereon. Given under my hand this nineteenth day of August, 1911.
A. B. DAVIS, Collector.

Do you wish for success?
Do you wish for promotion?
Do you want to be prepared when
your opportunity comes?

You will be surprised at what you
will accomplish if you use
your spare moments.

Perhaps it will be the turning
point in your career.

If you would like to know of the
SHELDON METHOD
I would be glad to explain it.

T. B. PAULLIN
Hammonton, New Jersey

Chas. Graziano
Valley Avenue
Plasterer and Cement Worker
Jebbing and Contracting.
Medium prices. Local Phone 887
Satisfaction guaranteed.

To Whom It May Concern.
Notice is hereby given that on the 21st day of July, 1911, an ordinance was introduced into the Town Council of the Town of Hammonton, providing for the improvement, with sidewalks and curbs, of the following streets: Both sides of Pleasant Street from Egg Harbor Road to Third Street; both sides of Orchard Street from Egg Harbor Road to Third Street; both sides of Second Street from Pleasant Street to Bellevue Avenue; both sides of Third Street from Pleasant Street to Central Avenue; and both sides of Central Avenue from Bellevue Avenue to Walmer Street, excepting the north-east side of Central Avenue from Third Street to Vine Street, and the south-west side of Third Street from Vine Street to Central Avenue.
The improvements provided for in the aforesaid ordinance are as follows:—Sidewalks and curbing shall be constructed of Portland Cement concrete; sidewalks shall consist of a cement walk four feet in width, the middle line thereof being equidistant from the building line and the inner line of the curbing; said sidewalks shall be laid to a grade of one-quarter (1/4) of an inch for each foot in width from the curb; so much of said sidewalks as is not required to be paved with cement as above specified shall be filled in with gravel to the same grade above required; provided, however, that where the space between the curb line and the building line shall be so narrow as to render impossible the laying of a four foot wide cement walk, the Council may provide for the laying of a cement walk of less width; and provided, further, that where Council shall deem it advisable, Council may order a cement walk to be laid from the building line to the curb line, and provided further, that when Council shall deem it advisable, Council may order the cement walk to be laid or constructed nearer to the property line than to the curb line.
The aforesaid ordinance will come up for final hearing and disposal at a meeting of the Town Council to be held on the

22nd day of August, 1911,
at eight o'clock P. M., in the Town Hall at Hammonton, New Jersey. At this meeting an opportunity will be given to all owners of property abutting on the streets aforesaid to make objections to all or any of the provisions of the aforesaid ordinance and the improvements provided for therein.
On the completion of the aforesaid improvements, a commission will be appointed by Council to assess upon the Town of Hammonton and upon all owners of property abutting on the aforesaid streets, such portions of the costs and expenses of the aforesaid improvements as by law should be paid respectively by the Town of Hammonton and by the said owners of property abutting upon the streets aforesaid.
W. H. HENLEY,
Clerk of the Town of Hammonton.
Dated Hammonton, N. J.,
July 28, 1911.

Town Council Meeting.

Adjourned session held on Friday evening, Aug. 11th. Five present.
Bids for building sidewalks and curbs were opened and read by the Clerk, from twelve bidders,—from Hammonton, Jersey City, Audubon, Philadelphia, Atlantic City, Medford, Bordentown, and Newark.
H. K. Spear was the only Hammonton bidder,—offering to do the entire work for \$10,950; for sidewalks, 12 cents per square foot; curbing, 25 cents per lineal foot.

Voted to hold an adjourned meeting on Monday evening, 14th inst., when the bids would be considered. Messrs. White, Turner, and Sharpe were appointed a committee to tabulate all the figures.

Mr. White introduced an ordinance to extend the sidewalks and curb improvements, which passed first reading. This amendment includes Third Street from Pratt to Pleasant Street, and Central Ave. from Walmer Street to Broadway.

Monday evening, adjourned meeting. Six present.

The committee on bids for walks and curbs reported, stating that the figures ran from Mr. Spear's, at \$11,000, to \$16,650; recommended that contract be awarded to H. Kirk Spear.

