

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 522

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

VOL. 49

HAMMONTON, N. J., SEPTEMBER 2, 1911

NO. 35

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 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.
Jos. R. Imhoff, Vice-President.
Wm. Colwell, Vice-President.
Robert Picken, Sec. & Treas.
C. 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. Bernhouse
John A. Hoyle H. M. Bottomley
J. C. Bitler 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

SALE OF LAND FOR UNPAID

Taxes of 1910!

Collector's Office, Aug. 19th, 1911.
Notice is hereby given that I, A. B. 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 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, 1903, and the amendments thereto and supplemental thereto.

The said land, 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, John	8	3	17-100	\$8.84
Myers, Kate	7 K	110	8	.84
Pickles, David	5 L	21	17-100	1.84
Gora, Emil	2	21	5	.420
Golder, J. P.	7	31	6 12-100	1.68
Mohl, Elizabeth	7 L	33	6 10-100	1.68
Murray, John H.	7 F	103	12	1.20
Sheldes Est. W. P.	7 F	103 1/2	10	.72
Nicholson, Homer T.	7 K	122	11 10-100	1.20
The Waukegan Co.	7 L	131	20	2.40
"	7 K	122	20	2.40
"	7 L	123	30	3.60

The costs in each case if paid before sale, \$1.00; if sold, \$3.00.
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.

AN ORDINANCE requiring permits to pave or re-pave, curb or re-curb any sidewalk in the Town of Hammonton, Atlantic County, New Jersey.

Introduced July 28th, 1911.
Passed August 17th, 1911.

Section 1. That it be and it is hereby ordered, that it shall not be lawful for any person or persons to pave or re-pave, curb or re-curb any sidewalk in any of the streets of the Town of Hammonton without a permit from the Town Clerk, and paying therefor the sum of one (1) dollar.

Section 2. That for each and every violation of this ordinance, the person or persons so offending shall forfeit and pay a penalty of five (5) dollars, to be collected according to law.

Section 3. That all ordinances or parts of ordinances inconsistent with any of the provisions of this ordinance, be, and the same are hereby repealed, and that this ordinance shall go into effect immediately.

Signed: JOHN M. AUSTIN, Mayor.

Attest: W. R. SEELY, Town Clerk.

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 investments, fees, professors' salaries. Separate campus, buildings, and home life for women students. Recreations and excursions 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

Bookkeeper, Lewisburg, Penna.

Attention Voters

A Public Meeting

Of the voters of Hammonton will be held in Town Hall

Saturday eve, Sept. 2

1911, at 8 o'clock

To consider the appropriations recommended by Council to be voted on at the coming election.

By order of Town Council.

W. R. SEELY, Town Clerk.

NOW IS THE TIME

to have your

Hot-Air Furnace Repaired.

Also your PLUMBING

Before Winter sets in.

Walter J. Vernier

Plumbing, Heating, and Range Work.
Phone 653 Hammonton

Osgood-Whiffen Conservatory of Music

Third Season opens September 11, 1911
Lester Piano used.

Miss BERTHA TWOMEY Notary Public Com. of Deeds

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

Pennsylvania R. R.

Personally Conducted Excursions

To Niagara Falls

September

21, October 5, 1911.

Round Trip from Hammonton, \$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.

"Sold by

E. A. Strout

Company."

It is going on more than 1500

during the next twelve months.

Would you like to see it on your farm—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
Pittsburg Chicago

H. W. MILLER, Hammonton, N. J.

AGENT

Room 6, Trowbridge Building.

Registration.

Under the new election law, every man desiring to vote this Fall must see to it, personally, that his name is on the register. Don't expect the Board to call at your house, as formerly.

For Primary Election, a register will be made from last election's poll-books. To these will be added the names of those who appear before the Board on the first registry day, Sept. 12th, and those who are shown by affidavit to be entitled to register.

Primary election on Sept. 26th. On that day voters may register for the general election,—not for the primary.

The last registry day will be on Tuesday, Oct. 24th, from one to nine o'clock. There are opportunities in plenty for men to register, if they care to vote.

Hammonton has four election districts: the first is bounded by Bellevue Av., Third Road, Seventh Street, Egg Harbor Road, Maple Street, Third Street; polls in the Town Hall. Second, by Third Road, Camden County line, Third Street, Bellevue Avenue; polls in Firemen's Hall. Third, Camden County line, Burlington Co. line, Middle Road, Main Road, Bellevue Avenue, Third Street; polls open in Firemen's Hall on Main Road. Fourth, Bellevue Ave., Main Rd., Middle Road, Burlington County line, Seventh Street, Egg Harbor Road, Maple Street, Third Street; polls at Union Hall.

