

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone — No. 532

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

VOL. 48

HAMMONTON, N. J., OCTOBER 8, 1910

NO. 41

FALL and WINTER OPENING---1910---Bank Brothers Store

We present for your inspection a collection of the newest and best makes,—new creations made by America's leading and best manufacturers. Good quality is always our first aim,—low prices never tempt us to buy any goods unless they are up to Bank Brothers standard in quality. We add the lowest margin of profit possible, and turn over to our customers high grade goods at a great saving in price,—never at the expense of the goods. Every dollar's worth of merchandise we place on sale is doubly guaranteed,—by the manufacturer and by us,—thus assuring you of good quality at all times. We invite criticism and just complaints. Should any purchase made here prove a bad investment, your complaint will be intelligently dealt with and all just claims made right.

Correct Clothes for Men, Young Men, and Boys.

New Fall and Winter Suits and Overcoats.

Copyright Hart Schaffner & Marx

Clothes that were made for us and for you by Hart Schaffner & Marx tailoring organization, acknowledged as America's leading and best manufacturers, are here, ready. Every garment is made of all-wool fabric, tested before they are made. Quality and workmanship are guaranteed by makers, and by us. We are authorized to give a new garment if it fails to give satisfactory wear.

Men's and Young Men's Suits, \$18 to \$25

Men's and Young Men's Overcoats, \$16.50 to \$22

Men's and Young Men's Suits, \$15, \$12.50, \$10 Made by expert tailors, designed and tailored in a way that will make you presentable amongst good dressers. All the newest weaves, in grays, browns, blacks, blues. By comparing quality and workmanship, you will easily be convinced that we save you from two to five dollars on a suit.

Men's and Young Men's Suits at \$7.50 and \$5. Well-made, of cassimere, in gray and mixed goods, a suit that will stand good wear and is equal to any suit that you will pay a few dollars more for.

Men's and Young Men's Suits at \$3.50 Consisting of a few of each kind,—most of them higher priced goods. If your size is here, you will save several dollars.

Men's and Young Men's Light-weight Overcoats, at \$16.50, \$15, \$12.50 and \$10.

Fine tailored top-coats, some with silk facing, others are plain. Most of them have the new Bartel patent Pocket, that prevents the pockets from puckering. Materials are light and dark gray, and black.

Men's heavy Overcoats from \$5 to \$18. Men's Cravenettes from \$7.50 to \$15.

Boys' Knickerbocker Suits, \$1.95 to \$6. Trousers are made full size, of good quality in the newest weaves. Sizes 8 to 16.

Boys' plain double-breasted Suits, 95 c to \$1.95, good wearing quality. Size 8 to 15 yrs

Boys' 25 c Knee Pants, special at 12 1/2 c a pair. Sizes 4 to 5 years.

Boys' 30 c Knee Pants at 19 c, of mixed cassimeres,—all sizes

Dutchess Trousers are the best. They have plenty of cloth, are made of good heavy material, in a way that will never rip nor any buttons come off. Ten cents is what we pay if any button comes off; one dollar or a new pair if they rip. Price begins at 95 c, \$1.25, \$1.50, and up to \$5. Guarantee with those from \$2 up.

Footwear. Our enlarged Shoe Department has helped to solve the shoe question. You no longer have to suffer if you wish to wear stylish shoes. We offer you scores of newest styles that embrace comfort, style, and durability.

Walk-Over Shoes for Men, Young Men, and Women.

Men's Walk-Overs at \$3.50, \$4, and \$5, in all the new styles, all leathers, lace and button.

Boys' Walk-Overs at \$3, in pat. colt and gun metal,—lace and button.

Women's Walk-Overs at \$3.50 and \$4, new styles, all leathers, lace or button.

Men's Shoes at \$3.50 and \$3. Have proven in our six years of selling them as the best shoe made for given price.

All styles, all leathers, lace and button.

Men's Shoes at \$2.50 and \$1.95. Goodyear's welt, McKay sewed, in all leathers, lace or button.

Men's Shoes at \$1.20 and \$1.50,—of kangaroo and gun metal,—lace only.

Twenty different styles and grades in Men's heavy Working shoes, made of the best wearing quality. \$1.20 to \$3.50.

Boys' Shoes, \$1.95 to \$2.50, in all leathers, many styles.

Boys' Shoes, \$1.20 and \$1.45

Little Boys' Shoes at 95 c, \$1.20, \$1.50 and \$1.95,—patent colt, gun metal and vici kid.

Ladies' Shoes at \$3 and \$2.50, in the newest styles; shoes that have proven their value in our six years of selling them. In all leathers, lace and button.

Ladies' Shoes at \$1.50 and \$1.20,—lace and button, in many styles.

Educators for men, \$4, in all leathers.

Educator Shoes for women, \$2.50, \$3, and \$4, all leathers.

Educator Shoes for boys, \$2.50, in gun metal.

Educator Shoes for little boys, in gun metal, \$2

Educator Shoes for girls, \$1.25 to \$2, according to size.

