

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 622

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

VOL. 47

HAMMONTON, N. J., OCTOBER 2, 1909

NO. 40

Prescriptions

carefully Compounded

At RED CROSS PHARMACY

Popular for its Soda Waters

What do You Want

When you Buy Clothes?

Is it style, clever designing that covers up any defects of figure, artistic workmanship that insures a pleasing appearance, and excellent high-grade materials that are necessary to produce garments of character?

EASY!

You can secure all these essential qualities and be sure of satisfaction by placing your fall order with us.

650 new all-wool Styles to choose from.

An unqualified pledge to give you exactly what you want and at a price that proves us worthy of your patronage.

Suits or Overcoats, finely tailored to order, \$16.50 to \$40

Trousers, \$3.50 to \$10. — Let us show you.

Chas. Guber,

Odd Fellows' Hall, Hammonton, N. J.

The Committee Resigned.

To DR. CHAS. CUNNINGHAM, Chairman of Special Public Meeting held Sept. 14, 1909:

We had the honor to be appointed by you as a committee to inquire into the matter of the cost, income, etc., of the proposed water main extensions; such findings to be reported to Town Council. The committee hereby offer their resignations, owing to Council's ignorance of your committee, by ordering, at a special meeting held Sept. 22, a special election to be held Oct. 19, 1909, to vote on bond issue, water extensions, etc., without in any way according a recognition to your committee, by communicating with them, in reference to a report. The committee believes, in light of this fact, their usefulness is ended, and that under the circumstances it were better the voters decide this question. Very respectfully yours,

HENRY M. PHILLIPS,
GOTTLIEB F. LENZ,
J. C. BIRLER.

[P. L. of N. J., 1902, Chap. 82, page 249, this will be found: If the Water Commissioners find that more money is needed to supply the people with water, they shall report to Mayor and Council, and "it shall thereupon be the duty of such Mayor and Council, . . . to order and appoint an election of the legal electors to decide whether money shall be raised, and how much. — EDITOR.]

SIX-room House for sale or rent — one square front station. Inquire of Mr. Schenck, 12th & Grand Streets.

Pennsylvania Railroad

Special Train to Mount Holly Fair

Wednesday and Thursday

October 6th and 7th

Leave Hammonton at 7.15 a.m.

Returning, leave Fair Grounds at 5.20 p. m.

Round Trip, \$1.50, including Admission

See small hand-bills.

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
General Passenger Agent.

Pennsylvania Railroad.

PERSONALLY CONDUCTED EXCURSION TO

NIAGARA FALLS

October 6, 1909

Round-Trip Rate, \$11.00, from Hammonton

Tickets good going on regular trains day before excursion to Philadelphia and Special Train of Pullman Cars and Day Coaches leaving Philadelphia at 8.10 a. m. on above dates, running via the

BEAUTIFUL DELAWARE VALLEY ROUTE

Tickets good returning on regular trains within fifteen days, including date of excursion. Illustrated Booklet and full information may be obtained from Ticket Agents.

LAST OF THE SEASON.

J. R. WOOD,
Passenger Traffic Manager.

GEO. W. BOYD,
General Passenger Agent.

BANK BROTHERS' CLOTHING EXHIBIT

Of Fall and Winter Garments Ready

If you are a good judge of Clothes, and know all the good points of quality, workmanship, and the details of correct style, you must give our Clothes the First Prize!

Our collection is the largest we ever showed. It embraces scores of styles in the newest weaves, made for us by one of the best tailoring organizations in America.

We would like to have the opportunity to just try you on one of our

Suits and Overcoats

to see how they look and fit; then you will understand why we are so enthusiastic about our clothes.

You will agree with us that not all men are expert clothing judges. The great majority take somebody's word for quality and tailoring.

Our Clothes are sold under a

Broad Guarantee

That if anything goes wrong we are ready to give a new garment in its place. So you see you take no chances when buying clothes of

BANK BROTHERS

Men's Suits and Overcoats at \$5, \$7.50, \$10, \$12.50, and \$15.

