

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 22, 1910

NO. 43

The Peoples Bank or Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, . . \$45,000

Three per cent interest paid
on time Deposits.

Two pr. ct. interest allowed on demand
accounts having daily balance of
\$1000 or more.

Safe Deposit Boxes for Rent

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

DIRECTORS

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

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.

Osgood-Whiffen Conservatory of Music

233 Bellevue Avenue

Hammonton, : New Jersey.
Term opens Sept. 18th.

Tool Sharpening.

W. B. VEANIER will sharpen and
polish edge tools, saws, knives, saws,
etc. Gas stoves and ranges repaired.
Work promptly attended to. Leave
work at Harness Shop, 312 Bellevue, or
cor. Second & Cherry Sts. P.O. Box 62

DR. J. A. WAAS.

Dentist

Cogley Building, : Hammonton, N.J.

BRUTAL MURDER AT NESCO.

The most brutal murder conceivable was that reeked upon Mrs. Mary Strong, aged 56 years, at Nesco, perhaps five miles from Hammonton, last Friday, 14th.

Her husband, Wm. H. Strong, left his wife shortly after dinner, to take a load of produce to Elwood. On the way there he met a neighbor, Samuel Wescoat, and after passing the time of day, sold his stuff, drove up to Hammonton, made some purchases, and started for his home about three o'clock. He found his house all open, but no trace of Mrs. Strong. Seeing their pet dog sitting in the stable door, whining, he mistrusted something wrong. Going into the stable, he saw a most terrible sight. His wife laid between several baskets of onions, on the floor, her face crushed in, her right ear torn off, and her body otherwise mutilated. The murderer had taken great pains, after committing the foul deed, to straighten out his victim's lower limbs, smooth down the clothing, and fold her arms over her breast.

Mr. Strong at once notified the Coroner, who was soon upon the scene of the crime. Dr. Cunningham's examination showed that the woman had first been choked, then killed with a turf-hoe, which lay near by, covered with blood. She had been otherwise maltreated.

Prosecutor Goldenberg and Co. Detective Baitzel took charge of the case.

Saturday morning, the Coroner impanelled a jury, with J. L. O'Donnell as foreman, and after viewing the body, they were excused until further notified.

The detective and several constables have been constantly upon the case, but were baffled at every turn. Clues were worked without result. Not a finger mark, a rag, or anything that might point to the fiend who committed the crime, was to be found.

Mr. Strong is almost insane in his great grief. The neighbors are in terror of their lives, and several of them are bedfast from nervous collapse.

The inquest is called for this morning at ten o'clock, in the Town Hall.

Bank Brothers' Store

THE well-dressed young man of to-day, as we clothe him, is certainly worth looking at. He presents a good appearance; he wears clothes of good quality—we sell no other—they fit him well, they're made in good style.

Hart
Schaffner
& Marx

make clothes for
young men such as
gentlemen of taste,
and discrimination
are glad to wear.

Young men's clothes
like these have all
the characteristics
which the smartly
dressed young man
wants. The coats
are made with good
broad shoulders, be-
cause most young
men have, or are
getting, such shoul-
ders; the lapels
have long, graceful
roll, the back shaped
in, and down over
the hips, with a little
flare to the skirts.
The trousers made
from the moderate
to the extreme peg-
top style.

You see, these are
merely the charac-
teristics of the young
vigorous, athletic
figure; the type of
the college man. If
a young fellow has
such a figure, he
wants such clothes;
and if he hasn't the
figure, he wants the
clothes that look
like it; and there-
you are.

And here they are;
made for us, of best
all-wool fabrics, with
finest of tailoring,
by Hart Schaffner
& Marx, the greatest
of all clothes
makers. They don't
make any but good
clothes, and we're
glad to sell them,
because we know we
are doing you a
service in it.

Suits, \$18 to \$28

Overcoats,
\$16.50 to \$22.50

Other Suits,
\$5 to \$15

Overcoats, \$5 to \$18

Neckwear, Shirts, Gloves, and Fancy Vests ready on sale.

Bank Brothers, Hammonton, N.J.

This store is the home of Hart Schaffner & Marx clothes.

Pennsylvania Railroad

Bulletin:

OPENING OF THE GREAT PENNSYLVANIA STATION IN NEW YORK.

On Sunday, November 20, full train service will be inaugurated by the Pennsylvania Railroad to and from its new station, at Seventh Avenue and Thirty-second Street, New York City.

