

Everybody's asking it,
"How under the Sun
Did they do it?"

South Jersey Republican

HOYT & SON, Publishers and Printers.

Next event on the
Programme,—
Thanksgiving turkey

VOL. 50.

HAMMONTON, N. J., SATURDAY, NOVEMBER 16, 1912.

No. 46

A little rain-fall on Wednesday night.

Read the little advertisement on page 8.

Justice Strouse was on the sick list this week.

Frederic Hoefler, Sr., is at home for a vacation.

Union services in the Presbyterian Church, next week.

Will Johnson is opening a fish market on Egg Harbor Road.

Fire Company No. 1 will meet for business next Monday eve'g.

Christmas committees are planning the annual Sunday School treat.

Tuesday is said to have been the warmest November 12th for thirty-seven years.

The Baptists will take up their annual Thanksgiving offering on Sunday, Dec. 1st.

Ansell Crowell, from Gravelly Run, came up in his car on Sunday, to visit relatives.

Charlie Kendall has been home for a couple of weeks, on leave of absence from the Navy.

Messrs. Nicolai, Turner, and Postmaster Elvins were off on a ducking trip, this week.

Mrs. Samuel G. Newcomb and children, from Brooklyn, are visiting at C. S. Newcomb's.

A little daughter was welcomed at the home of Mr. and Mrs. J. H. Lewis on Sunday, Nov. 3rd.

Kirk Spear is making good progress with his sidewalk contract, thanks to favorable weather.

Red Cross Pharmacy has a new style weighing machine, that announces your weight audibly.

H. McD. Little's store is on its way to Odd Fellows building. He will soon be "at home" there.

Mrs. Will Miller is recovering from prolonged illness. Friends were glad to greet her, Sunday.

George Bobst has been improving the appearance of Robt. Steel's residence, with his paint-brush.

Mr. and Mrs. Charles F. Crowell visited their daughter, Mrs. James Craig, at Easton, Pa., last week.

Overseer Mart has corrected the dangerous crossing at Second St. and Egg Harbor Road, across Vine Street.

Rev. W. L. Shaw and Robert Steel attended the State Sunday School Convention this week, at Trenton.

Frank Applegate has abandoned the idea of a pool-room, and converted the addition to his store into a sitting-room.

We saw a letter from a dealer in Brooklyn, Wednesday, in which he offered sixty-five cents a dozen for fresh eggs, in case lots.

Mell T. Cook, State Plant Pathologist, was here last Friday, inspecting various nursery stock, and pronounced it satisfactory.

Mr. Youngman's house, Grape Street and Egg Harbor Road, has been shingled over the clapboards. It ought to be dry and warm.

Preaching services at the Universalist Church to-morrow, at the usual hours,—11.00 a. m. and 7.30 p. m. Sunday School at noon.

Mrs. F. A. Lehman and Miss Margaret Thatford attended a big Foreign Missionary Society meeting this week, at Collingswood.

The next number of the Lecture Course will be by Ralph Bligham, one of the most popular lecturers on the American platform, Dec. 9.

A vaudeville show is to be given in the Palace Theatre next Friday evening,—benefit of the local P. O. S. of A. 25 cents will buy you a ticket.

They say that the old Pennyport bridge is in bad repair, in fact, is unsafe. The Freeholders have been notified, and no doubt will give it prompt attention.

St. Mark's Church, 24th Sunday after Trinity. Morning Prayer at 7.00 a. m.; Holy Communion at 7.30 and 10.30. Sunday School at 11.45; Evening Prayer, 7.30.

Thanksgiving Proclamation

BY THE GOVERNOR

Another year of peace and prosperity has passed by. The life of the state and nation has been undisturbed by war or pestilence or disaster of any kind; we have been free to choose our own way, and have gone through the varied action of a great political campaign without violence or passion. The hope of our people has risen with the increase of their life, and God has been very gracious to us in his dealings.

Therefore, I, Woodrow Wilson, Governor of the State of New Jersey, do designate Thursday, Nov. 28th, inst., as a day to be observed for general thanksgiving and praise, and upon that day I recommend that all business cease and that the people gather in their respective churches and other places for public worship, or in their homes in private, to make fitting acknowledgment to Almighty God of his unbounded benefactions to us as a nation, state and individual.

Interesting Fruit Items

Few people here realize the importance this section has attained in supplying the world with small fruits.

During the last season, Hammononton red raspberries were on the market from June 1st to November, and carloads of these and blackberries were distributed between Baltimore, Rochester, Pittsburgh, and Boston.

Most of the shipments are now bought at our home station. Chas. Monfort alone paid out over nineteen thousand dollars for berries.