Other Children's Shoes, 75 c, 95 c, and \$1.20

Rubber Footwear at a saving of ten per cent.

A Custom Tailoring Department, in charge of expert tailors, is at your command. Every garment we turn out must meet with customer's approval, in fit and workmanship. We hold ourselves responsible, even when garment is in your service. We make Men's and Ladies' Suits and Coats to order, do all kinds repairing, cleaning and pressing. **Second floor.**

Hats and Caps.

In our Hat Department you will find the newest and best grades.

The J. B. Stetson Company contribute to this department. The new styles in soft and derbys are here. Price \$3.50

Gold Bond Hats at \$2,—has a written guarantee to hold its shape and color,—all the newest styles—soft and derbys, equal in quality and looks to any \$2.50 hat.

Men's Hats at 95 c, \$1.20 and \$1.50—many styles and colors in soft felt and derbys.

Men's and Boys' Hats at 45 and 48 c. 25 c Caps at 19 c 50 cent Caps at 39 cts. Caps at 75 c and 95 c

Ladies' Tailor Made Suits.

We exhibit the newest models in Ladies' Suits, men tailored, at a great saving.

Ladies' Suits at \$7.50, \$10, \$12.50, \$15, and \$18, in gray, blue and black.

Ladies' Suits, special at \$5, value up to \$8, in gray, blue and black.

Men's Haberdashery, superior in quality, lower in price.

Eclipse Shirts are the best of America's product, at \$1 and \$1.50. We have them in scores of patterns, all styles.

Men's Shirts, 48 cents, full size, attached or detached cuffs.

Men's Shirts special at 19 cents, value 30 cents, attached collars.

Men's Shirts at 29 cents, value 45 cents, attached collars, dark color.

Men's Canvas Gloves at 3 cents a pair.

Men's Knit Jackets, 45 c, 95 c, \$1.25, \$1.50, and up to the very best at \$5.

Men's fleeced-lined underwear at 35 cents and 45 cents.

Men's woolen Underwear, 75 cents, 95 cents, \$1.25, and up to \$2.

Police Suspenders at 15 cents, value 25 cents.

\$1.50 Shirt Waists at 75 c. Plain tailored, in madras and linen, laundered cuffs and collars.

\$1.25 and 95 c Shirt Waists at 50 c, of fine lawn, lace and embroidery trimmed.

On the merits of our goods, and the honest business principles on which our business is conducted, we invite your patronage.

BANK BROTHERS STORE, Bellevue Avenue, Hammonton, New Jersey.

Notice of REGISTRY and ELECTION

Pursuant to law, notice is hereby given that the Board of Registrars and Election Officers for the County of Hamilton, Ontario, will meet for the purpose of holding a general election of the Board of Registrars and Election Officers for the County of Hamilton, Ontario, on Tuesday, November 1st, 1910, at the hour of one o'clock in the afternoon, at the County Court House, in the City of Hamilton, Ontario.

SHERIFF'S SALE

By virtue of a writ of fieri facias, issued by the County Court of Hamilton, Ontario, in the case of the County of Hamilton, Ontario, against the County of Hamilton, Ontario, the Sheriff of the County of Hamilton, Ontario, will sell at public auction, on Tuesday, November 1st, 1910, at the hour of one o'clock in the afternoon, at the County Court House, in the City of Hamilton, Ontario, the following property:

ORDINANCES

A N ORDINANCE entitled, "An Ordinance requiring all dogs to be muzzled, in the County of Hamilton, Ontario," was passed by the Council of the County of Hamilton, Ontario, on the 10th day of October, 1910.

ON-SUNDAY SCHOOL LESSON

Rev. Dr. Lincott for the International Newspaper Bible Study Club.

PEERAGE ROMANCE

A Spanish Dancer's Son Claims Broad British Estates.

Some Secrets About Bank of England Notes

How You May Detect Forged "Fivers."

QUEER COIN IN CALIFORNIA

In Early Days It Was Mostly Foreign or Private Issue.

GOOD SHORT STORIES

Johnny had two presents at the same time—one a diary, which he kept very carefully, and the other a pocket watch, which he carried about with him.

THE PULPIT

THE HEALING OF THE PARALYTIC.

AN INGENIOUS DEVICE

The proprietor of a certain hotel on the Maine coast had been much harassed by the accusations of guests who "overslept," and thereby failed to make connections or keep appointments.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

GENERAL ELECTION

For the purpose of electing candidates to the following offices: GOVERNOR OF THE PROVINCE OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO, MEMBER OF THE HOUSE OF REPRESENTATIVES FROM THE SECOND DISTRICT OF ONTARIO.

The Familiar Phrase--

"A good provider" certainly cannot be applied to the insurable man who fails to carry Life Insurance for his family, no matter how well he cares for them otherwise.

Life insurance is too essential to their future comfort to be neglected.