Athletic Association.

Our home team defeated May's Landing last Saturday, in an eight inning game. Score, 7 to 1. Our boys, remembering two victories by May's Landing, started in with a rush,—scoring two runs in first inning, while the visitors got one. Just to make things sure, we added two more later on, and in eighth scored three. The weather interrupted the first inning for several minutes, and stopped the game at the eighth with a heavy downpour of rain and a brilliant electric storm. Some of the spectators waited a few hours for it to clear off, but finally went home in the rain; otherwise they would be there yet.

The travelling team lost to Somers Point by 9 to 8, in an eleven inning game. There is enough liquor for two teams in an eleven-inning contest, and it is not excusing defeat when impartial observers charge the Somers Point umpire with unfairness or incompetence which unfitted him for the position.

To-day we play May's Landing again, instead of Egg Harbor as announced. Each team has two victories.

On Labor Day, two games with Pleasantville, at 10.30 and 3.30. Next Saturday, Egg Harbor.

May the Pastor of the Presbyterian Church take this means of thanking all who contributed by faithfulness to the successful services of the past month. Let us all recognize the worth of Rev. Mr. Sharpe. Many kind expressions of appreciation have been received concerning his services, and we all feel how good it is to have one among us so willing and helpful. And in the evening services, have not the Endeavor Society shown its real value; and cannot we all rejoice that the efficiency and skill of these young people are consecrated to our work. Many thanks to the pastor's assistants. And shall we forget the unbroken attendance, the nightly testimony, the work of those of the Ideal Social Club who kept the covenant each Thursday evening. Grateful to all, I thank you, and knowing your worth and my need, I ask your continued aid for the Fall and Winter work. W. B. M.

Shoes! Shoes!

AT THE

Old Reliable Shoe Store

Established in 1879.

Where you will find a variety of good makes from the best makers in the market.

Our Repairing gives Satisfaction

D. C. HERBERT

For Lowest Rates, in the Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

School Clothing for Boys, Ready!

Now that school will soon open, it will be welcome news for mothers to know that we are prepared better than ever before to supply you with the kind of clothes boys need to stand hard wear.

Boys' Suits at \$1.95 and \$2.50

A good collection of cassimeres and worsteds, in plain or knickerbocker styles. Sizes 8 to 16.

Boys' Suits at \$3 and \$3.50

Extra good quality cassimeres, worsteds, and mixed goods, in plain or knickerbocker style. Sizes 8 to 16

Boys' Suits at \$4 and \$5

Serges, worsteds, and cassimeres, in Norfolk or plain, double breasted, knickerbocker trousers.

Boys' Suits, special, at 95 cents, \$1.25, and \$1.50

made of dark cassimere, in neat mixed goods. Sizes 8 to 15

Boys' Knee Pants,

Knickerbocker style, at 19 c, 39 c, 48 c, 75 c, 95 c and up to \$1.50

School Shoes for Boys and Girls.

The kind that will stand hard wear.

We invite you to choose from a very big assortment of honest footwear, such as the boys and girls need to stand school wear.

Boys' Shoes

Size 8 to 13, at 95 c, \$1.20, \$1.50, \$1.95,—all leathers

Boys' Shoes

Size 1 to 5 1/2, at \$1.20, \$1.45, \$1.95, and \$2.50,—all leathers

Girls' Shoes

75 c, 95 c, \$1.20, and \$1.50, according to size. All leathers, lace or button

Educator Shoes

For Boys, at \$2. Sizes 8 to 13 1/2

Boys' Educator Shoes

Sizes 1 to 5 1/2, at \$2.50

Girls and Misses' Educators

\$1.50 to \$2, according to size. All leathers, lace and Button.

BANK BROS., Hammonton.

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

DR. J. A. WAAS,
Dentist

Cogley Building, : Hammonton, N.J.

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
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.

WATKIS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-W

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
Houses, Signs and Carriage Painter,
Second and Pleasant Sts.,
Hammonton, N. J.

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

License Notices.