Mr. White moved that the contract be awarded to Mr. Spear. Roll called, and vote stood: yeas, Nicolai, Rogers, Turner, White, Wood,—5; nays, Sharpe,—1.

Mr. Nicolai named Chas. E. Small as inspector, to oversee the work on contract just awarded,—to be paid \$2.50 per day for all time actually employed. So voted.

A committee of three appointed to confer with engineer and contractor, having power to settle any questions arising,—Messrs. Nicolai, White, Turner.

J. King stated that he had rented Union Hall to Atlantic City men, to be used for entertainments,—moving pictures, vaudeville, etc. Asked that permission be given to erect an arch over the street, to sustain electric lights for advertising purposes. Referred to Highway Committee with power to act.

Clerk instructed to write to Clerk of County Freeholders in regard to grades on County roads; also to ask permission to grade and pave sidewalks thereon.

Clerk instructed to have contract drawn with H. K. Spear.

John A. Saxton presented bill for one dollar,—paid for repairing harness, caused by defective drain at Fourth Street. Received and filed.

It was then eleven o'clock, and your reporter, weary, adjourned; but nothing of special interest was done later.

Council held a special meeting on Thursday evening, to complete the ordinance, and discuss matters pertaining to paving.

The storm on Friday night last will be long remembered. The electrical display was remarkable for the frequency and brightness of flashes, and almost continuous roar of thunder. One bolt struck a 12 x 72 foot, iron-roofed poultry house on Chas. K. Nelson's place, Central Avenue, and the flames entirely destroyed the structure. Many telephones had been put out of commission, hence the alarm was sounded so late that firemen reached the scene only in time to prevent a spread of the fire to other buildings. Eleven hundred feet of hose were required to reach the nearest hydrant. The same bolt caused the death of a mule in Wm. R. Wescoat's barn, near by. Another struck Julius Reimann's house, on Twelfth Street, entered every room, tore off plastering and broke dishes, but injured no one. Still another girdled a barn out on Broadway, and paralyzed a horse. It is reported that a tree was struck on W. H. Robinson's place, Central Avenue.

CUNNINGHAM'S AUGUST FACTORY CLEARANCE SALE!

Matchless Cunninghams, Girards, and Forests.

Unusual opportunities for local buyers. Whether an intending purchaser or not, you earnestly invited to come and inspect these instruments.

We offer \$10,000 for a better made Piano than the Matchless Cunningham.

CUNNINGHAM PIANO COMPANY,

Philadelphia's leading Piano Manufacturers.

Show rooms, Ballard Building, Hammonton, N. J.

Bank Bros.

Bank Bros.

A Clearance Sale of Summer Merchandise

That has proven to be the greatest money saving event we ever offered. Many lots are withheld from print on account of the limited quantity on hand; but if you visit our store you will notice them.

Men's and Young Men's Suits

At \$3.50

that were six to six-fifty

Men's and Young Men's Suits

At \$5

that were seven-fifty and eight

Men's and Young Men's Suits

At \$7.50

that were ten and twelve-fifty

Men's and Young Men's Suits

At \$10

that were fifteen dollars

Men's Suits at

\$18

that were \$22 and \$25

Men's Working Trousers at

Seventy-five Cents

that are worth one dollar

Boys' Knickerbocker Suits

At \$1.50

that were two-fifty

Boys' Knickerbocker Suits

At \$2.50

that were three-fifty

Boys' Wash Suits at

Thirty-five Cents

that were seventy-five and ninety cents

Boys' Wash Suits at

Seventy-five Cents

that were \$1.25

Men's Dress Trousers

At \$1.25

that were made to sell at two dollars

Men's Shirts—at 75 cents

that were one dollar

Men's Shirts at One Dollar

that were one-fifty

Men's Neckwear at 15 cents

value 25 c

Men's Pajamas at One Dollar

that were one-fifty

Men's Pajamas at \$1.75

that were two-fifty

Men's Oxfords

At \$2.75

that were \$5 and \$4

Men's Oxfords

At \$2.50

that were three and three-fifty

Men's Oxfords

At \$1.50

that were two-fifty

Men's and Boys' Shoes

At \$1.50

that were made to sell for two dollars

Ladies' Oxfords

At \$2.50

that were \$4, \$3.50 and \$3.