Young Men's Suits and Overcoats at \$5, \$7.50, \$9.50, \$10, \$12.50, and \$10.

Cravettes at \$8, \$10, \$12, \$15, \$18.

We have in stock a larger collection of the famous

Hart Schaffner & Marx

Clothes than we ever had before.

We have made special preparation to meet the increasing demand of the young men who want Clothes that look aristocratic,—that have quality and style that will make you feel more like success than ever.

Every garment is made of absolutely all-wool fabric, perfectly tailored, and correct in every detail of style and fit.

Suits and Overcoats, for \$18 to \$25.

The new

Sweaters,

Fancy Vests,

Shirts and

Neckwear,

Are the finest ever shown.

Kid Gloves, Canes and Umbrellas,—everything of the best quality at the lowest prices.

— We have something to interest you

Point your footsteps to

Bank Brothers' Store.

OF THOSE WHO WALK ALONE

Women there are on earth, most sweet and high
Who lose their own, and walk bereft and lonely.
Loving to one lost heart until they die,
Loving it only.

And so they never see beside them grow
Children, whose coming is like breath of flowers:
Consoled by suffer love the angels know
Through childhood hours.

Good deeds they do; they comfort and they bless
In duties others put off till the morrow:
Their love is calm, their touch is tenderness
To all in sorrow.

Betimes the world smiles at them, as it were ashamed
This maiden gulf, long after youth's departed:
But in God's book they bear another name—
"The faithful-hearted."

Watchful in life, and faithful unto death.
Such souls, in sooth, illumine with luster splendid
That glimpsed, amid lead where the vision saith,
Earth's wrongs are ended.

—Richard Burton, in the Century.

TWO IN A CANOE

"Hullo!" said the girl, pausing abruptly on the edge of the lawn.

"Margaret," answered the young man, rising, "has gone out with her mother."

"Oh!" said the girl, "but she said yesterday she'd be home."

"And you, Margaret?" His tone was politely curious.

"Of course, why shouldn't I have?"

"Oh, well, no reason—only I'm sure I've read it somewhere, don't you girls have instant or something?"

"You're thinking of those—she explained, "they're anybody at home?"

"Couldn't you add 'except yourself'?" he suggested gently.

"Except yourself," she said obediently.

"Thank you. There's no sense in wastefully wounding people's feelings, is there? No, everybody's out. I may as well warn you that your cries will be useless."

"Thanks for telling me. Will tears be of any avail?"

"Absolutely no good," he declared.

"It is permissible to ask what you are going to do with me?"

"It's not allowed by the rules," was the answer, "but I don't mind telling you. I'm going to take you out in a canoe."

"Horror!" cried the girl, clasping her hands together.

"And talk to you," he continued firmly.

"But that's torture," she protested.

"Are you sure that's all right?"

"Positive—in fact, it's compulsory."

"By the way," he laughed, as he helped her to embark, "do you know why I'm taking you out in the canoe?"

"Haven't the most exciting idea. Why are you?"

"Well, I'll tell you before I get in. In case you upset the boat, I'm going to propose to you."

"Have you been thinking much to-day?"

The young man repelled the suggestion with a wave of his hand. "You needn't get excited yet, awfully," he mentioned, as he took his seat in the boat. "I shan't do it suddenly. I shall work up to it gradually."

"You know the rudiments," she commented approvingly. "Who put you up to the canoe, though?"

"I've forgotten her name now. She was one of the first girls I ever proposed to. Since then I always do my proposing in canoes."

"I've resolved upon my proposals in canoes, too," said the girl, "it seems like fate, doesn't it? But how do you manage in the winter?"

"I never propose in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

"I never proposed in the winter," said the young man, with a touch of severity. "I had that happen in a canoe once, and I don't believe it's safe."