Apply for a policy to

THE PRUDENTIAL

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammononton

Purina
Food

Chick

Scratch

Pigeon

Try it!

99 Reasons

Why it pays to build of Concrete:
First, it lasts; Second, it outlasts;
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

Hammononton Concrete Co.

John Prash, Jr.,

Funeral Director
and Embalmer

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

Hammononton, N. J.

DR. H. C. MYROSE

DENTIST

Palmer Building, Hammononton.
Office Hours: 9:00 to 12:00 a.m.
and 1:00 to 5:00 p.m.
Phone 553 (Closed Fridays)

The Republican.

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

SATURDAY, OCT. 8, 1910

SPECIAL MEETINGS.

To-morrow evening, the three weeks of union evangelistic services will commence, — the first week being in the M. E. Church; the second in the Baptist; the third in the Presbyterian. They will be held every evening except Saturday. On Sunday evening, Dr. Countermine will preach, — song service commencing at 7:30. Rehearsals have been held two evenings this week, under the able leadership of Mr. E. Alonzo Casselberry, of Philadelphia, and a chorus of fifty voices will be on hand at the services, weather permitting. An excellent book, "Songs of Service," has been purchased for the use of all, and is full of bright and helpful songs. Solos are to be rendered each evening.

Everyone will be welcomed to the meetings. No one is too good or too bad to be helped. Attend as many evenings as possible, and bring some one with you.

Clearing the Lake.

The water is being drawn from Hammononton Lake, for the purpose of clearing out the basin. As Council has but five hundred dollars with which to do this work, we have a suggestion or so which will help to make this a thorough job.

It is already proposed by members of the Board of Trade to devote the money in their treasury to that improvement; and we heartily approve the suggestion.

Then, there may be many men who can and will give one to ten days work each to help extend the improvement. Fifty men working five days each, would add materially to what is done. Of course, the actual stump and water labor will be done by men hired for the purpose; but there will be much chopping, brushing, grubbing to do, along the shore.

There will be a great quantity of rich muck to take out. One man said: "I want seventy-five loads, and I am willing to haul it away." There may be others, and they are requested to notify Council of their wishes.

As we understand it, the intent is to begin at the County Road, open a wide channel to the present boat wharves, and continue as far as money and voluntary contributions of labor will carry it.

This Lake is an attraction worthy of care, and patriotism calls for every man's help. If you will do anything, notify J. N. Rogers, the chairman of Property Committee, or any member of Council.

Do it now!

Miss Elva Smith, Mr. Frank Keisler, and George Sansonman, of Philadelphia, and Miss Edna Armstrong, of Barrington, Hammononton, spent Saturday and Sunday with Mr. and Mrs. Geo. Zuber.

Fruit Growers! Attention!

Before placing your orders for

Peach, Pear, Cherry, Plum, or Shade Trees,

with any agent or dealer, get my prices on your order, whether it is large or small, and let me save you money on it.

My stock for this fall is as good as can be grown. Also, my prices will suit all. I am offering a bargain in Cherry Trees, to introduce my stock.

Write, phone or call, and let me quote you prices which will be bound to suit you, for quality of stock I handle.

Place your orders promptly.

ELMER A. PRIESTLEY,
Wholesale and Retail Dealer in

NURSERY STOCK
Bell 32 R. ELM, NEW JERSEY.

SANITARY MILK.

The Winslow Dairy

Is furnishing 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.

Bell Phone 7-1

Don't be Afraid
to Out Plent

If the loaf comes from this Bakery. It is amazing how much of our Bread people will eat. Children eat it like candy, and thrive on it wonderfully. They ought to. We use the best of flour only and bake it under conditions as cleanly as can be.

Better try it.
J. B. SMALL.

ROCCO RUBERTONE

Days and Bells

Cows, Calves, Hogs and Pigs

Prospect Mills Road, Hammononton
Bond postal, or Phone, Bell 49-Q

Choose your Cloth

From our New and Exclusive Fabrics

And have us make you up a suit that will show class in every line. No mistaking the man who wears Clothes of our tailoring, — there's a distinction of style, a gracefulness of hang and set to the garments that mark the wearer as decidedly one who knows how to dress.

Take any old position you please, you cannot spoil the set or hang of a suit tailored by us; for the shape of the garment is not merely pressed in, — it is in the cut of the cloth and the making of the suit.

GOBER, the Tailor

Small Stores Gain Business

by the bright electric light for signs and windows. Now that G.E. MAZDA lamps are available nothing is easier to obtain than profitable lighting. These new incandescent lamps we now offer to our customers under very favorable conditions.

More Electric Light

can now be obtained for every dollar you pay for current than ever before. The G.E. MAZDA lamps give more than twice the light you have ever before considered it possible to obtain for a given expense for current. We are now ready to tell you how you can get the benefit of this great advance in electrical development.

Hammononton Electric Light Co.

Suggestions for the Guild.

