

Labor Day, Sept. 1.
Picnic at the Park
With the Grange.

South Jersey Republican

Read next week's
Republican; 'twill
Be as newsy as this.

HOYT & SON, Publishers and Printers.

Vol. 51

HAMMONTON, N. J., SATURDAY, AUGUST 30, 1913

No. 35

Jos Dodd was in town a few hours last week.

Mrs. B. F. Henshaw has been visiting in Atlantic City.

Dr. and Mrs. Willard will winter at the Vernier homestead.

Miss Josephine Rogers visited in Hammonton last Sunday.

Mr. and Mrs. Charles Wilson are registered at the Bellevue.

Hammonton Loan Association meets next Thursday evening.

Mrs. Evelyn Gilbert-Charles and son spent a week at Sea Isle City.

The Drake family are enjoying their automobile, a recent purchase.

Langel Joslyn visited Hammonton friends this week, — a welcome guest.

Mayor Burt attended the funeral of his sister, in New York State, yesterday.

The Board of Education holds its regular meeting next Wednesday evening.

N. Hinchman was up from Atlantic City, Wednesday, calling on old friends.

Misses Mabel and Annie Delker are visiting their grandmother, at Collingswood.

Miss Ethel Burt entertained her friend, Miss Cecelia Smith, of Pittman, this week.

Miss Helen Seyfried, of Nazareth, Pa., visited her cousin, Mrs. J. C. Butler, this week.

St. Mark's children had a merry ride and picnic, Thursday, on C. R. Scullip's lawn.

J. A. Van Fleet arrived home from an enjoyable visit to the Wolverine State, on Saturday.

Mrs. Colcher, of N. Philadelphia, has been the guest of Mrs. Burt Simons for a fortnight.

Independent Fire Company will meet next Wednesday evening, in their hall on Main Road.

Mr. and Mrs. Charles Layer are entertaining their son Samuel and family, from Long Branch.

Jesse Treat is about again after suffering from a severe cold, taken at the Gettysburg re-union.

Mrs. L. E. Williams and her son James returned to their home at Exeter, N. H., on Monday.

Mr. and Mrs. Harry H. Willis, of Camden, are visiting Mr. and Mrs. W. E. Perry, Horton St.

Next Monday will be Labor Day, a national holiday. Consequently all Banks and Post-Offices will be closed.

Regular meeting of the Civic Club will be held in Public Rest Room, on Tuesday next, Sept. 2nd, at three o'clock.

The Grange picnic is postponed to Monday, Labor Day, Sept. 1st. Come and help make a good time, and enjoy yourself.

The corner store in the Turner Building is being turned into a restaurant. It will be open to diners about Sept. 5th.

Mrs. Alfred Gomersall and her daughter Elizabeth are spending part of their vacation in their Valley Avenue cottage.

The Presbyterian Sunday School had a picnic on Wednesday, in Packard's grove, near the dam. We were not present, but participants report the usual good time.

Miss Edith Warrington is now employed as stenographer in law offices of Pierson & Shertz, Philadelphia; but in September will be transferred to Pennsylvania Univ. where Mr. Pierson is Professor of Business Law.

Hammonton's Election Boards, appointed this week, will be as follows:—the first two names being Republican, the others Democratic: First Precinct: A. L. Jackson, C. M. Crowell, W. J. Slack, D. B. Berry.

Second Precinct: E. V. Coggey, R. A. Cordery, F. C. Dudley, L. G. Rogers.

Third Precinct: Robt. H. Goff, J. W. Cottrell, H. R. King, W. B. Phillips.

Fourth Precinct: R. R. Ruby, A. J. Dunning, J. W. Jenison, J. H. Baker.

Jesse Treat will have circulars out announcing Dr. Willard's household goods for sale next Wednesday at two o'clock, at the Wm. Baker house.

A huge thunder and lightning storm hung over Hammonton, on Wednesday afternoon, but held off until night,—on account of the Presbyterian picnic.