EXPENSIVE SMOKE CLOUD

Immense Loss to the Country by the Improvident Use of Coal.

"The damage which smoke inflicts every year in the United States amounts to more than \$600,000,000 in the destruction of merchandise, the closing of buildings, the tarnishing of metals, the injury to plant life and the greatly increased labor and cost of housekeeping," says H. M. Wilson, chief engineer of the technological branch of the United States Geological Survey.

"What are you looking so depressed about?" he asked, as he threw the stamp of a match in the water. "Don't you like me to smoke?"

"Under the circumstances, no."

"Under the—?" she began in alarm.

"Oh, do tell me; am I missing my cue or something? Why don't you approve?"

"Because," he answered with much simplicity, "it's my last cigarette."

"Oh, I'm sorry," she cried, self-accusingly. "I am a pig. Why didn't you tell me before?"

"My artistic instinct," he explained mournfully. "This gives me an excellent opportunity of informing you that 'everything I have is at your disposal, heart, hand, cigarette—'"

She interrupted his summary hurriedly.

"You can have the cigarette back again," she said, proffering it.

"When one is about to express a little—especially so far-drawn a one as to liken a heart to a cigarette—it is well to hasten to the end before he is misunderstood," he paused.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

"I—I—forget that," she said quickly.

FACTS IN TABLOID FORM

Naples is one of the few European cities where rents have remained very low.

Mme. Surcouf, just re-elected president of the Stella, the women's aerob club of Paris, is the leading woman balloonist of the world.

Some aesthetic women in London now use a rose perfume when they wear a rose-tinted gown, and a violet perfume with a violet costume.

In the whole of Germany 141 persons were killed by automobiles and motorcycles during the year, 2,659 were injured, and 5,069 cases of damage were reported.

At the parish church of Kleinbühl, Germany, a widow named Forbrig and her son were married respectively to a widow named Schneider and her daughter.

Mrs. Tenda's English school for girls in Tokyo is said to be doing a pioneer work of much importance in Japan. She is really laying the foundation for higher education among Japanese women. The enrollment for several years has been about 150 pupils.

A schoolboy of thirteen, named Paul Dard, whose one-act play was presented as a curtain-raiser at the theater in Champigny-en-Batille, France, shrugged his shoulders when the audience applauded him and explained that he only wrote when he felt bored during the holidays.

Mrs. Carter-Bailey, living at Crystal Springs, Miss., is the only woman mail carrier in her State. She delivers mail on a rural route, making a circuit of about twenty-five miles a day. In her girlhood she won many trophies for her horsemanship, an accomplishment that is now of great service to her.

Miss Malvina M. McKee, of Roxbury, Mass., is to establish a training school for nurses in Manila. The institution is to be under the control of the bureau of education and Philippine affairs, and the students, Miss McKee served as a nurse in the Spanish war and later was matron in the civil hospital at Manila.

The eldest daughter of Carl Meyers, the aeronaut, is to be married in a balloon at the Virginia State fair, at Richmond, Va., in October.

In view of this the question has been raised as to whether air weddings are strictly legal, but as both of the sisters of the coming bride were married in balloons, she is not particularly worried.

American brand beverages and liquors are practically without rivals in the market of Monterey, Mexico, according to Consul General Hanna, of that city. Practically all of the white liquor sold in the Mexican city is provided by American distillers and is distributed in grocery stores and cafes, as well as the bars and hotels.

A recent consular report from London throws light on the rapid rate at which the horse-drawn cab is giving place to the public motorcar in the streets of the metropolis. According to figures given by the British Home Secretary, the number of licensed hansom cabs on July 1 was 4,039, a decrease of 1,230 in one year; four-wheeled cabs, 2,274, a decrease of 1,383; motor cabs, 3,234, an increase of 1,384. It will thus be seen that in one year the number of taxicabs has more than doubled.