Outing Flannel, Canton Flannel for garments
Stockings, Draw bodies,
Underwear, Blankets,
Socks, Wash rags, Skirts,
Union Suits, Infant's Socks,
Sleeping Garments.

At Zambones.

FOR THE HAIR

QUINOCARPINE

FOR THE SCALP

Regular Sizes, 40 c and 75 c.

AT THE RED CROSS PHARMACY.

Page 5

SOUTH JERSEY REPUBLICAN.

Oct. 8, 1910

An Answer by the Poor Losers

Let them talk about the pennant who don't win the games that were scheduled, or figure the percentage.

Who has ever seen the pennant of the Atlantic County Championship? If there is one, the County Capital Base Ball Team has guarded it well.

It is very easy to figure the percentage as it stands at the present time. The question is, how would the percentage figure if the Capital team, or Asst. Manager, had played the series as they were scheduled throughout the County?

The County Capital managers cancelled all games they had with Pleasantville, Egg Harbor and Hammonton. They also forgot that he shook hands Egg Harbor and Hammonton managers, agreeing that they would not play any men except local talent, and would not get any professional players, — which Pleasantville, Egg Harbor, and Hammonton have lived up to this season.

Mr. Stewart, Assistant Manager, said, "Let the disgruntled talk." It is up to the readers to form their opinion who the disgruntled ones are, — the ones who are willing to live up to their word of honor, or those who offer the excuse that their base-ball ground is full of sand-burs, and that they have run out of money (to hire Atlantic City batteries to get the lead). Then, after they have secured the lead, he cancels all dates for balance of this season, saying, "I have put up enough already this season. I will consider the games called off; trusting this will be satisfactory to you."

E. F. J.

Now is the time to

Repair and Clean
your

Hot Water and
Hot Air Heaters.

Let me look after your heating system before cold weather sets in.

CHAS. T. THURSTON

Hammononton Avenue Local Phone 557
Hammononton, N. J.

Everybody reads
the Republican

GEO. A. BLAKE
Carpenter and Builder

Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 632. Local Phone 806.
Cherry Street, Hammononton.

Chas. Graziano

Valley Avenue

Plasterer and Cement Worker
Jobbing and Contracting.
Medium prices. Drop postal.
Satisfaction guaranteed.

Stoves--all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

SHOES

SHOES

SHOES

The largest and finest line

we have ever shown.

It will pay you to look at them.

Shoes for Everybody!

Our Repair Department is
making friends every day.

MONFORT'S SHOE STORE

The Republican.

HOYT & SON, Publishers.
ORVILLE E. HOYT
WILLIAM O. HOYT

SATURDAY, OCT. 8, 1910

Miss Gladys Lehman visited her parents over Sunday.

Mrs. H. T. Pressey's house roof was reshingled this week.

Friends were glad to greet John Rothfus, Jr., the past week.

WANTED—Woman to work, also girl to help with housework.
Cor. 3rd & Maple Sts., No. 440.

Wilbur Fitting spent Sunday last with Hammoniton friends.

Walter Vernier is nearly through with the water mains extensions.

The Board of Health will meet next Tuesday evening, 11th inst.

ALWAYS something new at Waples' Variety Store, Ballard-Block.

Regular meeting of Town Council next Tuesday evening, Oct. 11th.

Born, on Saturday, Sept. 24th, to Mr. and Mrs. Al. Mick, a girl.

Volunteer Fire Company has called for a drill next Monday eve.

WANTED—my young pigs.
J. W. McWeller, Hammoniton.

Born, on Sunday, Sept. 25th, to Mr. and Mrs. Wilbur F. Shinn, a son.

Examinations to-day, at Winslow, for the position of postmaster at Elm.

The Hammoniton Motor Club will meet next Wednesday evening, the 12th.

LOST—a thoroughbred fox hound, white and tan, female. Return to B. Flint, Plymouth Road.

Lecture Course tickets will be on sale, beginning next Monday, at Henson's.

A slight frost touched low places last Sunday night, doing but little damage.

There will be a Farmers' Institute in Hammoniton on Thursday, Nov. 3rd.

WANTED—girl for general housework.
Apply Mrs. G. R. Peterson, 520 Central Avenue.

Mr. H. W. Packard, of Upper Montclair, is visiting relatives, at the Lake.

Mrs. J. C. Saunders is making an extended visit in Paulsboro and elsewhere.

The Band gave an open-air concert, Tuesday evening, on Town Hall lawn.

FOR SALE—Three lots in D. B. Frazier tract, between Baltimore, Easy payments.
Geo. A. Blake.

Sheriff sale to-day, the Marcoll property. See advertisement on second page.

Did you see Bank-Brothers' big opening circular? It was printed by Hoyt & Son.

After being side-tracked for two weeks, the equinoctial struck us yesterday morning.

FOR RENT—Two houses, one furnished, one unfurnished, 8 and 6 rooms. All modern conveniences. Mrs. W. A. French, Third and Cherry.

Mrs. Grace Savidge and Mrs. McMaster, of Philadelphia, visited Mrs. Fry this week.