Speaking of Henry Measley's gigantic peaches, reminds us that we had a generous sample of them this week, and found them quite as good as they look.

St. Mark's Church. Fifteenth Sunday after Trinity. Holy Communion at 7.30; Morning Prayer at 10.30; Sunday School, 11.45; Evening Prayer at 7.30.

A large number of people of both sexes assembled near The Peoples Bank, Tuesday evening, to listen to Mrs. Alma Garrison, a speaker on "Women's Suffrage."

Everybody agrees that a Church is an uplift to the community. Now, a small fraction of the community is up-lifting the Presbyterian parsonage—a foot or two.

Capt. Fred Small is suffering from a split ear and strained back, received Tuesday afternoon at J. E. Watkins', by stepping through flooring paper, between the joists.

Bids will be opened, Sept. 6th, for alterations to Magnolia and Lake school houses. The changes include an addition of two rooms and a corridor to each building.

Workingmen's Loan and Building Association meets next Monday evening. As the Bank is closed that day, payments should be made this morning, or at the hall that evening.

Mrs. J. K. Lintner, with Misses Avis Austin and Dorothy Birdsall, spent about a week very pleasantly on a trip to Niagara Falls and Toronto, Canada. They returned on Thursday.

Fred. Measley, Sr., and family, with Mr. and Mrs. S. T. Twomey, enjoyed an auto trip to Atlantic City and return, last Tuesday. Mr. T. remarked that that popular summer resort had undergone many changes in seven years.

Word was received by John Zinn that his mother had fallen in the kitchen at her home, Philadelphia, and cut her arm so badly that hospital surgeons had to take forty stitches to close it up. Pretty bad for one eighty years of age.

Bids were opened on Saturday for building and repairing school houses. Henry Nicolai was lowest bidder on new buildings and closets; Chas. DeMarco on re-shingling Union Road building. For painting, there were no bids submitted.

Following closely on the sad death of our former townsman Charles Geppert, comes a second one, his brother Robert, aged 44, on Monday, Aug. 25th, at his home in Philadelphia. Robert was also held in high esteem by many in Hammonton.

Cashier Huber, of the Pennsburg Bank, Rev. Mr. Kistler, and Jos. Mumbauer, of Pennsburg, Penna., botanized with Geo. Wm. Bassett, around Hammonton, on Saturday last, winding up the day with beef steak broiled on a stick in the Bassett grove.

Messrs. A. J. Rider, of Hammonton, Joseph S. Frelinghuysen, of Raritan, and Dr. J. G. Lipman, of New Brunswick, were appointed a committee, by Governor Fielder, to prepare a statement dealing with the agricultural needs of New Jersey.

At M. R. Church, to-morrow, Union services morning and evening. Class meeting at 9.30, led by I. B. Hannum. Preaching at 10.30 a.m. and 7.30 p.m., by Rev. W. S. Marple, who will in the morning discuss the Fourth Commandment, in relation to our present life and activities. In the evening, an effort will be made to show perplexed Christians how God guides men each day. Union prayer service in this church next Thursday evening, 7.45, in charge of Mr. Marple. The several Sunday Schools will hold sessions at the usual hour, to-morrow, in their own churches.

BANK BROS.

BANK BROS.

School Shoes for Little Folks.

Shoes assembled in this Store are of the better kind.
You can depend upon receiving the most satisfactory wear for your money.

Boys' Shoes at \$3

Russia calf, gun metal, lace and button,
Sizes from 1 to 5½

Boys' Shoes at \$2.50

Russia calf, Goodyear welt, lace and button,
from 1 to 5½

Boys' Shoes, \$1.25

2½ to 5

Boys' Shoes, \$2

In gun metal, lace and button,
from 2½ to 5½

Boys' Shoes, \$1.45

from 2½ to 7

Boys' Shoes, \$1.20

Satin calf,—1 to 2

Little Men's custom-made Shoes at \$2.50

This is positively the finest grade little men's shoes made.