Peaches from the orchards of L. M. and W. H. Parkhurst led both in quantity and quality,—their gross sales amounting to thirty thousand dollars, this past season. Monfort & Houck handled their shipments, and distributed them from Panama on the south up to Montreal, Canada, on the north.

Probably fewer people realize the importance of our cranberry crops; but shipments are distributed from the Atlantic Coast to the Pacific.

The Presbyterian Church gives notice of divine worship at 10.30; theme, "A robber; and still out of jail." Bible study at noon: come and learn of Christ. C. E. at 6.45. Mrs. Geo. B. Wood leading; the topic, "Mistakes often made." Theme for evening worship, at 7.30, "A history of the Kingdom of Heaven."

On Tuesday, as C. F. Crowell was working on Guettinger's place, Second Road, a limb fell from a tree and struck him on the head, rendering him unconscious and causing partial paralysis. He was taken home and Dr. Bitter summoned. We understand that he is recovering from the shock.

The concert given by "The Antias," on Tuesday evening, was certainly enjoyable. Some people said 'twas the best ever given in Bellevue Hall. The six ladies are all gifted, and gave the audience an entertainment that was well appreciated.

The usual services will be held in the Baptist Church to-morrow. Pastor's topics, appropriately missionary, were not given us. Sunday School and C. E. Societies at their usual hours.

At the M. E. Church, to-morrow, 9.30, class meeting; preaching at 10.30 and 7.30 by Pastor W. L. Shaw. Bible School at noon. Jr. League at 3.00; Epworth League at 9.45. All welcome.

J. A. Van Fleet had the surprise of his life, last Sunday, when two well-dressed strangers (as he supposed) called and asked for the loan of a match or two. It turned out that one of them was ex-Mayor Breitung, of Detroit, and the other supposed stranger was Mr. Van Fleet's own son Fred, who was the Mayor's private secretary during his term of office. After some little bantering, the identity of the gentlemen dawned upon the host. The joke was on our townsman, but it was not the first joke that has come to him through his defective eyesight.

Bank Bros.

Cold weather is due soon—Are you Prepared?

Bank Bros.

Copyright Hart Schaffner & Marx

If you are one of the few who still have a notion that you have to go to a Tailor and spend from twenty to thirty dollars for an Overcoat or Suit, to be well dressed, we ask you to come in and let us show you the Overcoats and Suits Hart Schaffner & Marx made for us. We are in a position to quickly dispel that idea from your mind. They made Overcoats and Suits for us that have character, style and distinction that were never before attained. New ideas in fashion, models which you will particularly like. The best and most clever designer in America is designing the clothes; the workmanship is by the best journeyman tailors, and the materials of which they are made are guaranteed to be all wool. Can you beat that? or can any tailor offer you anything better? Think it over.

Hart Schaffner & Marx Overcoat, \$18 to \$22.50
Suit, \$18 to \$22.50

We have an agreeable surprise in store for the men who want to spend \$12.50 to \$15 for an Overcoat or Suit. Style, make and quality are all there.

Nothing cheap about these garments except the price.

Women's Long Serge Coats

In black and blue, priced at \$7.50. Semi-fitted back, plain tailored.

Women's Long Coats, of black and blue serge, at \$10, and \$12.50.

Made of a very fine quality serge, lined throughout with a guaranteed satin.

Complete stock of Men's Trousers

From the democratic working pants to the aristocratic dress trousers.

Work trousers, 75 c to \$1.50

Dress trousers, \$2 to \$5

A written guarantee with every pair of Dutchess trousers, that entitles the purchaser to a new pair if they rip, and ten cents if a button comes off.

FURS---

A bigger and more complete stock than ever, and at prices that will mean a great saving. Call and examine them.

Separate Muffs, \$2.50 to \$12.50

Separate Scarfs, \$1.50 to \$15.

Sets of Muffs and Scarfs from \$3.50 to \$25

We recommend our \$7.50 and \$10 Special Suit and Overcoat for the man who wants to be dressed at small cost. They are just five dollars better than the price indicates.

All the newest weaves,—black and blue among them.

Women's and Misses' Suits at \$10 and \$12.50.

Of serges, cassimeres, chevots, and wide wales. Straight or cut-away fronts.

Long Coats

for Women and Misses,—of chinchilla and English cloth, at \$8, \$9 and \$12.50.

Plain or fancy back, with new style collar and cuffs.

Bank Brothers

Bellevue Ave.

Hammonton

CASH
is the
Only
Thing

That can be fully depended upon in financial emergency. That is why life insurance is so valuable. It provides ready money when the need of it is sharp and urgent. Promptness in the payment of claims is always practiced by

The PRUDENTIAL

Founded by John F. Dryden
Pioneer of Industrial Insurance
in America.