Ladies' Oxfords

At \$1.50

that were three to three-fifty

Ladies' Oxfords and Shoes

At \$1.95

that were \$3.50 and \$3.

Ladies' Oxfords and Shoes

At \$1.50

that were two-fifty

Ladies' White Dresses

At \$3.50

that were five dollars

Ladies' Suits, Coats and Skirts

At \$1.75

that were four and five dollars

Ladies' Odd Coats, summer weight

At 75 cents

Children's Dresses

At Thirty-nine Cents

that were seventy-five and fifty cents

Hill's Muslin

At 8 cents a yard

Lawns, Chambrays, all kinds of

Summer Dress Goods

Greatly Reduced in Price

BANK BROTHERS

A Prudential Policy on your Life will

- lighten your burdens.
- help clear the mortgage from your home.
- help your children to secure a better education.
- provide a competence for your declining years.
- keep worry about your family's future from your mind.
- help you save money steadily, systematically, and profitably.

THE PRUDENTIAL

Harvest Home!

Brown's Grove Indian Mills
Wednesday Aug. 23rd
Music by the Band.
 Supper from 4.00 to 8.30
 Tickets—adults 50 cts.
 children 25 cts.
 Everybody invited.

FIRST CLASS Plumbing.

WALTER J. VERNIER
 HAMMONTON
 Local Phone 977

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

The Peoples Bank or Hammonton, N. J.

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

Three per cent interest paid on time deposits.
 Two per cent 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-President.
W. R. TILTON, Cashier.

DIRECTORS
 M. L. Jackson J. A. Wane
 O. F. Osgood George Elvins
 Wm. J. Smith J. C. Anderson
 Sam'l Anderson W. R. Tilton
 Wm. L. Black

Central Ave., Hammonton, N. J.
 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

AUGUST CHINA SALE!

Beginning August 7th,
 a big saving
 on every piece of
CHINA
 in my store!
 This is your opportunity.

Robt. Steel,
 Your Jeweler.

The Goods are Right!

Prices are Right!

It will pay YOU to buy your
 Flour, Grain, Hay, Chicken Feed from
Hammonton Poultry Association.

Don't forget to use **Carbolineum**, so getting rid of
 all LICE and MITES! We expect to add a new
 line of goods soon, so watch our ads.
 Old Stockwell stand, Bellevue and Third
 We now deliver free on Wednesday morning and Saturday afternoon.
 Phone your orders. Phone 674.

GEORGE E. STROUSE
JUSTICE OF THE PEACE
NOTARY PUBLIC
 Prompt attention paid to Collections,
 Fire, Accident, Automobile, Plate Glass
 Insurance. Office in Spear Building.

MISS BERTHA TWOMEY
Notary Public
Com. of Deeds
 Business in these lines properly and
 promptly attended to.
 Gibson Building, Hammonton.

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 Sackie Ulster
 Business Suit Auto Coats
THE RED CROSS PHARMACY

"Hello! Old Man,
 where did you get that awell 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.

Shoes! Shoes!
 AT THE
Old Reliable Shoe Store
 Established in 1870.
 Where you will find a variety of
 good makes from the best makers
 in the market.
 Our Repairing gives Satisfaction
D. O. HERBERT

The Republican.

HOYT & SON, Publishers.
 ORVILLE R. HOYT
 WILLIAM O. HOYT
 Issued every Saturday morning.
 (Entered as second class matter.)
 SATURDAY, AUG. 18, 1911

Bellevue is getting as hard as a
 brick.
 Lyle Crowell is home from Wash-
 ington for a week.
 BROWN bread and baked beans every
 Saturday afternoon after 4.30.
 Krimmel's Candy Kitchen.
 Read the tax sale advertisement,
 in another column.
 Volunteer Fire Company meets
 next Monday evening.
 DROP in to see our new goods, arriving
 almost daily. King's News Room.
 Miss Ernestine Bourillier is visit-
 ing her uncle, G. F. Lenz.
 School opens Sept. 5th. Only
 two more weeks of vacation.