A plan to advertise Baltimore by means of moving pictures has been proposed by a local business man of the Monumental City. He suggests that Baltimore might take advantage of the interest in moving pictures to boost the trade of the city by having reels of films made, showing commerce and life in the city and having these exhibited in the thousands of moving picture theaters throughout the territory from which Baltimore should draw its trade. It is believed that \$1,000 would pay all the expenses of negatives and films.

The dog as a detector of criminals and the qualities and characteristics that make any particular breed valuable for this purpose are subjects discussed in a communication from Col. General Frederick W. Caldwell, of Berlin, to the department of commerce and labor. The bloodhound is declared by Mr. Caldwell to be inferior to the German shepherd dog, known to be a full-blooded police dog. These dogs have intelligence, "good noses," and deliberation in following a scent, making them valuable in the work of the police. Trained, these dogs will in Munich for \$22 each. Untrained, they are sold at prices ranging between \$18 and \$24.

A Dangerous Case.

One of the surgeons of a hospital said an Irish boy, which he considered the most dangerous of the many cases then in the hospital, "That, sir, is Patrick."

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

When a man is in a job of this kind, he has to speak of boys.

It Helps Perpetuate Your Earning Capacity

That's exactly what the Newest Monthly Income Policy does. When it becomes due, a lump sum is payable to your wife, and then a Monthly Income for life.

THE PRUDENTIAL

E. F. FRY

Pure Milk

Dairy Rooms,
214 Railroad Avenue
Local Phone 1048

For Sixty-Two Years
THE
Cumberland Mutual
Fire Insurance Co.

has insured the property of its members, paid all losses promptly, and saved the assured from 25 to 50 per cent. of the cost in a stock company.

For particulars see
Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hammoncton, N. J.

DR. J. A. WAAS,
Dentist
Oogley Building, : Hammoncton, N. J.

SANITARY MILK.

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

Inspected by Charles E. Magill, V. M. D.
of Haddonfield, Sept. 23rd, 1909. G.O.

A NEW BARN
A NEW HERD OF CATTLE
Daily open for inspection.

Use Sanitary Milk, and know you are getting the best.

Local Phone 7-4

Hammoncton Trust Company

Hammoncton, N. J.

Capital, \$100,000

Subscribed Surplus, \$10,000

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

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

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator.

Agent for the Sale of Real Estate.

Membership Tickets sold.

Does general Trust Company business.

OFFICERS

A. J. Rider, President.

Joe R. Imhoff, Vice-President.

Wm. Oulwell, Vice-President.

Dean H. Hendrick, Counselor.

H. M. Bostrom, Sec. & Treas.

G. P. Campanella, Bank keeper.

Let us do your Job Printing

The Republican.

Issued every Saturday morning.

Entered as second class matter, 1

Subscription Price—\$1.50 per year.

In Advance, \$1.00.

Published by E. F. FRY.

SATURDAY, OCT. 2, 1909

List of Dates.

The lecture course this year will have six numbers instead of five. Dr. Grant, whose lecture "Shakes in Paradise,"

pleased everyone so much, three years ago, will be on again this time. Miss

Alexander and Miss Parker, who were here with the Alexis Bontal Company

the same year. Dr. Grant was here with the same company again. The

violin shown by Miss Alexander insured her getting a place on

our programme another time, and Miss Parker will be remembered for the in-

imitable manner in which she rendered "The Brook."

The Lotus Glee Club is ranked as one of the best in the country. Miss Stahl,

in her impersonation of different characters, will give us an entertainment

somewhat different from anything we have had. Fred Emerson Brooks, in

reading his own humorous poems, is a strong attraction.

While all the numbers are strong, the Chicago Ladies Orchestra will probably

prove the most popular. Little booklets containing lots of information about the

course will be sent out. In a few days those who held season tickets last year.

If you are interested, speak to Roy Brown, and he will see that you get a

copy. He has been appointed by the committee to canvass for the sale of

season tickets, and will see that yours is delivered before reserved seats are

on sale, which will be on Monday evening, October 11th, at 8 o'clock, the place to

be announced later. There will be two prices of reserved seats. A block of the

most desirable ones, in the center, will be sold at 50 cents, and the rest will be

sold at 25 cents, as last year.