For Sale at Auction!

ON
Saturday, Nov. 16, '12
at two o'clock.
Five roomed house, located on Washington Street, back from the Hammonston Shoe Company. Come out and get a bargain. Must be sold.
J. C. REHMAN, Auctioneer.
Easy terms.

Miss BERTHA TWOMEY
Notary Public
Com. of Deeds
Business in these lines properly and promptly attended to.
Bernshouse's Office, Hammonston.
DR. J. A. WAAS,
Dentist
Cogley Building : Hammonston

CHAS. T. THURSTON
Practical
Plumber
and Gas Fitter
Estimates cheerfully furnished. Prompt attention to all kinds of plumbing work will prevent large bills in the end.
Hammonston Avenue Local Phone 55
Hammonston, N. J.

The
Hammon't'n
Telephone
Gives Best Service
and
Is the Cheapest!
A. J. RIDER,
President and Manager.
Office in Odd Fellows Building.

Hammonston
Poultry Association
Sells
Puffed Wheat
and Puffed Rice
at 1 1/2 cents
per pound.
In granulated form.
Same thing in grocery stores.
20 cents per pound.
Cheapest chicken feed in market.
Egg Cases at 10 cts.
Fire Insurance at Cost.
THE CUMBERLAND
Mutual
Fire Insurance Co.
Will insure your property at less cost than other. Reason: operating as people; no loading of premium on profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000. For particulars, see
Wayland DePuy, Agt.,
corner Second and Cherry Streets,
Hammonston, N. J.

South Jersey Republican

Entered in Hammonston Post-Office as second-class matter by
HOYT & SON, PUBLISHERS.
Office E. 1107 William O. Hoyt
Subscription Price: \$1.25 per year, \$1.00 in Atlantic County. Three cents per copy.
On sale at King's News Room
Advertising Rates on application. Local Phone—322, 571, 1067.
SATURDAY, NOVEMBER 16, 1912

We have had some difficulty, for several weeks, in the delivery of the Republican to subscribers at Winslow and Elm. We expect to have the trouble overcome, soon; and hope our friends will be patient, as it is through no fault of ours. In case of non-arrival, notify us.
Doubtless many of our readers have seen the William McKinley Memorial Hospital Stamps, to be used in sealing envelopes, etc. The object of the movement is to erect a non-sectarian hospital in New York, as a memorial, and to establish branches, and camps for the treatment of tuberculosis. It is a worthy object, and should be supported. Send a dollar to the McKinley Memorial League, No. 1 Madison Ave., New York City, and get one hundred stamps.

Brick cross-walks will probably be laid by the County, on Central Avenue, at Vine Street and Union Hall. They are needed.
At Council meeting, Wednesday evening, Mr. Godfrey very properly called attention to the cross-walk opposite his pharmacy. It is below street level, and will be a small pond during wet weather.
Hammonston is not the only town along the line where residents are afraid to leave their valuables at home when out in the evening.

Tradition states that in a not far distant past, in a county not so far away, a distinguished political boss, convicted of crime, was sentenced to a term of years in state prison; and since then nothing has been heard on the subject. Lesser lights have passed up and down since then, but this man still flourishes. In fact, Dame Rumor states that he and his "friends" composed the defeat of the "old war-horse" of his own party, recently, when he desired to continue in office two years more. Strange, isn't it, how peculiar some things are.

One object of the concrete walks and curbs is uniformity; and all should be willing to conform to it, whether one's walks are sand, brick or cinders.

1 They interlock and overlap each other in such a way that the hardest driving rain or snow cannot get under them.
Won't rust or rot in wind, storm. They're also fire-proof, will last as long as the building, and never need repairs.
For sale by George O. Bobst,
Contractor & Builder, Hammonston, N. J.

At GENDLER'S

We have a complete line of
Dry Goods, Ladies' and Gents' Furnishings
Children's Wear, Notions, etc
A fine assortment of Ladies', Men's and Children's Suits.
Quilts and Blankets. A good line of Men's Ties, and Workingmen's Corduroy Coats.
Best attendance—Perfect goods—Reasonable prices.
Next to Krummel **GENDLER** Near Post Office