Peter J. Heck's petition for a renewal
of his license to keep an inn and tavern
at "Hammonton Hotel," under date of
Aug. 30, 1911, bears the endorsement
of the following freeholders:
Harry McD. Little, N. Third Street
Wm. A. Roemer, Middle Road
Jacob Schickels, Folsom
John Moore, Town
Harry Linsley, Rosedale
C. B. Black, N. 3rd Street
John French, Jr., Twelfth Street
Edward Jucker, DuCosta
E. W. Strickland, Horton & Orchard St.
W. J. Elliott, Jr., Pratt Street
W. P. Buley, Maple Street
Jos. H. Garton, Orchard Street
W. J. Elliott, Sr., Rosedale
F. Hagg, Rosedale

John D. Glasco's application for a
renewal of his license to keep an inn or
tavern at "Central Hotel," bearing date
July 20th, 1911, contains the following
signatures:
John Dilger, Second and French
Harry F. Edsall, Central Ave.
Edward W. McDevore, Second St.
Peter Klingenberg, Third Street
Louis Sprue, 12th Street
Walter C. Vaughn, Egg Harbor Road
William Weckert, Second Street
T. J. O'Donnell, Bellevue Avenue
Wayland DePuy, 2nd & Cherry St.
Samuel B. Bank, Bellevue Ave.
Wm. O'Donnell, Pleasant Street
Daniel Ballard, Bellevue Ave.
Julius C. Reimann, 12th & Chew Road
Chas. Boyle, N. Second St.
C. Michel, Egg Harbor Road

License Meeting.

Notice is hereby given that the
License Committee will sit in Town
Council Room on Wednesday evening,
Sept. 6th, 1911, at eight o'clock, to hear
protests, remonstrances, or recom-
mendations on the applications of
Peter J. Heck, at Hammonton
Hotel, and John D. Glasco, at
Central Hotel,
for renewal of retail liquor licenses.
Witness B. Turner,
Chairman License Committee.

Chas. Graziano

Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices. Local Phone 857
Satisfaction guaranteed.

Dr. R. E. MYRON

DENTIST
Ballard Building, : Hammonton.
Office hours: 9:00 to 12:00 a.m.,
and from 1:00 to 5:00 p. m.
Phone 612 Closed Fridays

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.

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.

TO-NIGHT

Saturday, Sept. 2nd, 7 o'clock

GRAND OPENING

OF THE

UNION MOTION PICTURE THEATRE

Hammonton

6 Free Prizes 6

300 Seats, and

Positively the Best Motion Pictures obtainable.

"That's enough!"

Come see the rest, and
then you will come again.

50 **ADMISSION** **50**
AT ALL TIMES

W. C. KARRER **A. B. RIPLEY**
Proprietors — Managers

"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.

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

The Republican.

HOTT & SON, Publishers.
ORVILLE B. HOTT
WILLIAM O. HOTT

Issued every Saturday morning.
[Entered as second class matter.]

SATURDAY, SEPT. 2, 1911

Republican Caucus.

There was a pretty good attend-
ance on Monday evening, 28th, in
Firemen's Hall. R. H. Sharpe
was elected Chairman, and W. R.
Seely, Secretary.

After considerable talk, the fol-
lowing names were presented for
nomination:
Mayor, — H. McD. Little, Dr. F.
C. Burt.

Councilmen, — Anton Piez, E. H.
White, W. H. Parkhurst, Clarence
I. Littlefield, Chas. F. Crowell,
Wm. A. Roemer, Dr. N. L. Willard.
Town Clerk, — W. R. Seely.
Assessor, — Edw. W. Strickland.
Freeholder, — John A. Hoyle.

Justice of the Peace, — Jos. H.
Garton.
Constables, — Antonio Pinto and
Wm. H. Peterson, for three years.
James Palmer, two years.

Member Co. Ex. Com., — J. L.
O'Donnell.

As Town Council had not made
up its budget for next year, the
subject of appropriations was laid
over.

The above action is not binding.
Any one who desires to run for
office may have his name printed
upon the primary ballot by petition;
and those named above will have
to present petitions by or before
September 6th.

Special Council Meeting.

Town Council met again on
Wednesday, to consider appropri-
ations needed for next year's work.
Five Councilmen were present.

The question was thoroughly
hashed over, and the sum agreed
on, as will be seen below, is \$900
less than that recommended last
year.

	1912	1911
Highway Account	\$5000	\$5000
Town Purposes	5000	4000
Street Lights	400	400
Town	100	100
Fire Department	1000	1000
Board of Health	300	300
Park Maintenance	50	50
Memorial Day	200	200
Drainage	\$17,050	\$17,950

Un-Claimed Lotteries.