A Lot of Cans and saucers at 5 cts. while
 they last. At W. W. Wadley's Variety Store.
 There is some talk of an up-to-
 date ladies' tontorial parlor in town.
 Dr. Burt entertained his brother,
 W. H. Burt, and wife, from Belfast,
 N. Y.
 CANDY Special at Simpson's Store today.
 Next to Bank House.

Matteo Rubba and wife expect to
 start for Italy on the 29th, on a
 visit.
 The Baptists have called a special
 church meeting for next Thursday
 evening.

Miss Celia R. Byram has returned
 from a two weeks' stay at Ocean
 Grove, N. J.
 Melvin Craig is spending the
 month of August with relatives in
 Atlantic City.

I Want Someone to finance the starting of
 my extensive commission post card business.
 Immediate action necessary. Come and see
 my work.
 Michael Elliott, Artist.
 Mrs. G. R. Swain and little
 daughter are visiting relatives at
 Frankford, Del.

T. B. Paulin has returned from
 a six weeks absence, spent in New
 York and Illinois.
 SPECIAL—Dorothy (Candy) Krimmel—one of
 the best made in the city. Come and see
 my work.
 Krimmel's Candy Kitchen.

Chief Adams says that over two
 hundred tramps were lodged in our
 lock-up, this year.
 Dr. H. G. Black will attend a
 Veterinary Surgeon's convention in
 Montreal, starting to-day.

FOR Sale of Rent—house and lot, corner
 Third and French Streets. Bargain to
 quick purchaser.
 A. J. Jackson.
 Open meeting of Town Council
 next Tuesday evening, to discuss
 the latest sidewalk ordinance.

Misses Hulda Ludlam, Mabel
 Brownlee, and Kathryn Lochart
 will go to the State Normal School.
 CHANES High-grade Stationery in beautiful
 tints. Very appropriate for gifts.
 Kind a new room.

Mayor Austin has been very sick
 this week, but now seems to be on
 the way to recovery.
 There will be a Democratic meet-
 ing next Tuesday night, Aug. 22,
 at eight o'clock, in Firemen's Hall.

OUR Summer Prices are nothing flat, at the
 Reduction Price, at Herbert's store.
 Next week you will find a com-
 plete list of pupils in town, with
 the grade or school to which each
 belongs.

Do not forget the Pie and Ice-
 Cream Social in the Parish House
 next Wednesday evening. Tickets,
 15 cents.

MANY Indications made in order to close
 out summer goods at "Wadley's"
 Variety Store.

Mr. Tinner advertises a sale of
 household goods next Tuesday, at
 the residence of Mrs. Wm. S.
 Edwards.

The five children of Mr. and Mrs.
 A. C. Bligher welcomed a little
 sister to their number, on Tuesday,
 Aug. 15th.

OUT Own Make of Ice Cream. The most
 popular flavor always on hand. Grand
 Market on Water to-day, 10 cents a quart.
 Mrs. Randell and her sister, Mrs.
 Affenma, and non Lennell, are visit-
 ing relatives in New York and
 Morristown, N. J.
 Mrs. Grace Thayer Bennett and
 little daughter, of Dallas, Texas,
 are spending ten days with local
 relatives and friends.
 FIVE Party has opened a special depart-
 ment for babies. He only now supply food
 with purest milk especially for the
 little ones at 10 cts. per quart. Ask for "Our
 Babies Milk."

Frank L. Thomas mistook his
 finger for a steak, one day this
 week, and it required a surgeon to
 put it together again.
 GIRL wanted—as clerk in store.
 Inquire at this Office.