Born, in Hammoniton, on Tuesday, Oct. 4th, to Mr. and Mrs. A. L. Jackson, a daughter.

Read the dog ordinance, second page. It should materially reduce our surplus stock of canines.

SPECIAL Today at the Candy Kitchen! Peanut butter, 12 cts. per pound. Full line of fresh fruit, always on hand. Ice cream, strawberry, vanilla chocolate, and banana.

The Ladies' Aid Society of the Presbyterian Church will have the annual sale Dec. 2nd and 3rd.

W. C. Jones, of Tuckerton, was greeted by many friends this week. He is looking well, and prospering.

Mr. H. Kirk Spear is in the German Hospital, Philadelphia, undergoing treatment for appendicitis.

FOR SALE—20 shares Hammoniton Trust Co. stock. E. P. Godfrey, Hammoniton, N. J.

Ben. Foglietto is about again, after suffering several weeks with a colic on his "Adam's apple."

Services at the Universalist Ch., to-morrow: preaching at 11 a.m. and 7:30 p.m. Sunday School at noon.

R. E. Fry has added another dairy to his list, making three, and can now furnish you with all the milk you need.

Union meetings start to-morrow.

Town Council was expecting Surveyor Haines, last evening, to talk over the side-walk and sewerage questions.

H. M. Bottomley has purchased the Measley-Ortoll property, on Twelfth Street, and moved his family thither.

The young people's societies will unite with the Epworth League to-morrow evening, at 6:30, in the M. E. Chapel.

FOR SALE—21 acre farm, cheap. 4 acres of strawberries, 4 acres under 2 horse crates, 1 acre strawberries, 7 acres oak woods, apple and pear trees, and 6 room house, barn and outbuildings. Price, \$1000, cash.
Phillip Colucci, DaPoia.

The ladies of the Civic Club will hold a "Sample Fair," Nov. 10th, 11th, and 12th, in Bellevue Hall. It will be a novel affair.

Miss Cora R. Bassett took the steamer on Tuesday, from Philada., for Boston, for a visit in the "Hub" and neighborhood.

Edw. Johnson was hit on the face and eye, Wednesday, by a stick of wood, receiving some bad bruises, fortunately not serious.

NEW Goods arriving each week at Waples' Variety Store.

If you do not receive a copy of the Lecture Association program for 1910-11, call at this office, at Jackson's or Henson's, and get one.

To-morrow morning, Pastor Spidell, of the Baptist Church, will speak to the children on "The Great Sin." Children, especially, are invited.

Next week Wednesday will be "Columbus Day." The Banks will be closed, but the Post Office, up to yesterday, had not received any instructions.

MARY ANN is a great favorite with the men, married and single. Everybody likes the doughnut that is different. Buy it. Kluge's—the roll of quality. Fancy Milk Rolls with blue butter flavor.
Leonard's Bakery.

Posters announce a farce-comedy "The Congressman," to be given by the Balzac Club in Union Hall, Oct. 14th and 15th. Benefit of St. Joseph's Church.

Miss Ethel Stephens, of Asbury Park, has returned home after spending ten days with her uncle and aunt, Mr. and Mrs. J. M. Brown, of DaCosta.

Members of Needlework Guild are requested to have their garments in hands of the directors not later than October 20th. Annual meeting on the 25th.

FOR RENT—to refined adult family, part of a home on Central Avenue. Furnished or unfurnished. Apply corner Central and Park Avenue.

The Civic Club is agitating the subject of the common fly, and its extermination. A committee will interview all storekeepers, asking them to assist in this work.

St. Mark's Church. Services to-morrow at 7:30, 8:30, and 10:30 a.m., and at 7:30 p.m. Sunday School at 11:45. Friday, service and choir rehearsal at 7:30 p.m.

Henry Mills, of Chicago, brother of Mrs. B. Warrington, was killed on Tuesday, with a score of others, in a railroad wreck in Illinois. It was the more sad because he was coming east to visit his sister.

FOR SALE—Morning Light hot air heater. No. 40, in good condition. Cheap. Inquire of A. J. Miller, Bellevue Ave.

We always appreciate news items especially new news: but we wish our friends would, when possible, bring, send, or phone contributions early, as the "Republican" has to be printed and ready for the Post Office Friday night.

The Junior Class of the H. H. S. organized on Sept. 20th, appointing the following: President, Warren W. Wood; Vice-Pres., Leslie I. Combe; Treas., Milton Andrews; Sec'y, Olive M. Small. Their colors are pink and lavender.

FOR SALE—20 shares Hammoniton Trust Co. stock. S. T. Godfrey, Hammoniton, N. J.

Mr. Jos. R. Imhoff has requested us to extend his hearty thanks to the firemen and others who assisted in extinguishing the fire at his residence, Sept. 23rd, which would have been a serious conflagration had it not been for their timely arrival and assistance.

