

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 522

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

VOL. 46

HAMMONTON, N. J., SEPTEMBER 12, 1908

NO. 37

Brooms

Are somewhat lower in price.
Our assortment
is quite complete.

Good Oats

Are very scarce this year.
We have just received a
car of real nice
Clipped Oats.

Try them.

Sample our

EATING POTATOES

They are fine!

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

For the Best Meals GO TO Cramer's Restaurant

Next to Bank Bros. Building,
Hammonton

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams

Served in all Styles.

Philadelphia Pure Ice Cream

28 cents a Quart.

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

DR. J. A. WAAS,

Dentist

Cogley Building, Hammonton, N. J.

RAG CARPET WEAVING

Mrs. TAMAR ANDERSON

Rosedale, N. J.

Leave rags at my home, or send by
Reading Railroad.

Was **GOOD** yesterday.
Is **GOOD** to-day.
Will be **GOOD** to-morrow.

Leonard's Butter Bread

Made with good, sweet butter,
and enclosed in dust and germ
proof wrapper.

Costs no more than naked bread!

GEO. A. BLAKE
Carpenter and Builder
Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 533. Local Phone 800.
Corner Egg Harbor Road and
Cherry Street, Hammonton.

A Public Meeting.

Called together by Town Council,
perhaps a hundred voters met Thurs-
day evening, in Bellevue Hall, to
consider appropriations for 1909.

Dr. Cunningham was chairman;
W. R. Seely, secretary.

The recommendations of Council
were read, and the following budget
adopted, with little opposition:

Town Purposes	\$3000
Highways	3000
To buy gravel pits	3000
Street Lights	3300
Poor	1000
Fire Department	2000
Park	500
Memorial Day	50
Board of Health	600

A motion was made to appropriate
\$215 to buy the street sprinkler; but
after considerable debate it was voted
down.

Adjourned.

A very interesting tennis tourna-
ment was held at Mr. Joclyn's court on
the afternoon of Labor Day. The play
consisted of doubles and mixed doubles.

The feature of the afternoon was the
strong showing made by Mr. Greis and
Mrs. Cottrell, whose accurate court
work overcame the more brilliant, but
less accurate, play of their opponents,
and brought them to the scale without
the loss of a set. We would like to give
the score, but space is lacking.

BOOKS lately added to the Good-Reading
Library: "Jack Spurluck, President" by
Lorimer; "Young Lord Strathgib" by
"Art of Wood Carving" by Hodgson; "Elec-
tricity for Students" by Frevert; "Janice Mer-
edith" by Ford; "The Blazed Trail" by White;
"The Young Explorer" by The Young Miner;
"Sam's Clasp" by Ed; "The Poor House Boy" by
Alger; "The Big Hunters" by Reid.

A magazine, enclosed in a wrap-
per, was received at this office this
week, and opened by the junior member
of the firm. On the last page of the
cover, he found this interesting invita-
tion written, the name and street we
omit: "Miss J— Z—, 6—
P— Street, Philadelphia. This is
the girl that enclosed this book. Is
looking for a husband. Please write as
soon as you can. Send photo." Being
a married man, he hasn't answered it.

Officer Kayser went to Philadel-
phia yesterday noon, with requisition
papers from two states, to take Chas.
Capasso to May's Landing. He is
charged with picking Louis Tomasco's
pocket of four hundred dollars, July
16th.

REPORT OF THE CONDITION OF THE Peoples Bank of Hammonton, N. J. At the close of business on Saturday, September 5th, 1908

RESOURCES:	
Loans and Discounts	\$325910 23
Overdrafts	72 50
Notes, bonds, etc.	108880 99
Banking house, furniture, etc.	7000 00
Other real estate	8050 00
Bonds and Mortgages	52385 81
Due from other banks, etc.	33008 01
Cash and cash items	18448 03
Accrued interest receivable	3680 01
	\$518907 78

LIABILITIES:	
Capital Stock paid in	\$50000 00
Surplus	30000 00
Undivided profits, less expenses and taxes paid	13482 70
Due to other banks, etc.	0430 87
Dividends unpaid	171 00
Individual deposits on time	309201 84
Individual deposits on demand	187400 00
Demand certificates of deposit	78 78
Time certificates of deposit	23840 00
Certified checks	75 00
Accrued interest payable	282 04
	\$518907 78

STATE OF NEW JERSEY, ss.
County of Atlantic,
I, Wilbur B. Tilton, Cashier of the above
named Bank, do solemnly swear that the
above statement is true, to the best of my
knowledge and belief.

WILBUR B. TILTON, Cashier.
Subscribed and sworn to before me,
this 8th day of September, A. D. 1908.

WILLIAM DICKER, Notary Public.
Current, Attest:
W. L. BLAKE,
HAM'L ANDERSON,
GEO. ELVINS, Directors.

The Directors have this day declared a semi-
annual dividend of five per cent, payable
on and after Tuesday, Oct. 6th next.

W. B. TILTON, Cashier.
Sept. 8th, 1908.

Patience Extracting, Local Phone 853

DR. B. BOXTON FILER

DENTIST

O'Donnell's Building, Hammonton.