List of un-claimed-for lotteries in the
Hammonton Post Office on Wednesday,
Aug. 30, 1911:
Mr. Joe Hunsaw Mr. George W. Green
Mrs. Bertha Hunsaw Mrs. Mary Ward
Mrs. Tom Crowell Pauline Irwin
Vincio Hunsaw Mrs. Mary Ward
Miss Bertha Wynne (2 prizes)
Persons calling for any of the above
lotteries will please state that it has
been advertised.
Thos. C. Elvins, P.M.

Miss Mary Costa, who has been
ill with tuberculosis for many
months, died on Thursday, Aug.
24th. Funeral services were held
on Sunday, and burial at Green-
mount. She was well known, and
for some time an assistant in the
post-office. The floral offerings
were beautiful, and many.

WANTED, "Good Housekeeping Magazine"
requires the services of a representative
to Hammonton to look after subscription
matters and to extend circulation by special
methods which have proven successful else-
where. Salary and commission. Previous
experience desirable, but not essential. Write
or appear in person. Address, with reference,
J. P. Fairbanks, Good Housekeeping Magazine,
Six Fourth Ave., New York City.

Town meeting to-night, in Town
Hall.

Schools open next Tuesday.
Loan Associations next week.
Base-ball to-day and Monday.

SCHOOL Supplies at
Waples' Variety Store.

J. Wilbert Fitting is visiting
friends in Hammonton.

Louis S. Thomas, of Millville,
made Hammonton a brief call.

WANTED, — bright young man for office
work.

Miss Elizabeth Bassett is spend-
ing a week with her grandparents.

Miss Gladys Lehman is home
from the city for a short vacation.

BEST thing I ever ate I you'll say when you
get a bite of our fruit cake. 20 cts. a pound
while it lasts. — Simons' Home Bakery.

Baker Bros. will celebrate Labor
Day by moving into their fine new
market.

Born, to Mr. and Mrs. Jos.
Pinto, a daughter, on Saturday,
Aug. 26th.

HOT Air Furnace for sale, including pipe.
Address Box 232, Hammonton P.O.

The Electric Light Company has
fifty-two miles of wire strung about
Hammonton.

Mrs. C. A. Wilbur, Lakehurst,
N. J., is visiting her niece, Miss
Lizzie Hurley.

"DANDY" Green Bone Cutter for sale.
Good as new. \$12.00. — Allen 112.

Mrs. Robt. E. Thomas has gone
to Greenwich and Millville for a
two weeks stay.

Civic Club business meeting in
Firemen's Hall next Tuesday at
three o'clock P. M.

W. J. Sell the best boy's stockings for the
money. At Waples' Variety Store.

Democrats have not yet made up
a local ticket, but expect to do so
before Wednesday.

Mrs. Dr. C. Cunningham is in
Jefferson Hospital, recovering from
a serious operation.

SNOWY WATERS carry Dutch Cake, — just
the thing for tea or breakfast. — Call
a full line of bread, rolls, cakes and pies. Call
at Simons' Home Bakery.

Next Monday will be a legal
holiday. Both banks and the post
office will be closed.

A. H. Simons and family have
moved to Peach Street, to reside
with Mrs. P. H. Brown.

WANTED, — a good second-hand heating
stove, suitable for store.
— Edgar's News Room.

The Conservatory of Music will
re-open Sept. 11, with very bright
prospects for its third season.

Miss Fannie Bierman, from St.
Louis, is visiting Mr. and Mrs.
Thomas Creamer, Fairview Ave.

WOMAN WANTED, for housework — one or
two days each week.
— Interview at this office.

Mrs. Otis C. Small is entertain-
ing the children of her brother,
Robert Geppert, of Philadelphia.

The Misses Elizabeth and Lillie
Bassett enjoyed an auto trip to
Hammonton with Philadelphia
friends.

FOR RENT, — 3-room house, hot water heat,
front porch, 1 lot, and chicken house.
Rent reasonable. — Wm. Colwell.

Peaches dropped to 65 cents per
basket this week. Long continued
rain has caused heavy losses to the
growers.

We have a few copies of the
Republican containing a synopsis
of the new election law. They are
for sale.

HAIRDRESSER at
Waples' Variety Store.

Mayor Austin is waiting for a
little sunshine, so he can step out
of doors. We are glad he is getting
along nicely.

Rev. Marple will occupy his own
pulpit to-morrow. His vacation has
proven beneficial to him and to
Mrs. Marple.