Little Men's Shoes,

Goodyear welt, at \$2,
sizes 9 to 13½

Little Men's Shoes

at \$1.50,—
sizes 9 to 13½

Little Men's Shoes

at \$1.20,—
sizes 9 to 13½

Little Men's Shoes

at \$1,—satin calf, lace and button,—
size 10 to 13½

Girls' Shoes at \$2.50

Gun metal, Russia calf, lace or button,
sizes, 11½ to 2

Girls' Shoes at \$2

Gun metal, lace & button
11½ to 2

Girls' Shoes at \$1.75

Russia calf, button,
sizes, 11½ to 2

Girls' Shoes at \$1.50

Patent leather, lace and button, size 11½ to 2

Girls' Shoes at \$1.50

Lace and button,
size 11½ to 2

Girls' Shoes at \$1.25,

Gun metal, lace and button, sizes 11½ to 2

Girls' School Dresses

at 45 cents,
sizes, 6 to 12 years

Girls' School Dresses

at 85 cents, from 6 to 14

Girls' School Dresses

at 95 cents,—made of galatea,—from 6 to 14

Girls' School Dresses

at \$1.50 to \$2,—made of the very best galatea, from 6 to 14

Children's Shoes

From 5 to 8,—vici and gun metal, lace and button, at 85 cents

Children's Shoes

from 5 to 8,—gun metal, lace and button, at \$1

Children's Shoes

from 5 to 8,—gun metal, Russia calf, goodyear welt, lace and button, at \$1.75

Boys' Suits

Knickerbocker pants; size 8 to 13, at \$1.50

Boys' Suits

at \$2, knickerbocker pants

Boys' Suits

at \$2.50, gray and brown

Boys' Suits

at \$3.50; very fine quality cashmere; gray, blue, and brown Norfolks

Boys' Suits

at \$5. Blue, gray and brown all wool Norfolks

Boys' Suits

at \$7.50; made to our special order; equals any ten dollar suit you can buy elsewhere.

BANK BROS' STORE Hammonton

Lakeview Greenhouses

Central Ave., Hammonton.

Large assortment of
**Palms, House Plants,
Out Flowers,
Funeral Designs**

In fresh flowers, wax or metal.

WATKIS & NICHOLSON

Florists and Landscape Gardeners

Local Phone 601. Bell 1-4

The Hammonton Paint

Is the very best paint ever used in Hammonton.

There are scores of buildings in town covered with this paint, which look well after eight or ten years of wear.

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

Sold by **JOSEPH I. TAYLOR**

House, Sign, and Carriage Painter,

Second and Pleasant Sts.,

Hammonton, N. J.

You don't have to
Suffer from the Heat
If your Canning is
done over a **GAS RANGE.**

Let us install one for you right now, and then you can do your work for the rest of the Summer in comfort.
Gas Range connections made free.

Hammonton & E. H. City Gas Co.

The Peoples Bank OF Hammonton, N. J.

Capital, - - - \$50,000
Surplus and
Undivided Profits, \$55,000

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-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

Gives Best Service

and

Is the Cheapest!

A. J. RIDER,

President and Manager.

Office in Odd Fellows Building.

Walter J. Vernier

SANITARY PLUMBER

AND

Gas Fitting Contractor

Hammonton.

Local Phone 653

THEATRICAL and BAL MASQUE

COSTUMES

Supplied on Rental Basis.

WAAS & SON

226 N. 8th St. - Philadelphia, Pa.

Established 1858. Catalogues Free.

A. H. Phillips Co.

Fire Insurance

MONEY

FOR

MORTGAGE LOANS

Bartlett Building, - Atlantic City

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.

JOHN PRASCH, JR.

Funeral Director
and Embalmer

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

Hammonton, - N. J.

An Ordinance.

An Ordinance for the appropriation of moneys for the general and incidental expenses of the Town of Hammonton for the year 1913, and respecting taxes to be assessed and raised to cover said appropriations.