The location of the Pennsylvania Station, one block from Broadway, two blocks from Fifth Avenue, is in the heart of the hotel, club, and theatre district of Manhattan. Within a short radius are located the majority of the big retail stores and restaurants. The Seventh Avenue surface cars and the Eighth Avenue surface cars pass its doors; the Thirty-fourth Street surface cars (cross-town) pass its Thirty-fourth Street entrance; and stations of the Sixth Avenue Elevated and Hudson and Manhattan Tubes are a short block from its main entrance.

Time tables showing the service to and from the Pennsylvania Station are now being arranged, and may be obtained at ticket offices before the opening of the station.

Connections will be made at Manhattan Transfer (near Newark) with local trains to and from the downtown stations by the way of Jersey City, so that downtown New York passengers who desire may continue to use the Cortland and Deobrossa Street Stations and the Hudson Terminal Station of the Hudson and Manhattan Tubes.

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 satisfies;
Third, it is modern;
The other ninety six reasons you
will find if you will examine a
house of this kind, or if you
will call on the

Hammononton Concrete Co.

John Frasch, Jr.,

Funeral Director
and Embalmer

Twelfth St., between railroads.
Local Phone 961, Bell 47-4

Hammononton, N. J.

Dr. J. C. MYROSE
DENTIST

Barclay Building, Hammononton,
Office Hours: 9:00 to 12:00 a.m.
and from 1:00 to 5:00 p.m.
Phone 653 Closed Fridays

The Republican.

Published every Saturday morning.
Entered as second class matter, 1

SATURDAY, OCT. 22, 1910

Evangelistic Meetings.

Interest is still manifested, or rather, is increasing, in the union meetings. They were held in the Baptist Church this week, and on Sunday evening there was hardly a vacant seat in the building.

Mr. Casselberry's large choir is doing splendidly, in chorus, solo, duet and quartette singing. Beginning to-morrow evening, services will be held for the week in the Presbyterian Church, Rev. J. Allan Spidell to preach the first evening.

At three o'clock to-morrow afternoon, there will be two meetings, in the Baptist Church for men, and in the Presbyterian Church for women. Last Sunday's topic will be continued, and will doubtless bear fruit for the good of the young people of Hammononton.

At 6:30 p.m., the three young people's societies will unite, in the Presbyterian Church. Make an effort to attend these services. They will certainly do you good.

Harry Deardorf, twelve-year-old son of Mrs. John Farrar, fell from a tree, at the Park, about nineteen feet, last Saturday afternoon, and was seriously injured. He was taken home, unconscious. Dr. Bitler found no broken bones, but his head, arm, etc., were badly bruised, and his back wrenched. He is still laid up, but recovering.

The women's meeting, Sunday afternoon, is reported to have been decidedly interesting. A number of short talks were given by members of the several churches.

Here's a Loaf.

It is as good as the best home made bread, and infinitely superior to nine-tenths of what some people call bread. It is made of the best flour, the dough is thoroughly and properly mixed, under absolutely clean and sanitary conditions, and carefully baked under our own supervision.

J. B. SMALL.

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.

Stoves—all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

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.

GUBER, 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.

The Republican.

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

SATURDAY, OCT. 22, 1910

Republican rally next Wednesday evening.

Members of Little Ha-Ha Council, D. of P., made a surprise visit to one of their oldest members, Mrs. George Bernshouse, Tuesday evening. Everybody enjoyed it.

Secured your Lecture Course ticket yet? Do it to-day.

County School Commencement exercises were held in Pleasantville last evening.

Mr. J. W. Craig, of Atlantic City, spent part of this week here.

FOR SALE. Cheap auto stock pure White Wyandotte Pullets and yearling hens. Price reasonable. Wm. Harkness, Elwood, N. J.

Hammononton Trust Company's windows are now protected by iron grating.

SPECIALS at Bank Bros. this week.

County School Commencement exercises were held in Pleasantville last evening.

FOR SALE. Wagon and harness for sale.

Everybody invited to the Republican rally next Wednesday evening, in Bellevue Hall.

A two-days-old son of Mr. and Mrs. Wm. J. Slack was buried last Sunday afternoon.

FOR RENT. Eight room furnished house, all conveniences. Mrs. W. B. Frauch, Elwood and Cherry.

Rev. J. T. Matthews, of Gloucester City, was a guest at St. Mark's Rectory, this week.