Remember the State Convention of Universalists, beginning next Wednesday at 3:00 p.m., closing Thursday evening. Rev. W. H. McLaughlin, D.D., General Superintendant of Universalist Churches of America, will be present.

Students of the Osgood-Whiffen Conservatory of Music will give their first monthly recital, at the Conservatory, this (Saturday) evening. An admission fee of ten cents will be charged, to cover expenses. Students will be assisted by the Conservatory quartette.

Obituary.

MCANNEY. Tender and impressive services were conducted by Rev. J. E. Shaw, over all that was mortal of Mrs. Susanna McAnney, at the M. E. Church, on Tuesday morning. He spoke eloquently of her sterling worth as a woman, her unselfish devotion as a wife and mother, her faithful life as a Christian for more than fifty years, and of her wide-spread influence, reaching far beyond her own home and family. Those who knew her most intimately knew best how true and consistent a life she lived.

And the flowers, from Ladies' Aid Society, W. C. T. U., Epworth League, neighbors and friends, gave expression of love and appreciation of her beautiful character and life.

Mr. Shaw spoke of the life beyond, and the meeting of loved ones, in most beautiful terms, and offered tenderest sympathy to the bereaved husband, children, grandchildren, great-grandchildren, and those who by law were her children and had endeared themselves to her by untiring devotion through the years of their relationship.

Two of Mrs. McAnney's favorite hymns were sung, tenderly and sweetly by Mrs. Cunningham and Miss Nettie Monfort. Mrs. H. L. Monfort, at the organ, put love and tender sympathy into the strains of "There's a witness in God's mercy," and "The Lord our God is clothed in might."

At Pleasantville, where interment was made, Rev. Mr. Wells spoke with great power and feeling of the far-reaching influence of the beautiful life so recently gone out, and of the great reward, the eternal rest, and of the happy meeting and re-union with her loved son Charles, and others who have gone before.

"Jesus, Saviour, pilot me," was beautifully sung by a quartette, and Mrs. Wells sang, for the comfort of the bereaved and broken hearts, "God will take care of you," every note coming from the depths of a heart of love and sympathy, every line coming as a message from the loving Father.

Many friends were there to weep with those who wept when they saw the loved form laid away in the last resting-place, beneath a mound of beautiful flowers.

The loved clay was tenderly borne by the loving hands of her two sons, J. Al. and David A. McAnney, two sons-in-law, George Carson and Wm. A. French, and two grandsons, Olcott McAnney and David McAnney Adams.

Mrs. McAnney was born in Burlington, Co., N. J., June 8, 1837; departed this life Oct. 1, 1910, in Hammoniton, N. J. She leaves to mourn her loss, her husband David H. McAnney; two sons, J. Al. McAnney, of Pleasantville, N. J., David A. McAnney, Philadelphia; three daughters, Mrs. Williams Craig, Ohio; Mrs. Geo. W. Carson, Atlantic City; Mrs. Wm. A. French of Hammoniton. Also nine grandchildren and three great-grandchildren, besides a host of relatives and friends.

Her work on earth is done, and she has entered into that eternal rest, where sorrow never comes, and where God shall wipe away all tears.

Miss Nettie M. Monfort has resigned her position in connection with the Osgood-Whiffen Conservatory of Music, and will continue, as usual, to give instruction in voice culture, at her home, on Bellevue Avenue.

A WARNING.

All persons are hereby warned not to turn on the water supply from the mains to any premises; nor to interfere with or remove any meter or other fixture connected with the mains.

Penalties provided by law and the regulations of the Water Commissioners will be absolutely enforced in all cases of violation of the rules and regulations. All changes in or additions to consumers' water fixtures must be notified to the Commissioners, immediately upon completion. By order of the Water Commissioners, J. A. BURGIAN, Secretary.

Go to Black's---

For Shirts.

The "M. W. S." Shirt is a guaranteed Shirt,—made to make a name. Price, 50 cents.

New style Fall Shirts—Cluett's

\$1 to \$1.50

Pretty Flannel Shirts, \$1.50, \$1.69, \$1.75, and \$2

Coat pattern and plain.

For Hats,—

New style—soft and derby

For Suits.

Boys', \$1.50 to \$6.

Men's, \$3 to \$12.

No trouble to show them.

BLACK'S

Enjoy your Evenings

AT HOME.

HAVE A

Victor Talking Machine

OR AN

Edison Phonograph

Prices, \$15, \$17.50, \$22, \$25, \$27, \$30, \$35, up to \$200.

Come in and see them.

Large stock of Records,—

Come and hear them.

ROBT. STEEL, Dealer.

Fly Pans

Will fix those last of the season Flies that flock to the house when the air is a little frosty outside.

Be prepared.

Ten cents each.

M. L. Jackson & Son

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines properly and promptly attended to.
Giberson Building, Hamonton.

California Privet
From 6 inches to 3 feet
In height. Hedges set and guaranteed.
I will have this Fall a good stock of
Fruit and Ornamental Trees, Shrubs
Roses, and Balbs. Extra large vines
of the best varieties of Grapes.