Town Council Proceedings

The City Fathers spent Wednesday night very pleasantly, all being present except Messrs. Turner and Nicolai.
After routine business, the following bills were ordered paid:
Town Purposes... \$17.00
B. C. Henshaw, Janitor, salary, etc. \$17.00
G. B. Crowell, Overseer of Poor... 15.00
W. H. Adams, Night Police... 15.00
T. H. Adams, Chief of Police &... 15.00
W. H. Reitz, Clerk, salary... 15.00
One Co. lamp... 1.00
Telephone Co. rent... 1.00
H. A. Monfort, Chem. Assessor... 1.00
County Board meals, etc. 11.50
C. L. Littlefield, temp... 4.50
W. L. Black, supplies... 7.25
J. H. Gayton, visiting police... 5.00
Jan. J. Palmer... 5.00
George Bennett... 5.00
Singer & Sons, 3 vols. N. J. Statutes... 5.00
Harry Thurston, killing rabbit dog... 1.00
H. A. Monfort, advertising & printing... 1.00
Geo. C. Bennett, special police... 2.40
J. E. Abbott... 1.00
John Farrar... 1.00
Lewis Foster... 1.00
W. H. Reitz, dog tags... 1.00
H. Mott, Little, hardware... 1.00
Forest Fire... \$40.00
Edw. Schuman, forest fire service... \$2.00
Highways...
W. L. Black, supplies... \$1.00
J. N. Mart... 45.00
Overseer... 45.00
Anselmo Thoms, labor... 21.00
Wm. H. Berenshausen, tennis... 31.25
A. Colquhoun... 122.00
Jan. Tanno... 21.00
Louis Sharron, 1st. 2nd. 3rd. 4th. 5th. 6th. 7th. 8th. 9th. 10th. 11th. 12th. 13th. 14th. 15th. 16th. 17th. 18th. 19th. 20th. 21st. 22nd. 23rd. 24th. 25th. 26th. 27th. 28th. 29th. 30th. 31st. 32nd. 33rd. 34th. 35th. 36th. 37th. 38th. 39th. 40th. 41st. 42nd. 43rd. 44th. 45th. 46th. 47th. 48th. 49th. 50th. 51st. 52nd. 53rd. 54th. 55th. 56th. 57th. 58th. 59th. 60th. 61st. 62nd. 63rd. 64th. 65th. 66th. 67th. 68th. 69th. 70th. 71st. 72nd. 73rd. 74th. 75th. 76th. 77th. 78th. 79th. 80th. 81st. 82nd. 83rd. 84th. 85th. 86th. 87th. 88th. 89th. 90th. 91st. 92nd. 93rd. 94th. 95th. 96th. 97th. 98th. 99th. 100th. 101st. 102nd. 103rd. 104th. 105th. 106th. 107th. 108th. 109th. 110th. 111th. 112th. 113th. 114th. 115th. 116th. 117th. 118th. 119th. 120th. 121st. 122nd. 123rd. 124th. 125th. 126th. 127th. 128th. 129th. 130th. 131st. 132nd. 133rd. 134th. 135th. 136th. 137th. 138th. 139th. 140th. 141st. 142nd. 143rd. 144th. 145th. 146th. 147th. 148th. 149th. 150th. 151st. 152nd. 153rd. 154th. 155th. 156th. 157th. 158th. 159th. 160th. 161st. 162nd. 163rd. 164th. 165th. 166th. 167th. 168th. 169th. 170th. 171st. 172nd. 173rd. 174th. 175th. 176th. 177th. 178th. 179th. 180th. 181st. 182nd. 183rd. 184th. 185th. 186th. 187th. 188th. 189th. 190th. 191st. 192nd. 193rd. 194th. 195th. 196th. 197th. 198th. 199th. 200th. 201st. 202nd. 203rd. 204th. 205th. 206th. 207th. 208th. 209th. 210th. 211st. 212nd. 213th. 214th. 215th. 216th. 217th. 218th. 219th. 220th. 221st. 222nd. 223rd. 224th. 225th. 226th. 227th. 228th. 229th. 230th. 231st. 232nd. 233rd. 234th. 235th. 236th. 237th. 238th. 239th. 240th. 241st. 242nd. 243rd. 244th. 245th. 246th. 247th. 248th. 249th. 250th. 251st. 252nd. 253rd. 254th. 255th. 256th. 257th. 258th. 259th. 260th. 261st. 262nd. 263rd. 264th. 265th. 266th. 267th. 268th. 269th. 270th. 271st. 272nd. 273rd. 274th. 275th. 276th. 277th. 