FOR SALE. Cheap auto stock pure White Wyandotte Pullets and yearling hens. Price reasonable. Wm. Harkness, Elwood, N. J.

Mr. James Sibley spent part of last week with Hammononton relatives. He looks well.

FOR SALE. 7 room house, 5 minutes walk from station. Town water and gas. Address, X 72, Republican Office.

Removed. That Mr. Nurick has sold his Main Road farm to a Mr. Cook, of Philadelphia.

SPECIAL Sale of Carpets to-day, at 1:30 p.m. 10 c. per yard while it lasts. Variety Store.

Miss S. A. Abbott has been in New England for several weeks, for a much needed rest.

FOR SALE. A small rabbit dog, short (banty) legs, black spot over each eye, also on each side of neck. A. Esposito, Main Road.

This afternoon, at 3:15, the boys in the two shoe factories will play their fourth annual game of ball.

FOR RENT. One half of double house.

Pastor Spidell's topic, at the Baptist Church, to-morrow morning, will be, "The Christian's hiding place."

NEW clouds are arriving each week. We have a better variety to offer you. Call to see us. Waples.

Total rain-fall from nine o'clock Wednesday night to four o'clock Thursday afternoon, three and one fourth inches.

15 c. (quod at 10 c. per yard. Good heavy material for dressing suit. At Bank Bros.

Those who like dahlias for decorative purposes are invited by Hugo Kind to call at his place and get what they want, free.

TWO Fine Communicating Office Rooms for rent, in the O'Donnell Building.

Our local motor club is to have a pleasure run to Tuckerton next Saturday, starting from headquarters at one o'clock, sharp.

WANTED. In Wanted, please or call, office at home (Main Rd.) W. O. Hoyt.

FOR SALE. Reasonable—small soap and plumbing scale; force pump, small grist mill, on wood burning stove. Wm. Harkness, Elwood, N. J.

Joseph Baker bought a new barn on Will Lober's place, and has it converted into a very neat and convenient six-room house.

FOR SALE. Three lots in D. H. Fraser tract, between Railroad and Bay streets. Geo. A. Bink.

There is but one vacant store on Bellevue Avenue. Not counting the barber shops, offices, and pool room, there are thirty-three stores on our main street.

Hallowe'en, Monday, 31st.

Pension day is approaching, less than two weeks.

Contributions of garments to the Needlework Guild are asked for, not later than to-day. Those who have overlooked it will please try to turn them in at once.

A full line of blankets, from 65c to \$1.75 a pair.

Members of Little Ha-Ha Council, D. of P., made a surprise visit to one of their oldest members, Mrs. George Bernshouse, Tuesday evening. Everybody enjoyed it.

FOR RENT. From furnished house. Water and bath. Apply to

H. L. Monfort.

Services at St. Mark's Church to-morrow at 7:30, 10:30, and 7:30 p.m. Rev. H. Rags Dyer will preach in the evening. Sunday School at 11:45. Friday evening at 7:30.

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

William E. Lieber died on Saturday night, a victim of tuberculosis. He had resided here for years, was widely known in this vicinity. Funeral services held on Tuesday—burial at his former home, Elwood.

SALE of Household Goods, Tuesday, Oct. 25th, at 10 o'clock, on premises of Capt. John Bink, at 111 W. Main in good condition. Capt. E. A. Cranmer, Auctioneer.

Dr. Counterline, pastor of the Presbyterian Church, will preach to-morrow morning, on "Steadfast, unmovable, and abounding." In the evening, union services will be held in the church. Everybody is invited. Seats free. Come!

W. H. WASHBURN has moved to do a good job of whitewashing. Call at this office.

George Spyes, who has suffered with diabetes for several years, died last Sunday night, aged 37 years. He was one of our well known young men, highly esteemed by his friends. The funeral services, Wednesday afternoon, were largely attended, conducted by the Rev. J. E. Shaw.

WE are Selling Stockings direct from the factory, price and quality with pay you to investigate. Waples Variety Store.

The annual meeting of Hammononton Branch of the Needlework Guild will be held next Tuesday, at three o'clock, in Odd Fellows' Hall. Misses Bender and Farrell, of Philadelphia, will be present and speak. Garments which have been donated will be displayed, reports made, and a pleasant time provided.