1. Be it ordained by the Mayor and Town Council of the Town of Hammonton, that there shall be appropriated, and they do hereby appropriate the following sums for the general and incidental expenses of the said Town of Hammonton for the year 1913:

For Town Purposes	\$5421.40
For Highways	1334.02
For Fire Department	1353.23
For Care and Maintenance of Poor	1797.99
For Street Lighting	5462.60
For Care and Maintenance of Park	609.67
For Board of Health	781.59
For Drainage	381.39
For Memorial Day	50.00
For Sidewalks and Curbs	2700.00
For Interest on Debt for Sidewalks and Curbs	900.00
For Expenses and Interest, Board of Sewerage	1090.00

Total \$26686.89

2. And be it Ordained, that of the sums so appropriated there shall be assessed and raised by taxation the sum of \$9,852.97, which said sum is determined as follows:

Appropriations	\$26,686.89
RESOURCES	
Cash balances on hand from appropriations of 1912	\$2,846.89
Balance from Licenses	3,123.73
Miscellaneous balances	300.63
Surplus balances	2,600.91
Net uncollected taxes	3,835.70
Estimated liquor licenses, etc.	2,477.06
Estimated pool room licenses	75.00
Estimated miscellaneous licenses	100.00
Estimated building permits	10.00
Estimated Justice fines	20.00
Estimated sale of gravel	401.10
Estimated rent of lands	43.00
Estimated franchise taxes	250.00
Estimated State railroad tax	250.00
Estimated interest and costs on taxes	100.00

Total \$16,833.92 \$16,833.92

Balance \$9,852.97
Added to cover contingencies 3,600.00

Total to be raised by taxation \$13,852.97

(Signed) FREDERICK C. BURT, Mayor.
Attest: W. R. SEELY, Town Clerk.
Introduced August 13, 1913
Passed August 15, 1913.

We have everything
you need for hot weather
in the hardware line.

Call and see for yourselves.

Harry McD. Little

Odd Fellows Building.

Plumbing done in all its branches
Repairing properly done

Hammonton Poultry Association

Feed and Poultry Supply Store

DEALERS IN

Feed, Grain, Hay, Straw, Flour

Poultry Wire, Roofing Paper

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.

E. P. JONES

Funeral Director and Embalmer,

233 Bellevue Ave.

Local Phone 69B, Bell 21-X

Hammonton - N. J.

Progressive Party Candidates.

For State Senate.

Joseph H. Marvel, born in Delaware about fifty years ago, was and is a successful farmer. Business experience, largely associated with the hotel enterprise in Atlantic City and elsewhere, and is successful. Elected National Delegate to the Convention held in Chicago, 1912, was one of the large body of delegates who refused to submit to the yoke that denied representation of the people. Was a delegate to the Convention of the Progressive Party that was born in Chicago in August, 1912. Has always fought for that which benefits the people, and this is the fundamental principle of the Progressive Party, of which he has been an active member since its birth.

For Assembly.

Richard H. Robertson, born in Delaware, 1877. Common school education. First pursuit, that of collection business. Came to Atlantic City in 1903. Was admitted to the Bar 1909, made Counselor at Law in 1913. Has been associated, one way and the other, with the Law profession for ten years. A man of ability and clean in character. Has been an active Progressive since its birth.

For County Clerk.

John Parsons, of Atlantic City, was born in New Jersey, was in his early manhood a sea captain. Has common school education. Came to Atlantic City as a resident in 1881. Was in the Government Life Saving service six years, was elected to City Council in 1891, served three years, then appointed Captain of Life Guards, served one year. In 1895 he was appointed Mercantile Appraiser of Atlantic City, held this office for fourteen years. In 1912 was candidate for County Surrogate, and in the face of a hard fight between Republicans Democrats and Progressives, with the Progressives less than ninety days old, was defeated by less than five hundred votes.

For State Committeeman.