Mr. and Mrs. D. Campanella
 have been entertaining their four
 children and two grandchildren,
 all from Brooklyn, N. Y.
 SIX Room House and bath, for rent. Also,
 one house for sale. John M. Evans,
 N. Second Street.

Rev. Thos. M. Sparks and family
 have returned to their home in New
 England, after a few weeks' stay
 with Hammonton relatives.

There will probably be no preach-
 ing services at the Baptist Church
 to-morrow. Sunday School and
 Christian Endeavor meetings as
 usual.

A. S. VanHise, now of Cam-
 bridge, Mass., visited his old friends
 this week. He is representing the
 Hunt Pen Co., also the Blaisdell
 Paper Pencil Co.

WANTED to Buy—Cranberries and Kieffer
 Pears. Before selling crop, let me quote
 cash price or cash price to bank. For
 prices. Elmer A. Priestley, Elm, N. J.

People were rudely awakened,
 early yesterday morning, by a
 heavy clap of thunder. The storm
 continued for two or three hours,
 accompanied by heavy rainfall.

GOOD Work Horse for sale, cheap.
 D. W. Thinschlag, Chew Road,
 near Magnolia School House.

Last Friday night's storm gave
 us one, twenty-hundredth of an
 inch of rain; Saturday brought
 a little—five one-hundredths; on
 Monday, eighteen one-hundredths.

CLEARANCE Sale of Candy. Great reduc-
 tion in many kinds for to-day only.
 Immediate action necessary. Come and see
 my work.
 Michael Elliott, Artist.

There is much complaint of the
 condition of Bellevue gutters. The
 stench is unbearable. They should
 be cleaned every week during warm
 weather. Referred to the Board of
 Health.

OK! Redhead and steel springs, good order,
 for sale cheap.
 Mrs. North Third St.

The Civic Club have had their
 triangular lot cleared out,—the wild
 grass uprooted and ground levelled.
 A few loads of good soil, fertilizer,
 and grass seed, would make that a
 beauty-spot.

HIS THOUGHTS.
 When courting, at eleven, is ended,
 And he stands with his hat in his hand,
 Who else lovingly lingers beside him,
 To bid him good-night and be kissed:
 How busy his thoughts of the future!
 You bid him to go, he does not speak,
 He is wondering how they will manage
 To live on six dollars a week.

Camp meetings open up this
 evening, at Eleventh Street and
 Egg Harbor Road, and will last
 over two Sundays, each night.
 Colored people are expected from
 miles around.

WHOLE or part of a house for rent, either
 furnished or unfurnished, for winter.
 Reasonable rates. Write to Grand St.
 Address "Home," this office.

Friends of C. K. Nelson are con-
 gratulating him on having but three
 chickens burned at the fire last
 week. He had just vacated the
 building, to lay a concrete floor, to
 keep out the rats.

SIX-room House for sale cheap, on Wood-
 man Ave., one square from the Reading
 station. Monthly payments.
 Don't wait until Friday.

Miss Bessie Badcock, a former
 resident of DaCosta, now of Hume-
 ville, Pa., visited Miss Mary Brown-
 lee, returning home yesterday, ac-
 companied by Miss Brownlee and
 her niece, Miss Mabel.

C. E. Nelson desires to publicly
 thank the firemen for their efficient
 work last Friday night, when his
 poultry house was struck by light-
 ning. But for their efforts, other
 buildings might have been con-
 sumed.

Chas. Boyle, we are glad to learn,
 is recovering from the severe
 injuries received July 4th, by falling
 off a roof during a fire. He has been
 seen several times on our streets.
 He has a shoe on the broken foot;
 but the sprained one still gives him
 pain.

AUTOMOBILE to Hire, seven passenger, by
 hour or day. James Sublette, Jr.,
 Third and Bellevue, Hammonton.

John Giacompi (known as John
 Jacobs or John Bull), on Wednesday,
 fell from a wagon load of brush,
 striking on his head and chest.
 Although no bones could be found
 broken, he complained of much
 pain. His wife, on the way home,
 stepped off the carriage step, and
 split her knee-cap. They say mis-
 fortunes never come singly.