SIX Room House and bath, for rent. Also
one house for sale. — John Stancu,
N. Second Street.

Miss Leslie Combe has returned
from a three weeks visit with her
grandmother and other relatives in
Atlantic City.

Andrew K. Bernhouse, of Sum-
ter, S. C., has been spending ten
days here, visiting, and looking
after his crabbery interests.

SPECIAL, To-day, — Dutch Cake and Fruit
cake prices as usual. Order
early in the day and be sure to get it. — Just
the thing for Sunday. — Hammonton Bakery.

The Civic Club picnic, which
was to be held on Wednesday, was
postponed, on account of the wet
weather, until further notice.

WANTED, in day, — transcribers and letter
press. — Interview at this office.

It was the Civic Club who paid
for mowing the grass and weeds
along many of the Town streets.
It was a good job, and the ladies
deserve thanks.

Rev. H. N. Peck will preach in
the Baptist Church to-morrow.
W. C. Graves has about recover-
ed from a broken rib, caused by
falling down the cellar steps a few
weeks ago.

Mrs. Edw. Van Hise entertained
her sister, Mrs. Linda Chambers,
and her niece, Miss Mary Hankins,
of Lakewood, N. J.

WANTED, a farm, 25 to 50 acres, unimproved
and without buildings preferred, near
Hammonton and Glassboro. Address
"Bert," this office.

Mrs. M. B. Sutton and grand-
daughter, Miss Corinne Rapp, left
for Chicago on Thursday. Mrs. S.
will remain during the winter.

Attend the meeting at Town
Hall this evening, and voice your
sentiments in regard to appropri-
ations to go on the ticket.

WANTED, at once, — a competent woman
for housework, from 8 to 5:30 every day
except Sunday. Apply at this office.

J. E. Hoyt and family have
returned to Philadelphia, after a
very pleasant sojourn of two
months and more in Hammonton.

Mrs. W. O. Hoyt and daughter
have returned from a week's visit
with relatives at Collingswood. A
sister, Miss Laura Jones, accom-
panied them home.

AUTOMOBILE to hire, seven passengers, by
hour or day. — James Robertson, Jr.,
Third and Bellevue, Hammonton.

Several county candidates were
in town this week, — among them
Messrs. Carlton Godfrey and Robt.
H. Ingersoll, nominees for Assem-
blyman and Sheriff.

Mr. Adlington and family have
gone to Virginia. He requested us
to say that if any one here has an
unpaid account against him, Mr.
J. A. Burgran will pay the bill.

FINE property for sale, — from house, all
conveniences, lot 10 x 120 ft., enclosed by
fence. Will be sold, — no reasonable offer
refused. Also, five acres young timber, Second
Road and Ninth Street. Apply to
J. E. Gault, Hammonton, N. J.

After a vacation of three weeks,
services will be held in the Univer-
salist Church to-morrow, — preach-
ing at 11:00 A. M. and 7:30 P. M.
Sunday School at close of morning
service.

Eleven years ago, Hammonton
was assessed about \$5,500 for State
School and County taxes; this year
these two items will be double that
amount. No wonder our taxes
are high.

SIX-room House for sale cheap, on Wood-
mont Ave., one square from the Reading
station. Monthly payments.
— J. Schumacher, Twelfth & Grand Sts.

See advertisement, on opposite
page, of Karrer & Ripley, moving
picture men. They have leased
Union Theatre (Hall), and propose
to remain here and give people
their money's worth.

Father Henry Gerlin, St. Joseph's
Church, officiated at two weddings
last Sunday, — marrying Salvatore
del Soldo and Angelina Melero,
Philadelphia; also Antonio Maisie
and Rosa de Stefano, of Elm.

Saturday, papers were served on
Mayor Austin and Solicitor Stock-
well in a suit brought by Edw. W.
Bachelior, to test the legality of
the new sidewalk ordinances. The
case will be heard next week.

MOTHERS Helper Wanted, at once, a con-
scientious young girl of kind disposition,
about sixteen years, for a country house
after school. Apply at this office.

The services in the Presbyterian
Church, to-morrow, will be: morn-
ing hour, 10:30; theme, "Conti-
gious Christianity." Sunday School
at noon. At 7:15 P. M., the C. E.
Society will hold a "Quiet Hour
Service."

George W. Bassett, of the Belle-
vue Nursery, is naturally pleased
with the dahlia prospects. "Altho"
planted later than last year, his
first shipment was one day earlier;
and if frost holds off, the crop will
be fifty per cent heavier than last
year.