Office Hours: 7:30 p. m. to 7:00 p. m.
Evenings by appointment.

Bank Brothers' Store

We announce the opening of our New Clothing
Department, with the production of America's
best cloths, known the country over as the Hart-
Schaffner & Marx Cloths.

Copyright 1908 by
Hart Schaffner & Marx

This organization, with the best journeyman-tailors at
their command, have made for us, this season, the best lot of
Clothing we ever offered our friends. Every garment is all
wool, perfect tailoring and correct style.

There are a lot of new fabrics, and the colors are varied
and attractive. Browns are again a notable feature; tans,
grays, and animal colors are very prominent.

New models and new kinks; new ideas in flaps and
pockets, and that sort of things. You will find just what
suits you.

Your personal inspection will be greatly appreciated, as
this is very essential to properly appreciate the immense
collection of fine cloths we are offering.

Hart, Schaffner & Marx Suits for men
and young men, \$18, \$20, \$22, and \$25.

Men's and Young Men's Fine Suits at \$5, \$7.50, \$8,
\$10, \$12 and \$15.

Bank Brothers

Hammonton, N. J.

The Home of Hart, Schaffner & Marx Cloths.

For Coughs, Colds, & Pulmonary Troubles Use Good Reliable Remedies.

Our Emulsion of Cod Liver Oil contains 50 per cent pure Norwe-
gian Oil, with Cherry and Hypophosphites.
Colorado White Pine Balsam with Muriate of Ammonia,
is effective.

Tasteless Cod Liver Oil with Cherry and Hypophosphites.
No taste of the oil in this preparation.
Red Cross Laxative Grippe Tablets.

At the RED CROSS PHARMACY.

SCHOOL SHOES

for

Boys and Girls

at

MONFORT'S

Favorite Shoe Store

Lakeview GREEN- HOUSE

Central Ave., Hammonton, N. J.

Large assortment of
Palms, Ferns, House Plants,
Cut Flowers. **Funeral Designs**
in Fresh Flowers, Wax, or Metal.

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

John Prash, Jr.,

Furnishing

**Undertaker
and Embalmer**

Twelfth St., between railroads.
Local Phone 901. Bell 47-2

Hammonton, N. J.

Arrangements for burials made
and carefully executed.

DO YOU NOT KNOW?

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

The Hammonton Paint

It 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, and looking well
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.

The Peoples Bank

OF

Hammonton, N. J.

Capital, \$50,000

Surplus and Undivided
Profits, . . . \$28,000

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

R. J. BYRNES, President.
M. L. JACKSON, Vice-Pres't.
W. R. TILTON, Cashier.

DIRECTORS

R. J. Byrnes **M. L. Jackson**
C. F. Osgood **George Elvins**
Elm Stockwell **Wm. L. Black**
Wm. J. Smith **J. C. Anderson**
Sam'l Anderson **W. R. Tilton**

Single Comb White Leghorn Eggs
For Hatching.

Largest strain and greatest layers
in United States.

Thos. Creamer, Fairview Ave.,
Hammonton, N. J.

Camden Safe Deposit & Trust Co.

224 Federal Street, Camden, N. J.

Capital, \$100,000.00
Surplus, \$700,000.00
Assets, \$6,779,000.00

Pays interest

2 per cent subject to check without notice,
on average balance of \$200 and
over.

3 per cent on deposits subject to 14 days'
notice to withdraw.

Banking by mail can be done safely and satisfactorily. Write
for book.

Trust Department

Acts as Executor, Administrator, Trustee, Guardian or Financial Agent.
Wills kept without charge. Write for book relating to wills and kindred
subjects.

Safe-deposit boxes

In fire-proof and burglar-proof vaults, for valuable and important papers, \$2 and
upwards a year.

ALEXANDER C. WOOD, President
BENJAMIN C. HERY, Vice President and Trust Officer
JOSEPH LITVINOFF, Secretary and Treasurer **GEORGE S. BERGEN, Solicitor**

DIRECTORS
William A. Hall **Alexander C. Wood** **Joseph H. Gault** **William J. Bentley**
William C. Dwyer **William H. Dwyer** **William H. Dwyer, Jr.** **George J. Dwyer**
Benjamin C. Hery **George Hery** **Edward H. Reed, Jr.** **Joseph W. Cooper**
Epiphanius Toulson

Langel-Joslyn, Will Read and
Stuart Whitten compose a camping
party. They took the river near Fol-
som, planning to occupy several days
in reaching Somers Point in their sail-
boat, and spend a little time there.

On Tuesday evening, while An-
tonia, a twenty-two months old daugh-
ter of Frank Pitole, was playing with
matches, she set fire to her clothing and
was so badly burned that she died twen-
ty-four hours later.

Everybody went wild, Monday,
over the base ball victory, between
Hammonton and Pleasantville, and
"Wallie Piez" was heard on all sides.
The scores were as follows: morning,
4-3; afternoon, 6-2.