278th. 279th. 280th. 281st. 282nd. 283rd. 284th. 285th. 286th. 287th. 288th. 289th. 290th. 291st. 292nd. 293rd. 294th. 295th. 296th. 297th. 298th. 299th. 300th. 301st. 302nd. 303rd. 304th. 305th. 306th. 307th. 308th. 309th. 310th. 311st. 312nd. 313th. 314th. 315th. 316th. 317th. 318th. 319th. 320th. 321st. 322nd. 323rd. 324th. 325th. 326th. 327th. 328th. 329th. 330th. 331st. 332nd. 333rd. 334th. 335th. 336th. 337th. 338th. 339th. 340th. 341st. 342nd. 343rd. 344th. 345th. 346th. 347th. 348th. 349th. 350th. 351st. 352nd. 353rd. 354th. 355th. 356th. 357th. 358th. 359th. 360th. 361st. 362nd. 363rd. 364th. 365th. 366th. 367th. 368th. 369th. 370th. 371st. 372nd. 373rd. 374th. 375th. 376th. 377th. 378th. 379th. 380th. 381st. 382nd. 383rd. 384th. 385th. 386th. 387th. 388th. 389th. 390th. 391st. 392nd. 393rd. 394th. 395th. 396th. 397th. 398th. 399th. 400th. 401st. 402nd. 403rd. 404th. 405th. 406th. 407th. 408th. 409th. 410th. 411st. 412nd. 413th. 414th. 415th. 416th. 417th. 418th. 419th. 420th. 421st. 422nd. 423rd. 424th. 425th. 426th. 427th. 428th. 429th. 430th. 431st. 432nd. 433rd. 434th. 435th. 436th. 437th. 438th. 439th. 440th. 441st. 442nd. 443rd. 444th. 445th. 446th. 447th. 448th. 449th. 450th. 451st. 452nd. 453rd. 454th. 455th. 456th. 457th. 458th. 459th. 460th. 461st. 462nd. 463rd. 464th. 465th. 466th. 467th. 468th. 469th. 470th. 471st. 472nd. 473rd. 474th. 475th. 476th. 477th. 478th. 479th. 480th. 481st. 482nd. 483rd. 484th. 485th. 486th. 487th. 488th. 489th. 490th. 491st. 492nd. 493rd. 494th. 495th. 496th. 497th. 498th. 499th. 500th. 501st. 502nd. 503rd. 504th. 505th. 506th. 507th. 508th. 509th. 510th. 511st. 512nd. 513th. 514th. 515th. 516th. 517th. 518th. 519th. 520th. 521st. 522nd. 523rd. 524th. 525th. 526th. 527th. 528th. 529th. 530th. 531st. 532nd. 533rd. 534th. 535th. 536th. 537th. 538th. 539th. 540th. 541st. 542nd. 543rd. 544th. 545th. 546th. 547th. 548th. 549th. 550th. 551st. 552nd. 553rd. 554th. 555th. 556th. 557th. 558th. 559th. 560th. 561st. 562nd. 563rd. 564th. 565th. 566th. 567th. 568th. 569th. 570th. 571st. 572nd. 573rd. 574th. 575th. 576th. 577th. 578th. 579th. 580th. 581st. 582nd. 583rd. 584th. 585th. 586th. 587th. 588th. 589th. 590th. 591st. 592nd. 593rd. 594th. 595th. 596th. 597th. 598th. 599th. 600th. 601st. 602nd. 603rd. 604th. 605th. 606th. 607th. 608th. 609th. 610th. 611st. 612nd. 613th. 614th. 615th. 616th. 617th. 618th. 619th. 620th. 621st. 622nd. 623rd. 624th. 625th. 626th. 627th. 628th. 629th. 630th. 631st. 632nd. 633rd. 634th. 635th. 636th. 637th. 638th. 639th. 640th. 641st. 642nd. 643rd. 644th. 645th. 646th. 647th. 648th. 649th. 650th. 651st. 652nd. 653rd. 654th. 655th. 656th. 657th. 658th. 659th. 660th. 661st. 662nd. 663rd. 664th. 665th. 666th. 667th. 668th. 669th. 670th. 671st. 672nd. 673rd. 674th. 675th. 676th. 677th. 678th. 679th. 680th. 681st. 682nd. 683rd. 684th. 685th. 686th. 687th. 688th. 689th. 690th. 691st. 692nd. 693rd. 694th. 695th. 696th. 697th. 698th. 699th. 700th. 701st. 702nd. 703rd. 704th. 705th. 706th. 707th. 708th. 709th. 710th. 711st. 712nd. 713th. 714th. 715th. 716th. 717th. 718th. 