PLAIN and children's sewing, also will be
taught in the evening, manufacturing
and embroidery after Sept. 20th.
— Mrs. M. H. Edwards,
Rockledge with Mrs. W. L. Shaw.

With sincerest regrets we learn
that Rev. J. D. Counterpane, D. D.,
formerly of Hammonton, is ill at his
home in Ocean City. Hoping he
will be soon restored to health, we
assure him of the interest and hope
of his many well-wishers in his he-
half.

Mr. Ernest Blake and Miss Phi-
litta D. Lehman were married on
Wednesday, Aug. 30, 1911, by
Rev. W. L. Shaw, at the residence
of the bride's parents, Hammonton.

Both young people have a large
circle of warm friends. We unite
with all in wishing them every
happiness possible. They expect
to reside in Baltimore.

A Grand Fall Showing In Ladies' and Gents'

SWEATER COATS

They cannot be beaten in quality or price.
We only ask you to come in and
examine them. You will buy.

The prices are

25 cents
50 cents
98 cents
\$1.50
\$1.98
\$2.25

\$2.50
\$3.00
\$3.50
\$5.00
\$6.00
\$7.00

Black's General Store

Stoves—all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

Monday, September 4th

LABOR DAY

We will close at ten o'clock.

Please have your order in early,
as we all want to go the ball game.

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, handsomest 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??

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 do 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-D

Hammonton, N. J.

M. F. FISHER
Optometrist and Optician

400 Bellevue Ave., Hammonton, N. J.
Bell Phone 88-1. Local Phone 705

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 800.
Cherry Street, Hammonton.

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

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

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.

Notice of Registry and Election!

Pursuant to law, notice is hereby given that the Boards of Registry and Election in and for every election district in the

TOWN OF HAMMONTON.

In the County of Atlantic,

will meet for the purpose of making a registration of voters on

Tuesday, Sept. 12th, and

Tuesday, Oct. 24th, 1911.

at the hour of one (1) o'clock in the afternoon, and remain in session until nine (9) o'clock in the evening for the purpose of revising and correcting the registers and adding thereto the names of all persons entitled to the right of suffrage in the respective election districts at the next election who shall appear in person before them and establish to the satisfaction of the majority of the board that they are entitled to vote in that election district at the next election therein, or who shall be shown by the written affidavit of a voter residing in the same election district to be so entitled to vote therein, and also for the purpose of enrolling thereon the names of any persons who, after a fair opportunity to be heard, shall be shown not to be entitled to vote therein by reason of nonresidence or otherwise, and on

Tuesday, September 26th,

for the Registration of voters for the General Election only, between the hours of seven (7) o'clock A.M. and nine (9) o'clock P.M.

And also that a

PRIMARY ELECTION

for all political parties will be held in each election district in the said Town on the

twenty-sixth day of September, 1911, between the hours of seven (7) o'clock A.M. and nine (9) o'clock P.M., for the purpose of making nominations of candidates for the following offices:

Two Assemblymen. One Sheriff.

One Councilman at Large—Mayor.

Three Town Councilmen.

Town Clerk. Assessor.

Overseer of Highways.

Chosen Freeholder.

One Justice of the Peace.

Two Constables for three years.

One Constable for two years.

Pound Keeper.

and Appropriations for the said Town.

Also, for the election of members of the County Executive Committee.

And notice is hereby given that the Boards of Registry and Election will meet at the following designated places:

First District, in Town Hall.

Second District, in Firemen's Hall.

Third District, in the basement of Union Hall.

Fourth District, in the Main Road Fire House.

Notice is hereby further given that the next

GENERAL ELECTION

for the purposes of electing candidates for the following offices:

Two Assemblymen. One Sheriff.

Two Coroners.

One Councilman at Large—Mayor.

Three Town Councilmen.

Town Clerk. Assessor.

Overseer of Highways.

Chosen Freeholder.

One Justice of the Peace.

Two Constables for three years.

One Constable for two years.

Pound Keeper.

and Appropriations for the said Town.

will be held on

Tuesday, Nov. 7th, 1911

commencing at six o'clock in the morning, and closing at seven o'clock in the evening.

Said election will be held in the following places: First District, in Town Hall; Second District, in Firemen's Hall; Third District, in the basement of Union Hall; Fourth District, in the Main Road Fire House.

W. R. SEELY, Town Clerk.

Dated, Hammonton, N. J.,

Aug. 25, 1911.