New seats have been put in the hall, and more people can be accommodated.

In every way the committee looks forward to the most successful season of the

course ever had. While not promising to put on an extra number, the same

plan will be followed as to others,—use any money over the cost of the course

for another entertainment. COM.

GOOD FISHING!

An Ideal Pleasure Trip!

Take for the Round Trip, 50 Cents

Special rates for 1, 2 or 3 day cruises

ALBERT G. WESCOAT,

Local Phone 40-B, : Nesco, N. J.

For Sale, Cheap!

A flock of twelve chelon

LEIGHT BARRAS

Also young WYANDOTTES,

Apply to B. J. Robinson, Egg Harbor

Road, near Maple street.

W. J. ILLINGWORTH

Bellevue, N. J.

Monumental, Marble & Granite Work

Also repairing and setting in Country

and city residences.

Egg Harbor Road and French Street,

Hammoncton, N. J.

ELVINS' STORE

Cor. Main Road

and Bellevue

Hammoncton

Purina

Food

Chick

Scratch

Pigeon

Try it!

Naphtha Launch "Alberta"

Leaves Pleasant Mills

every Sunday morning, 8 o'clock.

Making a trip down the Mallico River,

returning at 6:30 p.m.

GOOD FISHING!

An Ideal Pleasure Trip!

Take for the Round Trip, 50 Cents

Special rates for 1, 2 or 3 day cruises

ALBERT G. WESCOAT,

Local Phone 40-B, : Nesco, N. J.

For Sale, Cheap!

A flock of twelve chelon

LEIGHT BARRAS

Also young WYANDOTTES,

Apply to B. J. Robinson, Egg Harbor

Road, near Maple street.

W. J. ILLINGWORTH

Bellevue, N. J.

Monumental, Marble & Granite Work

Also repairing and setting in Country

and city residences.

Egg Harbor Road and French Street,

Hammoncton, N. J.

Every Article

in the window
and
on our bargain table

Specially Priced

for one week ending

Saturday, October 9th

ROBERT STEEL

Jeweler

99

Reasons

Why it pays to build of Concrete:

First, it lasts; Second, it satisfies;

Third, it is modern;

The other ninety-nine reasons you

will find if you will examine a

house of this kind, or if you

will call on the

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

Hammoncton Concrete Co.

The Peoples Bank

Hammoncton, N. J.

Capital, \$50,000

Surplus and Undivided

Profits, \$45,000

Three per cent interest paid

on time Deposits.

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

Safe Deposit Boxes for Rent

The Republican.

Holt & Son, Publishers.

CIVILIL N. J. 1077

WILLIAM O. HOLT

SATURDAY, OCT. 2, 1909

Kate!

Railroads changed time Tuesday.

Got your Lecture Course ticket?

Adin Wescoat and family were

guests of relatives here.

The Board of Education will

meet next Tuesday evening.

FOR RENT—seven room house, furnished.

Located at 522 Bellevue Avenue.

Capt. and Mrs. Fred Small are

home from New England.

Independent Fire Company will

meet on Wednesday evening.

OST—A Prezel pin, last Sunday. Owner's

name given at this office.

The Baptist Juniors had a fine

straw ride on Tuesday evening.

Harry Simons has been visiting

here this week, from Glassboro.

TEN Cents per Hundred for North Ameri-

can Grand Opera Coupons, if delivered at

this office 10 hours before the expiration of

the time limit.

The 2:40 down mail has been

discontinued, to the regret of all.

We are glad to report that David

Climax or Veribest Roofing

Quickly laid, durable almost everlasting, spark and fire-brand proof, insurance companies make the same rate on it as on metal or slate, always pliable like rubber, sold under guarantee and if not satisfactory, goods can be returned and money refunded.