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

There is to be a Republican rally next Wednesday evening, 26th inst. in Bellevue Hall. Hon. John J. Gardner, Walter J. Edge, Louis Bacharach, Sam'l W. Moore, Theodore F. Schmitt, Charles C. Babcock, Cresswell McLaughlin, (from Newark), and others, will speak. Music by our own band. Everybody invited, especially the ladies.

ANNOUNCEMENT. Mr. R. Andrew Soltz, Sec. of the Hammononton Branch of the Needlework Guild, is now associated with the official house of the Union, 24 Market St., Philadelphia.

The Junior Class of the H. H. S. wish to publicly thank the Seniors for the aid rendered them by publishing a list of their officers and their colors. But in the latter they made a great mistake, as their colors are navy blue and gold, not lavender and pink as stated.

On take off your hat to 1012. For a mighty class is able; She is the pride of the H. H. S., As busy and bright as a bee.

SIX Young Men were applying for a position, and only one vacancy to be filled. "How many of you young men have sewing accounts in the Hammononton Branch of the Needlework Guild?" The position is yours, said the employer. He well knew the young men who even in fact have other qualities which will make him useful and reliable, having lived and self-control. Hammononton Trust Company is most liberal on "Time Accounting" in every department for every full calendar month that it remains in bank.

We have met all kinds of people this week; and they say it takes all kinds to make up the world. Some do not believe a Christian should smile and joke; but to our mind, a Christianity which does not produce that is not worth having. Others would accuse relatives of the murdered woman as the perpetrator; but to a right-minded person, that thought would not be given a moment's consideration. Then, some people do not like the manner of selling lecture course reserved seat tickets. The committee made the change to suit these very persons. Yes, some people even criticize the Almighty; and would, in all probability, kick if they had to die.

To the Men of Hammononton.

There are times in the lives of us all which may with great propriety be called pivotal times, because so much that is near to our hearts revolve around them; consequently, they are so grand and eloquent in themselves—that they stand in no need of any interpretation by mere human lips.

This, in our judgment, is just such a grand, eloquent pivotal time. For two full weeks we have been holding union revival services. The meetings have been well attended, and much spiritual interest has been manifested; but for some reason the men of Hammononton have not come up to our expectations. Again and again we have been forced to ask, in deep anxiety, "Where are the men?"

Gentlemen, Christ died for you as much as he did for anyone else, and you need his salvation.

I appeal to you to take this great fact to heart. Christianity is no new religion; it has been in the world nearly two thousand years, during which time it has clearly proven, beyond all question, its divine power and saving grace.

If you would show your love for Hammononton, and your deep interest in her growth, peace and prosperity, come out, throw your influence on the side of righteousness and truth. Strangers are coming to Hammononton, and the first thing they ask about is the church and the school. These are things that make a place attractive to just the kind of men and women we need and should secure. Come and help us build up Hammononton, by building up the Kingdom of Christ in Hammononton.

Yours affectionately,
JOHN D. COUNTERLINE.

Town Council Meeting.

An adjourned meeting was held Monday evening Oct. 17th. All present.

Voted, that Highway Committee clean Bellevue gutters and culverts at once.

Voted, that Jos. S. Mart be directed to finish improvement of Line Street, graveling a portion that requires it.

It being stated that there remained \$3547.37 in the license fund, it was voted to transfer \$500 to Highway-warden's fund.

Highway Committee instructed to ask Overseen about the sales of street dirt, there having been no report of same for some time.

Street light bills ordered paid. Gas, \$94.57; electric, \$230.58. H. Crossdale, grubbing out trees on Town lot #2.

C. Morton Crowell's bill of \$87.80 taken up. Mr. Coggey reported favorably on its payment; discussion followed, but no action.

Specifications prepared by Engineer Haines, for street lines and grades, were read by Clerk; also his bid for doing the work, \$575. Voted, that Clerk ask for some details not fully understood.

Mr. Rogers explained his order for shade trees,—one hundred at \$100. After discussion, approved. Voted, that next regular meeting be held on Wednesday evening, Nov. 9th, as general election occurs on the 8th.

Property Committee instructed to ascertain the value of the Bridge property, on Second Road, owned by the Town, as parties wish to buy it.

Voted, to repair the bridge at the foot of the Lake.

Adjourned at 10:24, to meet at call of Mayor.