AN ORDINANCE to provide for the improvement of streets in the Town of Hammonton, New Jersey, with sidewalks and curbing, in accordance with the provisions of the Charter of the Town of Hammonton and an Act of the Legislature of the State of New Jersey, approved on the sixteenth day of April, nineteen hundred and nine, entitled "An Act to authorize the governing body of any municipality in this state to improve any road, street, parkway, or other public highway therein, with suitable curbing, gutters and sidewalks, and providing for the payment thereof."

Introduced August 21st, 1911.

Passed August 22nd, 1911.

Be it ordained by the Town of Hammonton, in Council assembled:

Section 1. That the following named portions of streets in the Town of Hammonton, shall be improved with sidewalks and curbing in accordance with the provisions herein made:

Both sides of Pleasant 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 Third Avenue to Central Avenue; and both sides of Central Avenue from Bellevue Avenue to Walmer Street, excepting the northeast side of Central Avenue from Third Street to Vine Street, and the southwest side of Third Street from Vine Street to Central Avenue; always providing, that the portions of above named portions of streets as now improved with sidewalks and curb and are in such condition as the Town Council may formally adjudge satisfactory, shall not be required to be improved under the provisions of this ordinance.

Section 2. That sidewalks and curbing laid or constructed under the provisions of this ordinance shall be made of Portland cement concrete; in accordance with the "Standard Specifications for Cement Sidewalks and Curbs," adopted by the Town Council, July twelfth, 1911.

Section 3. That sidewalks laid and constructed under the provisions of this ordinance shall consist of a cement walk four feet in width, the middle line thereof being equally distant from the building line and the inner edge 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; as much of said sidewalks as is not required to be paved with cement as above required shall be filled in with good available material to the same grade as above required; provided, however, that when Council considers it advisable, for the protection of shade trees, it may order the space between the curb and cement walk, to be covered with gravel, or other material, in this case the cement walk shall be laid at a grade to meet the height of the outer terrace; and provided, further, that where the space between the curb and cement walk is not required to be covered with gravel or other material, it shall be no narrower as to render impossible the laying of a four foot wide cement walk, Council may provide for the laying of a cement walk of less width; and provided, further, that when 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.

Section 4. That all curbing required to be laid and constructed under the provisions of this ordinance shall be made of cement concrete; and shall be laid to the same grade as above required.

Section 5. All portions of streets herein required to be improved with sidewalks and curbing may be improved in accordance with the provisions and specifications of this ordinance, by the owners or occupiers of the several lots or parcels of land abutting upon the highway and on which the first section of this ordinance is provided, however, that if such improvements shall not be completed on or before the thirtieth day of September, 1911, in the estimation of Council, the said improvements shall be made by the Town of Hammonton, and the costs and expenses of said improvements shall be assessed and assessed as provided by law.

Section 6. That all ordinances or parts of ordinances in conflict with any of the provisions of this ordinance, be, and the same are hereby repealed; and that this ordinance shall go into effect immediately.

Attest, **JOHN M. AUSTIN,** Mayor.

W. R. SEELY, Town Clerk.

W. J. HENNINGWORTH

Solicitor for the Town

In all kinds of

Monumental, Marble & Granite Work.

Also repairing and restoring in Cemetery

neatly and satisfactorily done.

Egg Harbor Road and Ponok Street,

Hammonton, N. J.

Got in the swim—Advertisement

Notice of Registry and Election.

Pursuant to law, notice is hereby given that the Board of Registry and Elections in and for every election district in

FOLSOM BOROUGH

will meet for the purpose of making a registration of voters, on

Tuesday, September 12th

and

Tuesday, September 26, 1911

at the hour of one (1) o'clock in the afternoon, and remain in session until nine (9) o'clock in the evening, for the purpose of revising and correcting the registers, and adding thereto the names of all persons entitled to the right of suffrage in the respective election districts at the next election who shall appear in person before them and establish to the satisfaction of the majority of the board that they are entitled to vote in that election district at the next election therein, or who shall be shown by the written affidavit of a voter residing in the same election district to be so entitled to vote therein, and also for the purpose of enrolling thereon the names of any persons who, after a fair opportunity to be heard, shall be shown not to be entitled to vote therein by reason of nonresidence or otherwise.