W. H. FRENCH,
Nurseryman and Dealer, Hamonton.

Harness, Blankets,
Robes, Whips,
Trunks, etc.
At L. W. COGLEY'S.

Lakeview
GREEN-
HOUSE

Central Ave., Hamonton, 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

A. H. Phillips Co.

Fire Insurance.

MONEY
FOR
Mortgage Loans.

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

"Sold by
E. A. Strout
Company."

It is going on more than a thousand
during the next twelve months.
Would you like to see it on your
farm—on the farm you don't want—
and to know that the dollars—the
dollars you do want—were in the sav-
ings bank credited to your account?
Strout sells farms—everywhere!
He can sell yours. No advance fee.
Write nearest office or agent for
free listing blank.

E. A. STROUT COMPANY
47 W. 34th St., NEW YORK
Boston Philadelphia Pittsburgh
Old South Bldg. Land Title Bldg. Union Bank Bldg.

H. W. Miller, Agt., Hamonton, N. J.
Over Red Cross Pharmacy, Box 300.

W. J. ILLINGWORTH
Solicits your patronage
in all kinds of
Monumental, Marble & Granite Work
Also repairing and lettering in cemetery
neatly and satisfactorily done.
Egg Harbor Road and Peach Street,
Hamonton, N. J.

No Telephone??

It
Saves

Its cost in shoe leather.
Your property in case
of fire.
Your life when you
need the Doctor
quickly.
And all for less than the cost of one
cigar a day, on actual cost of the
service.
Can you afford to be without it?
Shall we install a phone for you?

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

Paid your subscription?

Prevention Better than Cure.

So many reports have been spread
since last Monday, when Mr. D. C.
Bowen, State Sanitary Inspector,
made an investigation regarding
the cause of the ten cases of typhoid
fever which have been reported
since the beginning of the present
year, I wish to make a statement
to contradict the rumors that are
prevalent.

I was with Mr. Bowen in his
cavass. Every case of typhoid
fever was investigated. Several of
them were contracted away from
Hamonton; some, no doubt,
originated here; and this will con-
tinue to be the case until there is a
sewerage system in town. Some
of the out-houses are in a very un-
sanitary condition, the filth being
open to flies, which are liable to
carry infection to the food on our
tables. Until this is corrected, it
is urged that every householder
procure fresh lime and cover the
excrement, which will kill all the
bacteria therein.

The rumor regarding the milk of
one of our dairies being contami-
nated; also, another to the effect
that a dairyman was found using
formaline to preserve his milk, are
both groundless. The milkmen
have been notified not to leave
milk bottles at residences where
there is a case of any contagious or
infectious disease; and no bottles
are to be taken therefrom until
instructed to do so, in writing, by
the Board of Health. In such
cases the bottles are to be thor-
oughly disinfected before they are
again used.

The official report has not yet
been received, but it is expected in
a few days. Respectfully,
J. C. BITLER,
Sec'y Board of Health.
Oct. 6, 1910.

Good Suggestions.

MR. EDITOR:—Will you kindly
allow me to make a suggestion to
the Board of Health, or whoever it
may concern?
Piles of trash on the sidewalk
spoil the beauty of our streets, but
it is a great convenience to have
the stuff removed. Could there
not be a sign agreed upon, whereby
the collectors might know where
to stop? A card of specified color
might be displayed, or perhaps
someone can suggest a better plan.
The printer could probably furnish
such cards at reasonable cost.

Dr. Cunningham's letter was
timely and re-assuring; but has
there been an investigation to de-
termine the cause of those typhoid
cases where the patients have not
been out of town?

I believe cess-pools are danger-
ous, for the gases escaping from
them mingle with air we breathe.
As we cannot, at present, have
sewerage, we ought to learn the
best way to make these cess-pools
sanitary. If the use of disinfect-
ants will do this, cannot some one
tell us what to use; how much
and how often to use it, and reason-
ous therefor? If the "Republican"
would print such directions, it
might be of great benefit to the
town. A TAX PAYER.

Un-Claimed Letters.

List of un-called-for letters in the
Hamonton Post Office on Wednesday,
Oct. 5, 1910:

Mr W J H Fairman I B Spencer
Miss Margaret Cox or Cop
Francisco Dilyrillo Nicola Luquato
Mr Scott Mrs J D Poppe
Mr Marlintonla Verrecchia
Mr Giovanni Lugnet Mr B & White
Miss Catherine P Brown Mr Yutingo
M Cong Spagnoli
Foreign—
Conestoga Regino Antonella Carmelo
Andronico Carmelo in Amio
Conestoga Regino di Orozio

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

THOS. O. ELVING, P.M.

There is a movement among
good citizens to compel certain
business men to keep their shops
closed on Sundays. This violation
of moral and civil law is becoming
too prevalent in town and should
be stopped; also the gatherings in
front of pool-rooms, etc. Screens
should be removed from bar-room
doors and windows, and not be
replaced at late hours, as some say.