Mrs. Mary Longstreth died on
Monday last, Sept. 7th, at her residence
on Middle Road, aged 65 years. Fun-
eral service on Thursday; burial in
Greenmount Cemetery.

The Civic Club is taking up a
praiseworthy object, a sort of Y. M.
C. A. movement for young men and
girls. It is needed very much here, and
should be encouraged.

If You Are Worrying about that old
subscription account, step into the office
and we'll talk it over.

Mrs. Jacob Bourillion died on
Sunday, Sept. 6th, at the home of her
daughter, Mrs. G. F. Leoz, after long
illness, aged eighty-one years. Funeral
service was held on Wednesday morn-
ing, and interment in Philadelphia.
Several children are among the mourn-
ers.

The Reading should secure a
strip of land from Mr. Byrnes, the full
length of their platform, so that it will
not be necessary to run a barbed wire
along in the hedge to keep people off his
property.

List of recalled-for letters in the
Hammonton Post Office on Wednesday,
Sept. 9, 1908:

Antonio Carmelo in Alfo
Mr. Walter Carroll **Mrs. Bertha Engster**
Mrs. Harry Henderson
Mr. Wm. A. Jennings
Mr. Frank E. Nelson
Toni Nicolle Gardi **Mrs. Pearl Aggar**
Charles Cooker
Miss Emma Goldman **Miss J. M. Knabe**
Miss Augusta Wells

FOREIGN

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

Thos. G. Elvins, P.M.

20 words (or less) 10c
in the Republican

Ice Cream

All Flavors

Bread, Cakes,

Pies, and

Breakfast Rolls

SMALL'S BAKERY

BEES LAXATIVE COUGH SYRUP

CONTAINS HONEY AND TAR. CONFORMS TO NATIONAL PURE FOOD AND DRUGS LAW.
An improvement over many Cough, Lung and Bronchial Remedies, because it cures the
system of a cold by acting as a cathartic on the bowels. No opiates. Guaranteed to give
satisfaction or money refunded. Prepared by PINEULE MEDICINE CO., CHICAGO, U. S. A.

POTASH

**Lodged Grain Means
Lost Profits**
The wheat grows up, heads out, and then falls down—so
much grain not harvested—so much labor lost and capital
wasted—just so much more profit you might have had. The
trouble was—unbalanced fertilizer, with too little Potash.
Potash makes strong stalks and prevents lodging.
Use a complete fertilizer, with at least 6 per cent. of Potash,
but if your dealer does not keep it, then add 15 pounds of
Muriate of Potash to each 100 pounds of fertilizer.

Send for our pamphlets containing facts about soil,
crops, manures and fertilizers. Mailed FREE.

GERMAN KALI WORKS, 93 Nassau Street, New York
Chicago—Monadnock Building Atlanta, Ga.—1224 Candler Building

JOHN A. HOYLE

Hammonton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammonton.

BOTH PHONES

Pennsylvania Railroad

Personally Conducted Excursions to

NIAGARA FALLS

September 16, 1908.

Round-trip Rate \$11, from Hammonton

Tickets good going on regular trains day before excursion to Philadelphia
and Special Train of Pullman Parlor Cars and Day Coaches leaving Phila-
delphia at 8.20 a. m. on above dates, running via the

Picturesque Susquehanna Valley Route.

Tickets good returning on regular trains within sixteen days including
date of excursion. Stop-off within limit allowed at Buffalo, returning
Illustrated booklet and full information from Ticket Agents.

J. R. WOOD
Passenger Traffic Manager

GEO. W. BOYD
General Passenger Agent

PURE ICE!

Don't use Lake or Pond Ice.

Insist upon having our Ice,

made from Hammonton's pure artesian well water.

Hammonton Ice Manufacturing Co.

ICE SOLD IN ANY QUANTITY.

CONCRETE Building Blocks!

To be seen at the yards

CHARLES E. SMALL'S,
Walmer Street.

Samples at **J. B. SMALL'S**
Cor. Second St. and Bellevue Ave.

SOLD IN ANY QUANTITY

Hammonton Concrete Co.

Harness, Blankets,
Robes, Whips,
Trunks, etc.

At L. W. COGLEY'S.

Hotel Hammonton

Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor,
Hammonton, N. J.

JOS. R. IMHOFF

LUMBER
Mill Work
WOOD
COAL

If you want coal that will not clinker,
but will give you a soft white ash,
with lots of heat,
we can supply you.

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles.

For which we are

Sole Agent for Hammonton.

They are Best and Cheapest

Wm. BAKER, Agent
25 N. Third St., Hammonton.

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR

Mortgage Loans.

Correspondence Solicited.

Bartlett Building,

Atlantic City, N. J.

SANITARY MILK.

The Winslow Dairy is furnish-
ing its patrons with milk
produced under the most
sanitary conditions. Every
precaution is taken to insure
cleanliness.

A NEW BARN

A NEW HERD OF CATTLE
Dairy open for inspection.

Use Sanitary Milk. and Know
you are Getting the Best.

WM. H. ROBINSON, Manager
Bell Phone 7-L

If your business is not worth
advertising, you had better
advertise it for sale.