SOLD BY

JOSEPH R. IMHOFF

DEALER IN

LUMBER & MILL-WORK
COAL and WOOD

Hammoncton.

Miss **BERTHA TWOMEY**

Notary Public
Com. of Deeds

Bellevue Ave., Hammoncton.

Business in these lines properly and promptly attended to.

FIRST CLASS

Plumbing.

WALTER J. VERNIER

HAMMONTON

Local Phone 877

ICE CREAM!

Only the
very Best!

Bread, Cakes,
Pies, and
Breakfast Rolls

SMALL'S
BAKERY

For the Best Meals

GO TO

Cramer's Restaurant

Next to Bank Bros. Building,
Hammoncton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams

Served in all Styles.

Philadelphia Pure Ice Cream

35 cents a Quart.

Familiarserved with Oysters and Ice Cream
on short notice. Both Phones.

DO YOU NOT KNOW?

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

The Hammoncton Paint

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

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

The Hammoncton Paint is sold for less
than any other first-class Paint. It has
an equal, as it works well, covers well,
and wears well. Sold by

JOB. I. TAYLOR

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

The Osgood-Whiffen School of
Music gave their first monthly recital
last Wednesday evening. The audience
was very enthusiastic over the good
work done by the students.

We have a picture card from
Chas. K. Bradbury, containing a photo
of Mayor Volcano, at Albay, Island of
Luzon, Philippines. Charlie is post-
master at Legaspi, at the foot of the
volcano, which rises 8,374 feet above
sea level.

There will be a conference, next
Wednesday evening, between some of
our business men and an official of the
State Association, in regard to con-
ducting a tuberculosis exhibit here in
the near future.

The Baptist Choir have changed
the evening of their rehearsal to Tues-
day, at eight o'clock. The Sunday
School teachers changed from Wednes-
day to Thursday evening after prayer
meeting.

List of uncalled-for letters in the
Hammoncton Post Office on Wednesday,
Sept. 23, 1909:

Mademoiselle E. Bittolau
Nicolo Presutano Mrs. A. O. Sherwood (2)

Foreign —
Morris Frank — Luigi Vadino

Persons calling for any of the above
letters will please state that it has
been advertised.
THOS. C. ELVINS, P.M.

W. YOUNG KINLEYSIDE

305 Bartlett Building

ATLANTIC CITY, N. J.

Corporation expert, Stocks and Bonds,
Fiscal Agent for Collins Wireless Tele-
phone Company. Coast Phone 2079.

Dr. R. R. MYROSE

DENTIST

O'Donnell's Building Hammoncton

Office Hours: 9:00 to 12:00 a.m.
and from 1:00 to 5:00 p.m.

Phone 533 Closed Thursday and Friday

Special Election Notice

Notice is hereby given that a Special
Election will be held in the Town of
Hammoncton, in the County of Atlantic,
On Tuesday, Oct. 19, 1909

Between the hours of six o'clock in the
morning and seven o'clock in the even'g.
for the purpose of voting on the follow-
ing proposition, viz:

For or Against an additional appropri-
ation for water supply, under the provi-
sions of the act of the Legislature entitled
"An act to enable incorporated towns to
construct water works for the extin-
guishment of fires and supplying the
inhabitants thereof with pure and whole-
some water," and the supplements there-
to and amendments thereof, and to de-
termine the amount of such additional
appropriation.

Said election will be held in the fol-
lowing places: In First Precinct, in the
Town Hall; in Second Precinct, in the
basement of Union Hall.