SEVEN Passenger Automobile to Hire, by
 hour or day. Reasonable rates.
 John Rubba. Local phone 1111.

At last accounts, Wm. L. Black
 and wife were at Bungalow
 Ranch, seventeen miles from a
 railroad station, where they receive
 mails but twice a week. It is ap-
 parently among the Colorado
 mountains, elevated, but must be
 lonely indeed. As Mr. B. was in-
 quiring for the address of a former
 Hammontonian, he evidently in-
 tends to see more of that state before
 his return.

MISS M. Estelle Westcott will attend, next
 week, the Opening of the Fall and Winter
 Styles and the French Imported Models in
 Philadelphia. Copies of the Opening have made at
 the Importers' spot, at 15 E. W. Street,
 Hammonton, N. J., R.R. 40, or Bell Phone
 1111. Will be home after Sept. 1st, for further
 orders. Lessons in Millinery given on
 reasonable terms.

The Reading has laid a new
 siding, opposite the berry siding,
 for the accommodation of the
 Standard Oil Co., H. K. Spear
 (cement house in course of con-
 struction), the Gas and Electric
 Company, and the Water Power
 House. Each will be enabled to
 unload materials without carting,
 quite a saving.

Last week, several autoists ran
 onto broken glass bottles, near
 Third and Walnut Streets, which
 had evidently been placed there by
 some malicious person. Elmer
 Priestley, with two or three friends,
 and a narrow escape, at least one
 of the party being quite badly in-
 jured by contact with a tree, and
 the machine received a ruined tire,
 bent axle, broken spring, etc. If
 the perpetrator should be discovered
 this section of the country will be-
 come uncomfortably warm for him.
 We hope they will catch him.

Bathing at the Dam is becoming
 more popular as the season advan-
 ces. We haven't seen much diving,
 but the number of good swimmers
 is increasing in a gratifying way.
 Among the regulars, the Misses
 Nicolai are the envy of the fair sex,
 —both are expert swimmers and
 each has a rescue to her credit; the
 Misses Gentel are acquiring a good
 stroke, and Mrs. H. O. Packard
 swims very easily for a beginner.
 Her son, who with his mother was
 with difficulty rescued last summer,
 is developing into a good
 swimmer. Probably the
 little chap in the water is Rob-
 ert Gray. He bids fair in time to
 beat his father's strong and telling
 stroke. Henry Nicolai is a strong
 and easy swimmer. But probably
 the easiest and most enduring stroke
 of all.

FOUR RAJES, Nice Pizomath Rock Cokeria,
 for sale. One dollar. J. A. Jackson.

Among the talked-of candidates,
 on the Democratic slate, we notice
 the names of Wm. L. Black,
 of Hammonton, and former Judge Jos.
 Thompson, for Assemblymen, and
 Wm. A. Paunce for Coroner.

Baker Bros. had hoped, ere this,
 to occupy their new building; but
 unavoidable delays have hindered.
 The latest one, and provoking too,
 was to discover that the large plate
 glass windows were one foot short.

"The Delicatessen" will be closed
 after to-day, Mrs. A. L. Jackson
 having taken a similar stand in
 West Philadelphia, near the Uni-
 versity. The business here has
 done well, but the new one is said
 to be much more promising.

GOOD HAY For Sale in Barn. \$20 per ton,
 July and August. Mark G. H. H. H. H.
 Hammonton, N. J.

Following are those who success-
 fully passed the State Civil Service
 examination for election clerks in
 Hammonton:
 First District, Edward N.
 O'Donnell, Albert L. Jackson, C.
 Morton Crowell, Republicans. W.
 J. Slack, Daniel B. Berry, Demo-
 crats.

Second, Eugene V. Coggey,
 Rdw. A. Cordery, Republicans.
 Leonard G. Rogers, Frank C. Dud-
 ley, Chas. S. Slack, Democrats.

Third, Robert H. Goff, Wm.
 H. Robinson, Republicans. Wm.
 B. Phillips, Harvey R. King, Demo-
 crats.