And also that a

PRIMARY ELECTION

for all political parties will be held in each election district in the Borough of Folsom, on the

thirtieth day of September, 1911, the second registration day, between the hours of seven (7) o'clock a. m. and nine (9) o'clock p. m., for the purpose of making nominations of candidates for the following offices:

2 Assemblymen. Sheriff.

2 Coroners. Chosen Freeholder

2 Councilmen—for 3 years.

1 Councilman—for 2 years.

1 Councilman—for 2 years.

1 Justice of the Peace—to fill unexpired term.

Said Board of Registration and Election will sit in Menger's Hall, Twelfth Street and May's Landing Road, and the Primary and General Elections will be held in the same place.

GENERAL ELECTION

For the purpose of electing candidates to fill the following offices:

2 Assemblymen. Sheriff.

2 Coroners. Chosen Freeholder

2 Councilmen—for 3 years.

1 Councilman—for 2 years.

1 Councilman—for 2 years.

1 Justice of the Peace—to fill unexpired term.

will be held on

Tuesday, Nov. 7th, 1911.

And that the election officers will sit at a Board of Election at the place above mentioned on the above day at nine o'clock in the morning, and closing at seven o'clock in the evening.

J. C. EBY, Borough Clerk.

AN ORDINANCE to provide for the improvement of portions of certain streets in the Town of Hammonton, New Jersey, with sidewalks and curbing, in accordance with the provisions of the Charter of the Town of Hammonton and an Act of the Legislature of the State of New Jersey, approved on the sixteenth day of April, nineteen hundred and nine, entitled "An Act to authorize the governing body of any municipality in this state to improve any road, street, parkway, or other public highway therein, with suitable curbing, gutters and sidewalks, and providing for the payment thereof."

Introduced August 11th, 1911.

Passed August 11th, 1911.

Be it ordained by the Town of Hammonton, in Council assembled:

Section 1. That the following named portions of streets in the Town of Hammonton, shall be improved with sidewalks and curbing in accordance with the provisions herein made:

Both sides of Pleasant 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 Third Avenue to Central Avenue; and both sides of Central Avenue from Bellevue Avenue to Walmer Street, excepting the northeast side of Central Avenue from Third Street to Vine Street, and the southwest side of Third Street from Vine Street to Central Avenue; always providing, that the portions of above named portions of streets as now improved with sidewalks and curb and are in such condition as the Town Council may formally adjudge satisfactory, shall not be required to be improved under the provisions of this ordinance.

Section 2. That sidewalks and curbing laid or constructed under the provisions of this ordinance shall be made of Portland cement concrete; in accordance with the "Standard Specifications for Cement Sidewalks and Curbs," adopted by the Town Council, July twelfth, 1911.

Section 3. That sidewalks laid and constructed under the provisions of this ordinance shall consist of a cement walk four feet in width, the middle line thereof being equally distant from the building line and the inner edge 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; as much of said sidewalks as is not required to be paved with cement as above required shall be filled in with good available material to the same grade as above required; provided, however, that when Council considers it advisable, for the protection of shade trees, it may order the space between the curb and cement walk, to be covered with gravel, or other material, in this case the cement walk shall be laid at a grade to meet the height of the outer terrace; and provided, further, that where the space between the curb and cement walk is not required to be covered with gravel or other material, it shall be no narrower as to render impossible the laying of a four foot wide cement walk, Council may provide for the laying of a cement walk of less width; and provided, further, that when 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.

Section 4. That all curbing required to be laid and constructed under the provisions of this ordinance shall be made of cement concrete; and shall be laid to the same grade as above required.

Section 5. All portions of streets herein required to be improved with sidewalks and curbing may be improved in accordance with the provisions and specifications of this ordinance, by the owners or occupiers of the several lots or parcels of land abutting upon the highway and on which the first section of this ordinance is provided, however, that if such improvements shall not be completed on or before the thirtieth day of September, 1911, in the estimation of Council, the said improvements shall be made by the Town of Hammonton, and the costs and expenses of said improvements shall be assessed and assessed as provided by law.

Section 6. That all ordinances or parts of ordinances in conflict with any of the provisions of this ordinance, be, and the same are hereby repealed; and that this ordinance shall go into effect immediately.

Attest, **JOHN M. AUSTIN,** Mayor.

W. R. SEELY, Town Clerk.

W. J. HENNINGWORTH

Solicitor for the Town

In all kinds of

Monumental, Marble & Granite Work.

Also repairing and restoring in Cemetery

neatly and satisfactorily done.

Egg Harbor Road and Ponok Street,

Hammonton, N. J.

Got in the swim—Advertisement