719th. 720th. 721st. 722nd. 723rd. 724th. 725th. 726th. 727th. 728th. 729th. 730th. 731st. 732nd. 733rd. 734th. 735th. 736th. 737th. 738th. 739th. 740th. 741st. 742nd. 743rd. 744th. 745th. 746th. 747th. 748th. 749th. 750th. 751st. 752nd. 753rd. 754th. 755th. 756th. 757th. 758th. 759th. 760th. 761st. 762nd. 763rd. 764th. 765th. 766th. 767th. 768th. 769th. 770th. 771st. 772nd. 773rd. 774th. 775th. 776th. 777th. 778th. 779th. 780th. 781st. 782nd. 783rd. 784th. 785th. 786th. 787th. 788th. 789th. 790th. 791st. 792nd. 793rd. 794th. 795th. 796th. 797th. 798th. 799th. 800th. 801st. 802nd. 803rd. 804th. 805th. 806th. 807th. 808th. 809th. 810th. 811st. 812nd. 813th. 814th. 815th. 816th. 817th. 818th. 819th. 820th. 821st. 822nd. 823rd. 824th. 825th. 826th. 827th. 828th. 829th. 830th. 831st. 832nd. 833rd. 834th. 835th. 836th. 837th. 838th. 839th. 840th. 841st. 842nd. 843rd. 844th. 845th. 846th. 847th. 848th. 849th. 850th. 851st. 852nd. 853rd. 854th. 855th. 856th. 857th. 858th. 859th. 860th. 861st. 862nd. 863rd. 864th. 865th. 866th. 867th. 868th. 869th. 870th. 871st. 872nd. 873rd. 874th. 875th. 876th. 877th. 878th. 879th. 880th. 881st. 882nd. 883rd. 884th. 885th. 886th. 887th. 888th. 889th. 890th. 891st. 892nd. 893rd. 894th. 895th. 896th. 897th. 898th. 899th. 900th. 901st. 902nd. 903rd. 904th. 905th. 906th. 907th. 908th. 909th. 910th. 911st. 912nd. 913th. 914th. 915th. 916th. 917th. 918th. 919th. 920th. 921st. 922nd. 923rd. 924th. 925th. 926th. 927th. 928th. 929th. 930th. 931st. 932nd. 933rd. 934th. 935th. 936th. 937th. 938th. 939th. 940th. 941st. 942nd. 943rd. 944th. 945th. 946th. 947th. 948th. 949th. 950th. 951st. 952nd. 953rd. 954th. 955th. 956th. 957th. 958th. 959th. 960th. 961st. 962nd. 963rd. 964th. 965th. 966th. 967th. 968th. 969th. 970th. 971st. 972nd. 973rd. 974th. 975th. 976th. 977th. 978th. 979th. 980th. 981st. 982nd. 983rd. 984th. 985th. 986th. 987th. 988th. 989th. 990th. 991st. 992nd. 993rd. 994th. 995th. 996th. 997th. 998th. 999th. 1000th. 1001st. 1002nd. 1003rd. 1004th. 1005th. 1006th. 1007th. 1008th. 1009th. 1010th. 1011st. 1012nd. 1013th. 1014th. 1015th. 1016th. 1017th. 1018th. 1019th. 1020th. 1021st. 1022nd. 1023rd. 1024th. 1025th. 1026th. 1027th. 1028th. 1029th. 1030th. 1031st. 1032nd. 1033rd. 1034th. 1035th. 1036th. 1037th. 1038th. 1039th. 1040th. 1041st. 1042nd. 1043rd. 1044th. 1045th. 1046th. 1047th. 1048th. 1049th. 1050th. 1051st. 1052nd. 1053rd. 1054th. 1055th. 1056th. 1057th. 1058th. 1059th. 1060th. 1061st. 1062nd. 1063rd. 1064th. 1065th. 1066th. 1067th. 1068th. 1069th. 1070th. 1071st. 1072nd. 1073rd. 1074th. 1075th. 1076th. 1077th. 1078th. 1079th. 1080th. 1081st. 1082nd. 1083rd. 1084th. 1085th. 1086th. 1087th. 1088th. 1089th. 1090th. 1091st. 1092nd. 1093rd. 1094th. 1095th. 1096th. 1097th. 1098th. 1099th. 1100th. 1101st. 1102nd. 1103rd. 1104th. 1105th. 1106th. 1107th. 1108th. 1109th. 1110th. 1111st. 1112nd. 1113th. 1114th. 1115th. 1116th. 1117th. 1118th. 1119th. 1120th. 1121st. 1122nd. 1123rd. 1124th. 1125th. 1126th. 1127th. 1128th. 1129th. 1130th. 1131st. 1132nd. 1133rd. 1134th. 1135th. 1136th. 1137th. 1138th. 1139th. 