Fourth, Albert J. Dunning,
 Republican. John W. Jackson, Jos.
 A. Baker, Democrats.

In the County, 160 Republicans
 and 92 Democrats successfully
 passed the required examination.

Clearance Sale!

SHIRTS
 \$2 Shirts for \$1.75
 \$1.25 Shirts for \$1.
 \$1 Shirts for 75 cents
 A few \$1 Shirts at 50 cents—dark colors.
 65 cent Shirts at 59 cents
 A new supply of those Work Shirts at 39 cents.

TIES
 50 cent Ties for 39 cents—open end
 39 cent Ties for 29 cents—open end
 50 cent Ties for 35 cents—French four-in-hand narrow
 35 cent Ties for 25 cents—French four-in-hand narrow
 These are no job lot, but regular At stock.

A nice lot of 75 cent Caps, taken out of regular stock,
 at 39 cents, while they last.
 A few 75 cent Silk Check Caps at 50 cents.
 A few Soft Felt Hats at 98 cents and \$1.48—
 were \$1.50 and \$2
 A very few \$1 and \$1.25 Straw Hats at 79 cents,
 and a few \$1.25 and \$1.50 Hats at \$1

Come in and look these bargains over,— they will not
 last long, and there are not many of any lot.
 So come early.

Black's General Store

Stoves—all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

Call up 581

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

M. L. Jackson & Son

Endless Satisfaction 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
Hammonton

99 Reasons

Why it pays to build of Concrete:
First, it lasts; Second, it satisfies;
Third, it is modern;
The other ninety-six reasons you will find if you will examine a house of this kind, or if you will call on the

Hammonton Concrete Co.

CHAS. T. THURSTON
Hammonton Avenue Local Phone 557
Hammonton, 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 the service.

Can you afford to be without it?
Shall we install a phone for you?

A. J. RIDER,
President and Manager,
Hammonton Telephone & Telegraph Co.

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.

John Prash, Jr.,
Funeral Director
and Embalmer

Twelfth St., between railroads.
Local Phone 901. Bell 47-11

Hammonton, N. J.

M. F. FISHER
Optometrist and Optician

409 Bellevue Ave., Hammonton, N. J.
Bell Phone 80-1. Local Phone 706

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 - **Hammonton.**

A. H. Phillips Co.
Fire Insurance.

—MONEY—
FOR
Mortgage Loans.

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

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 806.
Cherry Street, Hammonton.

W. H. Bernshouse
Fire Insurance
Strongest Companies
Lowest Rates.

Conveyancing,
Notary Public,
Commissioner of Deeds.
Hammonton.

Osgood-Whiffen
Conservatory of Music

23 Bellevue Avenue
Hammonton, N. J.
Lester piano used.
Summer Term beginning June 1st

**To Make Room for the largest shipment
of Fall and Winter Stock we ever received,
we are selling out our**

OXFORDS

at prices that will interest you

FOR EXAMPLE:

Men's \$4 patent colt

Bluchers for \$3.

\$3 and \$3.50,

in all leathers, at \$2.50

**All other Oxfords, Ladies' and Gents',
reduced proportionately.**

**We also have some bargains in High Shoes,
in broken lots.**

**Our Repair Department is equipped
with the latest machinery, and experienced
workmen, and will do your work quickly
and satisfactorily.**

We will be glad to have you call.

MONFORT'S SHOE STORE.

Communications.

MR. EDITOR: Election is near-
ing, and there are several members
of Council to be elected. Shall we
allow any of the outgoing men to
succeed themselves? Are you
satisfied with the way they have
expended the public money? I
am not. Are you satisfied with
the style of the paving ordinance
lately passed? I am not. Are
you satisfied with their arrange-
ment with a surveyor to make
exorbitant charges for giving us
curbing lines? I am not. Should
not a local surveyor have had that
work to do, at half the price we
are now required to pay? I think
so. Should not our taxes be less
than they are, since the State and
County have taken off our hands
about twenty miles of our principal
roads? I think so. We will learn
in a few days that our taxes are
tremendous! Where did the money
go? Is it possible that high-
handed grafting has come to town?
Our Council says they will require
more money next year. Will you
grant their request? I say nay;
don't do it, unless you wish to still
further increase your taxes. I
believe in all kinds of public im-
provements, be they roads, side-
walks, or buildings; but I want
an equivalent for my money. I
abhor extortion in any form. I
might refer to the large amount
of money spent in the backwoods,
as well as some other matters; but
enough for now. **TAX PAYER.**