Eli H. Chandler, a lawyer, having practiced his profession in Delaware, Kansas and New Jersey. A resident of Atlantic City for twenty years. Has always been fearless where right is concerned. (Publication ordered by M. K. Boyer)

Miss Rose Livingston, known as the "Angel of Chinatown," spoke in Bellevue Hall on Monday evening, on the subject of "White Slavery." Having herself been an unwilling victim for several years, she knew whereof she spoke, and startled her hearers by telling of the growth of the evil. Among her "cures" for the traffic is this: "If we could do away with reformers, and the ballot were given to women, there would be a chance of doing something towards ridding this country of the traffic in white slaves."

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammonton Post Office on Wednesday, Aug. 27, 1913:

Mrs. Mabel Allen Joe Bertino
Tony Mallino, Middle Road Mr. O. Bryn
Mr. E. Thompson The Cawor Realty Co.
Miss Catherine Del Rosso

Angellina Del Rosso (2)

Miss Lilla Johnston Miss Mary A. Stone

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

Postmaster.

ATLANTIC COUNTY ORPHANS' COURT,
In the Matter of the Estate of William H. Burgess, &c.
of William H. Burgess. (Order to Show Cause.)

Hammonton Trust Company, Administrator of the estate of William H. Burgess, deceased, having exhibited under oath, a true account of the personal estate and debts of said decedent, whereby it appears that the personal estate of the said William H. Burgess is insufficient to pay his debts, and requesting the aid of this court in the premises:

It is therefore ordered that on the 10th day of July nineteen hundred and thirteen, ordered that all persons interested in the lands, tenements, hereditaments and real estate of the said William H. Burgess, deceased, appear before this court, at the Court House, May'at Landing, New Jersey, on the 20th day of September nineteen hundred and thirteen, at 10:30 a.m. to show cause why so much of the lands, tenements, hereditaments and real estate of the said William H. Burgess, deceased, should not be sold, as will be sufficient to pay his debts.

And it is further ordered that a copy of this order be set up at three of the most public places in the county immediately for six weeks successively and be published at least once in each week for the same time in the North Jersey Republican, a newspaper printed and published at Hammonton, N. J.

C. L. COLLIER, Judge.
EMANUEL C. SHANKS, Surrogate.
A true copy. EMANUEL C. SHANKS,
JAMES S. HANCOCK, Executor.

Great August

Clearance Sale

In SHOES

and

Gents' Furnishing Goods

American Lady Gun Metal,

American Lady Patent Colt,

American Lady Tan,

Regular \$3; now \$2.25

American Lady Tan Pump, regular \$3; now \$2.

American Lady Gun metal Pump, regular \$3; now \$2.25

All \$2.50 Oxfords, all leathers, at \$2

All \$2 Oxfords, all leathers, at \$1.50

All \$1.50 Oxfords, all leathers, \$1.25 and \$1

Our \$3.50 and \$4 White Buckskin Shoes to go at \$3

All White Canvas Oxford Pumps
and two-straps greatly reduced

Also \$1.25 and \$1.50 House Shoes at 50 cents

Men's Oxfords, in all leathers and shapes,
in latest styles—no old stock—at \$1 off.

Gents' Furnishings

The Superior Shirts,—and they are superior to all

\$1.50 Shirt, French cuff, latest style, at \$1.25

\$1 Shirt, French cuff, latest style, at 89 cents

75 cent Shirt, French cuff, latest style, at 69 cents

We have a few choice patterns in

Knit Ties; were 75 cents, now 50 cents

50 ct silk Foulards and Fancy Taffetas at 29 cts

Our Athletic Underwear

Is all on sale very low.

\$1 Union Suits at 75 cents

50 ct separate garments at 39 cents

Our full line of One Dollar Caps to go at 75 cents

Our full line of Silk Hats, were \$1, at 89 cents

We want you to know that this is a genuine
Reduction Sale—on A 1 goods—all new
and first-class.

Come - in - and - See.

Our Fall Sample of Men's Suits

500 Patterns in all

are ready for inspection.

MONFORT

Shoer and Gent's Furnisher,

Hammonton - N. J.