Witness my hand this second day of
October, A. D. 1909,
W. R. SEELY, Town Clerk,

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me di-
rected, issued out of the New Jersey Court of
Chancery, will be sold at public vendue, on

Saturday, Oct. 30th, 1909,

at two o'clock in the afternoon of said day, at
Kuehnle's Hotel, corner of Atlantic and South
Carolina Avenues, in the City of Atlantic City,
County of Atlantic and State of New Jersey,

All that certain tract or lot of land and
premises situate in the Town of Hammoncton,
in the County of Atlantic and State of New
Jersey, bounded and described as follows:

Beginning at a stake in the southeast line
of Bellevue Avenue fifty-seven feet and seven
inches southwest of the southwest line of Third
Street, being also the westerly corner of one
Warren's land; thence extending (lat) south-
easterly along said Warren's line one hundred
and fifteen feet to a point; thence (2nd) south-
westerly and parallel with Bellevue Avenue
sixty feet to a point; thence (3rd) north-
westerly and parallel with First Avenue one hun-
dred and fifteen feet to the southeasterly side
of said Bellevue Avenue; thence (4th) north-
easterly along said side of Bellevue Avenue
sixty feet to the place of beginning; contain-
ing six thousand nine hundred square feet of
land, more or less.

Beized as the property of Charles H. Wilson
and others and taken in execution at the suit
of Thomas E. French, Samuel K. Robbins and
George J. Bergen, Receivers, and to be sold
by

ENOCH L. JOHNSON, Sheriff.

Dated September 25, 1909.
Thomas E. French, } Receivers,
George J. Bergen, }
Sellers.

St. P's fee, \$22.50

PROPOSALS FOR

Heating, Ventilation, & Sanitarious.

Sealed proposals will be received at
the store of Robert Steel, Hammoncton,
N. J., on or before 2 p. m., Saturday,
October 16th, 1909, for a system of en-
forced, indirect heating and ventilation
of sixteen rooms in the Central High
School Annex Building in the Town of
Hammoncton, N. J.

Also, to furnish and place in position
a complete system of flushing Sanitarious,
with enforced ventilation.

Plans, specifications and conditions
can be obtained at the store of Robert
Steel, on and after Monday, Sept. 27.

The Committee reserves the right to
reject any and all bids.

**EDWIN ADAMS,
ROBERT STEEL,
F. O. BUNT,
Committee.**

UNDERTAKER

EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.

Local Phone No. 842 : Bell, 46-A

Wax Flowers, Figures, etc., for funerals and
memorial services, furnished on short notice.

\$3.⁰⁰ \$3.⁵⁰ \$4.⁰⁰

"Queen Quality" Shoes have been ten years before
the public. In that time the sales have broken all
records. The factory has been enlarged till it is now
the largest women's shoe factory in the world. Ten
thousand pairs are sold every day. This great growth
could only come from superior merit. Why don't
you wear them once! This Store has the sole agency.

MONFORT

The SHOEMAN

JOHN A. HOYLE

Hammoncton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammoncton.

BOTH PHONES

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 860.
Cherry Street, Hammoncton.

Nice - Fat - Young
Roosters for Sale

From 1 1/2 to 2 1/2 pounds.

THOMAS GREENER.

20 words (or less) **10c**
in the Republican

W. H. Bernshouse

Insurance Agent

Notary Public,

Commissioner of Deeds,

Office, Spear Building,

Hammoncton.

DO YOU DRINK?

Hammoncton

Star Bottling Co.

B. FOGLIETTA, Prop.

Ginger Ale, Sarsaparilla
Soda, Etc.

Orders Promptly Attended To.

Local Phone 542

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles

For which we are

Sole Agent for Hammoncton.

They are Best and Cheapest

Wm. BAKER, Agent

25 N. Third St., Hammoncton.

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR

Mortgage Loans.

Correspondence Solicited.

Bartlett Building,

Atlantic City, N. J.

THE COLUMBIA
GRAPHAPHONE

For sale by

John W. Roller,

Bellevue Ave.,

Hammoncton

Lakeview
GREEN-
HOUSE

Central Ave., Hammoncton, N. J.

Large assortment of

Palms, Ferns, House Plants,
Out Flowers, Funeral Designs.
In Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,

Florists and Landscape Gardeners.
Phone 1-W