TO THE PUBLIC: Having been
awarded the contract for cement
walks and curbs, by the Town, in
reply to questions raised, I will
state that the work will be done in
rotation unless otherwise ordered,
and continue both sides of streets
at once. When the Town does the
work, I understand they will make
no collections until the contract is
finished.

I am under a five year bond to
keep work in condition. All work
I do will be done in accordance
with the Town specifications, using
crushed stone or large pebbles for
concrete aggregate. I will mix
concrete by machinery, and use
steel forms for the work, ensuring
regular work and true alignment.

Any one outside of my contract
lines who want work done can have
it at same rates.
H. KIRK SPEAR.
[Sixty days after paving and
curbing is completed, Town will
call for the payment of ten per ct.
of the cost; the balance to be paid
in equal annual installments, run-
ning nine years, with seven per
cent interest. Or, if any so desire,
they may pay the whole bill at
once, or the balance at any time,
and save interest.—EDITOR.]

Athletic Association.

Last Friday, our home team
journeyed to Vineland to join in
their celebration of "Old Home
Week." The games resulted in
a victory for each team,—Vineland
winning the morning game, 8 to 7,
by a wonderful rally in the ninth,
scoring 3 runs. The condition of
the grounds caused some queer
plays and errors. In the afternoon
our boys started out determined to
win, and they did,—7 to 4.

There was considerable dissatis-
faction, on both sides, about umpir-
ing; but true sportsmanship pre-
vented any trouble.

Saturday, the traveling team, in
their second appearance here this
season, defeated the Atcos, 9 to 8.
Each team was ahead a number of
times, and the game was not decid-
ed until the last inning. There
were a number of errors for both
sides, some of them costly.

A noticeable feature was the
base-running of the Travellers.
They took advantage of every
opportunity, and generally with
success. Siscone pitched a good
game, and fanned the Atcos quite
frequently. Rubba, catcher, by
throwing to Werner or Murphy, on
second, put a stop to base-stealing
for Atco.

The game, as a whole, was a
surprise to those who considered
the Travellers a second team, and
therefore vastly inferior to the
home team.

Our home team played in Pleas-
antville, and lost,—10 to 3. Evi-
dently, three games in two days
are too many.

To-day we meet Vineland again.
Each team has won two games.

First game with Egg Harbor on
September 2nd, instead of 9th.

Hammonton Trust Company

Hammonton, N. J.

Capital, \$100,000

Surplus and undivided profits,
over \$15,000
Two per cent interest paid on checking
accounts averaging a daily balance
of \$1000 or over.

Three per cent, compounded semiannu-
ally, 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.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, 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. H. Parkhurst

William Colwell George Jonas

Dean S. Renwick

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 in-
vestment 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 advantage of the
School of Music and Art School. For catalog,
address

JOSEPH M. WOLFE

Registrar, Lewisburg, Penna.

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

W. J. ILLINGWORTH

Solicits your patronage

In all kinds of

Monumental, Marble & Granite Work

Also repairing and lettering in Cemetery

monuments and satisfactorily done.

Egg Bar for Road and Peach Street,

Hammonton, N. J.

Man Lives not by Bread Alone

says the Good Book; but he
could if it was our bread;
for it is as nourishing and
wholesome as it is palatable,
and that is saying a lot. You
never saw children go into
bread and butter like those
in houses served with our
bread,

J. B. Small.

DO YOU NOT KNOW?

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

The Hammonton Paint

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

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

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

JOS. I. TAYLOR

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

Paid your subscription?