DR. J. A. WAAS,

Dentist

Cogley Building, Hamonton, N. J.

The undersigned desire to thank
our neighbors and friends for their
kindness to us in our recent trouble.
Also, the Ladies' Aid Society, the
W. C. T. U., Epworth League and
others, for many beautiful flowers,
expressing love and sympathy.
DAVID H. MCANNEY
AND FAMILY.

If you have friends
visiting you, or you
are going away, just
phone your Editor.

The Peoples Bank
OF
Hamonton, 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 balances of
\$1000 or more.

Safe Deposit Boxes for Rent

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

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

Osgood-Whiffen
Conservatory of Music

23 Bellevue Avenue
Hamonton, N. J.
Term opens Sept. 16th.

Tool Sharpening.

W. H. VERNIER will sharpen and
polish edge tools, saws, knives, saws,
etc. Gas stoves and ranges repaired.
Work promptly attended to. Leave
work at Harness Shop, 212 Bellevue, or
cor. Second & Cherry Sts. P.O. Box 62.

JEFFERSON & HILDRETH
Attorneys at Law

Room 3, Over Red Cross Pharmacy
Hamonton, N. J.
Office open daily, 9 a.m. to 4 p.m.

Broilers and
Breeding Cockerels

FOR SALE
THOMAS CREAMER

GEORGE E. STROUSE
JUSTICE of the PEACE
NOTARY PUBLIC

Prompt attention paid to Collections,
Fire, Accident, Automobile, Plate Glass
Insurance. Office in Spear Building.

Hamonton Trust
Company

Hamonton, 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 semiannu-
ally, paid on Time Accounts.

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator

Agent for the Sale of Real Estate.

Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, Vice-President.

H. M. Bottomley, Sec. & Treas.

C. P. Campanella, Asst. Sec'y.

Dean S. Renwick, Attorney.

DIRECTORS

Jos. R. Imhoff J. Nelson Ake

H. Kirk Spear Andrew Etheridge

Thomas Skinner Wm. H. Bernshouse

John A. Hoyle Dean S. Renwick

J. C. Bidler John T. French

Henry Measley Arthur Elliott

Daniel M. Ballard Jos. S. Mart

William Colwell F. B. Niepling

Joseph Thompson Wm. H. Parkhurst

George Jonas

SEWING Machines

AT THE
Sewing Machine Store.

Why send out of town for cheap Sewing
Machines? We have them.
Brand new 5-drawer drop-head machine
with full set of attachments,
for \$13.50 and up.

Wheeler & Wilson Machines leased
at 50 cents per week.

We have several makes
of Sewing Machines.

We rent machines by the week or month

Needles for all machines, 3 for 5 cts.
Best Oil, 10 cents a bottle.
Belts, 10 and 15 cents.

REPAIRING

Will furnish parts for any machine.
If not in stock, will get them.

Buy a Singer Sewing Darning
at our store.

Bicycles and Bicycle Sundries
Repairing promptly done.

Give me a trial.

Jas. Rubertone.

242 Bellevue Ave., Hamonton.

"Insight Into Eyesight"

Your Eyes are
Your Most Valuable Possession
Do You Value Them?

J. R. HUNTER
Eye Specialist

214 Market Street.
Philadelphia

We have a most excellent tissue in
booklet form, for cleaning glasses.

A postal to Department T
will bring you one.

Cumberland Mutual
Fire Insurance Co.

OF Bridgeton, N. J.

This old and reliable Company of Sixty-
five years standing insures all kinds of
property, not extra hazardous, against
loss or damage by fire or lightning. The
rates are lower than others. Losses are
promptly adjusted and paid. Funds on
hand are ample to pay all probable losses.

Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hamonton, N. J.

For the Best Meals
GO TO

Cramer's Restaurant

Spear Building New location
Hamonton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams

Served in all Styles.

Philadelphia Pure Ice Cream

35 cents a Quart.

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

W. H. Bernshouse

Insurance Agent

Notary Public,

Commissioner of Deeds.

Office, Giberson Building,
Hamonton.

DO YOU NOT KNOW?

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

The Hamonton Paint

Is the very best paint

that was ever used in Hamonton.

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

The Hamonton 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.,
Hamonton, N. J.

FIRST CLASS

Plumbing.

WALTER J. VERNIER

HAMMONTON

Local Phone 877

E. F. FRY

Pure Milk

Dairy Rooms,
214 Railroad Avenue

Local Phone 1048

SAVE 1/2 ROOFING
EXPENSE

Climax or Veribest Roofing

Quickly laid, durable almost as roofing,
spark and fire-proof, in case of fire
panels make the same safe as if it was
metal or slate, always pleases fire under-
writers and it is not actually
sold under guarantee and it is not actually
sold.

MADE BY

JOSEPH R. IMHOFF

DEALER IN

LUMBER & MILL-WORK

COAL and WOOD

Hamonton.