1140th. 1141st. 1142nd. 1143rd. 1144th. 1145th. 1146th. 1147th. 1148th. 1149th. 1150th. 1151st. 1152nd. 1153rd. 1154th. 1155th. 1156th. 1157th. 1158th. 1159th. 1160th. 1161st. 1162nd. 1163rd. 1164th. 1165th. 1166th. 1167th. 1168th. 1169th. 1170th. 1171st. 1172nd. 1173rd. 1174th. 1175th. 1176th. 1177th. 1178th. 1179th. 1180th. 1181st. 1182nd. 1183rd. 1184th. 1185th. 1186th. 1187th. 1188th. 1189th. 1190th. 1191st. 1192nd. 1193rd. 1194th. 1195th. 1196th. 1197th. 1198th. 1199th. 1200th. 1201st. 1202nd. 1203rd. 1204th. 1205th. 1206th. 1207th. 1208th. 1209th. 1210th. 1211st. 1212nd. 1213th. 1214th. 1215th. 1216th. 1217th. 1218th. 1219th. 1220th. 1221st. 1222nd. 1223rd. 1224th. 1225th. 1226th. 1227th. 1228th. 1229th. 1230th. 1231st. 1232nd. 1233rd. 1234th. 1235th. 1236th. 1237th. 1238th. 1239th. 1240th. 1241st. 1242nd. 1243rd. 1244th. 1245th. 1246th. 1247th. 1248th. 1249th. 1250th. 1251st. 1252nd. 1253rd. 1254th. 1255th. 1256th. 1257th. 1258th. 1259th. 1260th. 1261st. 1262nd. 1263rd. 1264th. 1265th. 1266th. 1267th. 1268th. 1269th. 1270th. 1271st. 1272nd. 1273rd. 1274th. 1275th. 1276th. 1277th. 1278th. 1279th. 1280th. 1281st. 1282nd. 1283rd. 1284th. 1285th. 1286th. 1287th. 1288th. 1289th. 1290th. 1291st. 1292nd. 1293rd. 1294th. 1295th. 1296th. 1297th. 1298th. 1299th. 1300th. 1301st. 1302nd. 1303rd. 1304th. 1305th. 1306th. 1307th. 1308th. 1309th. 1310th. 1311st. 1312nd. 1313th. 1314th. 1315th. 1316th. 1317th. 1318th. 1319th. 1320th. 1321st. 1322nd. 1323rd. 1324th. 1325th. 1326th. 1327th. 1328th. 1329th. 1330th. 1331st. 1332nd. 1333rd. 1334th. 1335th. 1336th. 1337th. 1338th. 1339th. 1340th. 1341st. 1342nd. 1343rd. 1344th. 1345th. 1346th. 1347th. 1348th. 1349th. 1350th. 1351st. 1352nd. 1353rd. 1354th. 1355th. 1356th. 1357th. 1358th. 1359th. 1360th. 1361st. 1362nd. 1363rd. 1364th. 1365th. 1366th. 1367th. 1368th. 1369th. 1370th. 1371st. 1372nd. 1373rd. 1374th. 1375th. 1376th. 1377th. 1378th. 1379th. 1380th. 1381st. 1382nd. 1383rd. 1384th. 1385th. 1386th. 1387th. 1388th. 1389th. 1390th. 1391st. 1392nd. 1393rd. 1394th. 1395th. 1396th. 1397th. 1398th. 1399th. 1400th. 1401st. 1402nd. 1403rd. 1404th. 1405th. 1406th. 1407th. 1408th. 1409th. 1410th. 1411st. 1412nd. 1413th. 1414th. 1415th. 1416th. 1417th. 1418th. 1419th. 1420th. 1421st. 1422nd. 1423rd. 1424th. 1425th. 1426th. 1427th. 1428th. 1429th. 1430th. 1431st. 1432nd. 1433rd. 1434th. 1435th. 1436th. 1437th. 1438th. 1439th. 1440th. 1441st. 1442nd. 1443rd. 1444th. 1445th. 1446th. 1447th. 1448th. 1449th. 1450th. 1451st. 1452nd. 1453rd. 1454th. 1455th. 1456th. 1457th. 1458th. 1459th. 1460th. 1461st. 1462nd. 1463rd. 1464th. 1465th. 1466th. 1467th. 1468th. 1469th. 1470th. 1471st. 1472nd. 1473rd. 1474th. 1475th. 1476th. 1477th. 1478th. 1479th. 1480th. 1481st. 1482nd. 1483rd. 1484th. 1485th. 1486th. 1487th. 1488th. 1489th. 1490th. 1491st. 1492nd. 1493rd. 1494th. 1495th. 1496th. 1497th. 1498th. 1499th. 1500th. 1501st. 1502nd. 1503rd. 1504th. 1505th. 1506th. 1507th. 1508th. 1509th. 1510th. 1511st. 1512nd. 1513th. 1514th. 1515th. 1516th. 1517th. 1518th. 1519th. 1520th. 1521st. 1522nd. 1523rd. 1524th. 1525th.