The "Sample Sale" Fair to be held by the Civic Club, in Union Hall, November 10th, 11th, and 12th, promises to be a unique departure in the fair line. Samples of goods of all descriptions, from all parts of the country, are being received daily, by the Club. These will be placed on sale. The goods no far received range from a barrel of salt to a paper of pins. A first-class entertainment will be given each night, and an elegant supper will be served by the Club's best cooks.

FOR RENT. Office room, second floor at Trust Co. building; home, seven rooms, 6 rooms, all conveniences. Apply to Hammononton Trust Co.

Rev. Joseph Tramerel tenders his thanks to the cast, and all others who in any way contributed to the success of the benefit performance by the Balzac Club, last week.

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 Flat 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 derbys

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.

Scrapple--

Jackson's Famous Scrapple,
First lot made this week,—

10 cents a pound.

As usual at this time of the year, when we are about done with the expense of using ice, we have made a reduction in the price of meats,—two to four cents per pound.

M. L. Jackson & Son

P. S.—We handle only first-class Meats

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 682

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

VOL. 48

HAMMONTON, N. J., OCTOBER 29, 1910

NO. 44

The Peoples Bank OF Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, \$45,000

Three per cent interest paid
on time Deposits.
Two per cent interest allowed on demand
accounts having daily balance of
\$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President.
W. J. SMITH, Vice-Pres't.
W. E. 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

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

Osgood-Whiffen Conservatory of Music

223 Bellevue Avenue
Hammonton, N. J.
Term opens Sept. 16th.

Tool Sharpening.

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

DR. J. A. WAAS, Dentist

Cogley Building, : Hammonton, N.J.

NEW CASH MARKET
Berkhardt Building
Meats, Provisions, Groceries
Good Goods. Prices Reasonable
Call in and give me a trial order. Both Phones
R. L. RUBERTONE

Chas. Graziano

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

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.
Box 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 Sticking Darning
at our store.

Bicycles and Bicycle Sundries
Repairing promptly done.
Give me a trial.

Jas. Rubertone,
242 Bellevue Ave., Hammonton.

Everybody reads
the Republican

The Needlework Guild.

The sixth annual meeting of the
Hammonton Branch was held in
Odd-Fellows' Hall last Tuesday
afternoon.

Nearly nineteen hundred gar-
ments and a goodly sum of money
were donated, and four new names
added to the list of Directors.

The speakers, Miss Bender and
Miss Farrell, did not fail to arouse
enthusiasm in the good work, by
telling those present how greatly
appreciated by the poor are the
garments provided by the Guild.

A large closet has been built in
the hall, to store garments, so that
our own home poor may be well
looked after before sending the re-
mainder away to various hospitals
and institutions where they will do
the most good.

A fine luncheon was served to
the large number present. SEC.

Farmers' Institute.

The New Jersey State Board of
Agriculture will conduct one of its
popular institutes in Hammonton,
next Thursday, Nov. 3rd, in Union
Hall. All those interested, espe-
cially in the topics discussed, will
endeavor to be present.

The program is as follows:

10:30 a.m. "Lupinus Crops and Their
Importance." W. D. Zinn.
11:15 a.m. "Sweet Potato Production, From
the Seed to the Market." Chas. Chambers.
2:00 p.m. 8 a.m. "Home Mixing vs. Com-
mercial Fertilizers." Illustrated by
Chris. C. C. Hubert.
2:45 p.m. "Profitable Egg Production: a
summary." J. T. Campbell.
3:30 p.m. "Small Farms." Mr. Hubert.
7:15 p.m. "Music by Grange. Question box."
7:30 p.m. "The Farm of the Future." (Popular
and educational lecture. Mr. Campbell.
8:15 p.m. "Forestry for Farmers." (Illustrated
lecture.) Prof. Alfred Guskil,
State Forester.

Dr. Countermine, pastor of the
Presbyterian Church, will preach
Sunday morning on "Hearing and
Doing." In the evening there
will be union service, a platform
meeting, in which all the ministers
will take part. The subject will
be "The combined forces of good
against the combined forces of
evil." There will be a men's
meeting Sunday afternoon, at three
o'clock, in this church, looking
toward the organization of a Y. M.
C. A. in Hammonton. Let every
man, so far as possible, be present.
A speaker from out of town is ex-
pected to be present and address
the meeting. A women's meeting
will be held at the same hour, in
the Methodist Church.

Come and see the glass ice cream
freezers, at the Fair.