The Peoples Bank

OF
Hammoncton, N. J.

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

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. B. 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

W. H. Bernshouse

Fire Insurance

Strongest Companies
Lowest Rates

Conveyancing,

Notary Public,

Commissioner of Deeds.
Hammoncton.

John Frasch, Jr.

Funeral Director
and Embalmer

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

Hammoncton, N. J.

Walter J. Vernier

Sanitary Plumb'r

and

Gas Fitting Contractor

Hammoncton, N. J.

Local Phone 615

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

Hammoncton Concrete Co.

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
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.,
Hammoncton, N. J.

Lakeview
GREEN-
HOUSE

Central Ave., Hammoncton, 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 1-17

How to Make a Sandy Farm Yield Bigger Profits

- Read:**
- (1) Subduing a Sandy Farm
 - (2) Demonstrating Sand Values
 - (3) The Sand Farm for Fruit Growing
 - (4) The Sand Farm for Dairying and Live Stock

These are the titles of four articles written by J. Russell Smith, the noted commercial agriculturalist and practical farmer, which are based on actual experiments and demonstrations. They explain in detail the secret of successful sand farming. The first of the four articles appears

in this week's issue of

The COUNTRY GENTLEMAN

NOW READY

Five Other Big Features in This Issue Are:

Honoring the Plowman, by John Anson Ford. An interesting account of a Western plowing contest, the fun that the contestants and spectators enjoy and the practical good that every farmer receives from such a competition—particularly as to the newest, most productive and economical methods of plowing.

The Pound of Cure, by Harry Snowden Stabler. This is one of a series of valuable articles that are being published under the general title of **OUR ONE HUNDRED MILLION DOLLAR FIRE WASTE**. In this particular article Mr. Stabler explains how the country home can be protected against fire, and how fire, if it does start, can be extinguished or kept from spreading until help comes.

And in addition to the first of the Sand articles and the other big features, there are the valuable regular weekly departments conducted by the foremost authorities in the country. These departments, each one dealing with an important phase of agriculture, are **The Farmer's Business Market**, an explanation of the beef shortage and the effect of the large crops on the market; **The Political Observer**, a clear and concise statement about the effort that is being made to have Congress pass a "pure grain law"; **The Signboards of Science**, significant facts about new and practical methods that are being used in progressive farming communities; **The Country Gentlewoman**, a special article for the housewife that will assist her in her daily work, and several pages devoted to housefurnishings and house management; **Little Stories of Success**, short and interesting accounts of farmers who have found good ways to do important little things about the farm, and the Poultry and Dairy Departments, with the newest and most important information concerning these two subjects.

Pump Irrigation, by J. C. Mohler, of the Kansas State Board of Agriculture. Dry weather no longer causes concern among the farmers of Kansas. Artesian wells have been sunk, water pumped to the surface and vast areas of soil irrigated and made fertile. Kansas farmers who are using this new artesian well irrigation system report astonishing results. If your crops have suffered from drought you will find this article well worth reading.

Shop At Work, by Charles Atkins, an experienced trainer of sheep dogs. An interesting and valuable article showing how to train a collie as a farm dog. There is a right way and a wrong way to train a dog. Mr. Atkins' article shows the right way.

THE COUNTRY GENTLEMAN will be delivered to any address for
5 cents a copy By Subscription \$1.50 a year

Herbert J. Brownlee, Twelfth St., Hammoncton

Or buy from any Saturday Evening Post Boy or Newsdealer

\$1.00 will pay for the Republican to Dec. 31st, 1913

Sent anywhere in Atlantic County

The Onyx Hosiery

for the

Whole Family

In all sizes and prices.

including SILKS

for Ladies and Gentlemen.

For Sale at

MONFORT'S SHOE STORE

Hammoncton - - N. J.

BEAUTIFY YOUR HOMES WITH

Cyclone Galvanized Ornamental Fence
And GATES.

Specially made—fully guaranteed—durable,
cheaper than wood.

All sizes and styles. See samples at my office.

JOS. R. IMHOFF - Hammoncton.

W. J. ILLINGWORTH
Solely 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,
Hammoncton, - N. J.

Edw. Cathcart,
Contractor & Builder
Jobbing promptly attended to
309 Central Ave. Hammoncton

Fall Fashions and Fabrics now Ready.

We offer a complete assortment of Fall and
Winter Woolens. We have clever fabrics
that make up into just the kind of business
or dress suit that is serviceable.

Made-to-Order Clothes for Ladies and Men,

Produced in our establishment
have perfect construction and fit.
Come in and order your Fall garments
now at reasonable prices.

DETMER'S and SHACKAMAXON GUARANTEED
Woolens for your selection.

CHARLES GUBER

TAILOR

Hammoncton, New Jersey.