Last Saturday afternoon, a num-
ber of young people were invited to
the home of Miss Bessie Long-
streth, on Middle Road, the occa-
sion being in honor of her sixteenth
birthday. Games were played,
music rendered, and pictures en-
joyed by all. Towards the close of
the afternoon, all sat down to a
table laden with good things, in
the center of which was a beautiful
birthday cake. After doing justice
to the repast, and wishing their
hostess many happy returns, all
enjoyed an auto ride home.

A pure food department, at the
Fair.

On Monday last week, Mrs. Ellis
M. Byram, of Washington Street,
Hammonton, attained her eighty-
third birthday anniversary. She
was born October 17th, 1827, at
Mendham, Morris County, N. J.
She was given a birth-card shower,
a surprise, - 89 cards in all. They
came from all parts of the United
States. She has four living chil-
dren, three daughters and one son,
all born at Brookside, this state,
which was also their father's birth-
place. Mrs. Byram is apparently
in good health, and that she may
see many more birthdays is the
wish of her many friends.

Do not forget the Civic Club's
Sample Sale Fair, Nov. 10, 11, 12,
in Union Hall.

Bank Brothers' Store

Saturday, October 29, 1910.

Ladies' Smart Tailored Suits

at \$7.50, \$10, \$12.50 \$15, and \$18

A personal examination will convince
you that it will be profitable for you to
buy your suit of us.

They are made of all-wool material,
well tailored in the most approved Fall
styles and Fall shades, including the
popular colorings. - trimmed and plain
tailored models.

The coats are semi-fitting, some sty-
lishly severe and plain, and others
slightly trimmed but with that crisp
smartness that preserves the tailored
excellence, lined with guaranteed satin,
and marked at a saving of two-fifty to
five dollars per suit.

Ladies' Coats at \$7.50, \$10, \$12.50 and
\$15. Handsome plain tailored coat, in
black and blue serge, and grays.

Girls' Coats at \$1.95, \$2.50, \$4, and \$5.
A big collection to choose from. Made
of good wearing materials.

Men's Fancy Vests, -

Were \$2.50 and \$3, - at \$1.95.

Men's Kid Gloves, - the famous Adler
make. at 95 c, \$1.25, \$1.50, \$2.

Specials

For this week.

Two hundred pair of 75 c. Blankets
at 39 cents a pair,
in tan, gray, and white.

Misses' 35 c Undershirts at 18 cts.

Ladies' Waists at 95 cents, -
value \$1.25, -
lace and embroidery trimmed.

Ladies' Waists at \$1.20, - value \$1.50
in lace and embroidery trimmed.

Women's \$2.50 Shoes at \$1.75, -
seventy-six pairs, vici kid,
with dull calf top and medium toe,
lace only, patent and stock tip.
Size, 2 1/2 to 7, width D and E.

Ladies' and Misses'
\$2 Coat Sweaters at \$1.45,
in gray and red.

Ladies' \$2.50 Coat Sweaters at \$1.95,
in white, red and gray.

Children's Dresses,
at 48 cts., 75 cts., 95 cts.,
size 6 to 14.

Children's Caps, handsomest collection
we ever showed, all colors, 25 c to \$1.95

Bank Brothers, Hammonton, N.J.

Hammonton Trust Company

Hammonton, 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.

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

Dean S. Rowlock, Attorney.

DIRECTORS

Jos. R. Imhoff J. Nelson Ake

H. Kirk Spear Andrew Elhardtgo

Thomas Skinner Wm. H. Barnhouse

John A. Boyle Dean S. Rowlock

J. O. Bittler John T. French

Henry Mansley Arthur Elliott

Daniel M. Ballard Jos. S. Mart

William Colwell F. B. Nippling

Joseph Thompson Wm. H. Parkhurst

George Jones

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

Hammonton Avenue Local Phone 637
Hammonton, N. J.

S. J. R. THREE MONTHS 25 Cts

A Democratic

Mass Meeting

In Bellevue Hall

Hammonton,

Thursday Evening,

November 3, 1910

To be addressed by

Clarence L. Cole, Esq., of Atlantic City.

J. Thompson Baker, of Wildwood,

Hon. George Hampton,
Candidate for Congress,

Louis Langham,
Candidate for State Senator,

Frank Smathers,
Candidate for Assembly,

Edwin Woolbert,
Candidate for Coroner,

and others.

Music by the Hammonton Band

All are cordially Invited